
Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 1

P.S.C. UTAH NO. 1

SCHEDULE OF RATES AND CHARGES

TOGETHER WITH RULES AND REGULATIONS

APPLICABLE TO TELEPHONE SERVICE

PROVIDED IN THE TERRITORY SERVED BY

UBTA-UBET COMMUNICATIONS, INC.

WITHIN THE STATE OF UTAH AS FOLLOWS:

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 2

P.S.C. UTAH NO. 1

SECTION INDEX

Title 1

Index 2-6

Definitions 7-12

General Rules and Regulations 13-27

 Application 13
 Explanation of Symbols 13
 Obligation of Company 14-19
 Use of Service and Facilities 19-20
 Establishment and Furnishing of Service 21-23
 Telephone Directories 23
 Establishment and Maintenance of Credit 23
 Minimum Contract Periods and Termination of Service 24-26
 Payment for Service and Facilities 26
 Special Service and Facilities 27
 Resale of Services 27

Network Access Line Service 28-29

Number Reservation Service 30

Service Connection, Move and Change Charges 31-33

Off-Premise Extension Service 34

Intraexchange Special Access Service 35

Directory Assistance Service 36

Directory Listings 37-38

Custom Calling Features 39-40

Advanced Custom Calling Features 41-56

Voice Mail Service 57-58

Centrex Service 59-68

Payphone Service 69-73

Held for Future Use 74

Lifeline 75-78

Link Up 79-80

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 3

P.S.C. UTAH NO. 1

SECTION INDEX (Cont’d)

Held for Future Use 81

Construction Charges 82-88

Connection With Subscriber Owned Equipment 89

Trunk Hunting Service Arrangement 90

Message Restriction - Local Exchange Service 91

Emergency Reporting System 92

Operator Verification / Interruption Service 93-94

Direct Inward Dialing (DID) Service 95-96

Uniform Access Solution Service 97-99

ISDN 100-132

Held for Future Use 134-135

Exchange Maps 136

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 4

P.S.C. UTAH NO. 1

SUBJECT INDEX

 Subject Sheet No

Access Lines 27-28
Additional Listings, Directory 36
Advanced Custom Calling Features (ACCF) 40-54
Alterations 20
Alternate Call Number Listings 36
Application and Explanation of Symbols 12
Application for Service 20

Centrex Service 57-66
Changes, and Moves 30-32
Change in Telephone Number 20
Concurrences 130
Connection with Subscriber-Owned Equipment 86
Construction Charges 80-85
Construction, Special Types 21
Credit, Establishment of 22
Credit, Discontinuance of Service for Failure to Establish 22
Custom Calling Features (CCF) 38-39

Definitions 7-11
Deposits 22
Deposits, Interest to be Paid On 22
Direct-Inward-Dialing (DID) Service 92-93
Directories, Telephone 22
Directory Listing 36-37
Directory Assistance Service 35
Discontinuance of and Refusal to Establish Service 22

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 5

P.S.C. UTAH NO. 1

SUBJECT INDEX (Cont'd)

 Subject Sheet No.

Emergency Reporting Service 89
Equipment, Tampering with 19
Establishment and Re-Establishment of Credit Deposits 22
Exchange Maps 131
Explanation of Symbols 12
Extra Directory Listings 36

Government Objections to Service 19

Impersonation of Another 19
Indiscriminate Use of Facilities 19
Installation Costs, Unusual 21
Intraexchange Special Access 34

Language, Improper 19
Lifeline 73-76
Line Extensions 21
Link Up 77-78
Listings, Directory 36
Long Distance Message Restriction-Local Exchange Service 88

Maintenance and Repairs 21
Maps 133
Message Restriction - Local Exchange Service 88
Minimum Charges 23
Minimum Contract Periods and Termination of Service 23-25
Move and Change Charges 30-32

Network Access Line Service 27-28
Number Reservations 29

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 6

P.S.C. UTAH NO. 1

SUBJECT INDEX (Cont'd)
 Subject Sheet No.

Obligation of Telephone Company 13-16
Off-Premise Extension Service 33
Operator Verification/Interruption Service 90-91

Payment for Service 20, 25
Primary Listings 36
Private Branch Exchange Access Line (PBX Trunk) 27
Payphone Service 67-71

Reconnection Charge 22
Rendering & Payment of Bills 25
Resale of Services 26
Restoral of Service Charge 22
Returned Check Policy 25
Rights-of-Way and / or Easements 22

Service Charge for Restoration of Service 22
Service Connection Charge 30-32
Special Access Service, Intraexchange 34
Special Services & Facilities 26
Subscriber Service, Use of 19

Tampering with Equipment 19
Telephone Directories 22
Telephone Numbers 20
Temporary Service on Speculative Projects 84
Temporary Service 84
Termination of Directory Listings 24
Termination of Service 24-25
Toll Restriction 88
Trunk Hunting Service Arrangements 87

Unusual Installation Costs & Construction Charges 25, 80-85
Use of Service and Facilities 18-19

Verification/Interruption Service 90-91
Voice Mail 55-56

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 7

P.S.C. UTAH NO. 1

DEFINITIONS
Access Line

The circuit, which travels from the Central Office to the subscriber's premise terminating at the
protector (NID), which provides direct access to the local exchange and the toll switching networks.

Actual Cost
The Company’s actual labor time and associated overheads, vehicle loadings, materials and supplies.

Billed Number Screening

Allows the customer to identify to the telephone company that they will not accept any Third-Party
number and/or Collect calls for billing to their telephone number. The Company places information
regarding this screening restriction into a database that is normally accessed by operator service
providers prior to such calls being completed. When customers have indicated that they do not wish to
accept billing for any Third-Party number or Collect calls, the database will not validate charging for
such a call. The operator service provider can then decide whether to complete the call based on this
information provided by the database. Billed Number Screening can be ordered to screen third-Party
number billed calls, collect calls, or both.

Central Office (CO) Implemented Coin Line

Access line that provides coin signaling.

Channel

The electrical path provided by the Telephone Company between two or more locations.

Circuit

A Channel used for the transmission of electrical energy in the furnishing of telecommunications
service.

Connecting Company

A corporation, association, partnership, or individual owning or operating one or more exchanges and
with whom traffic is interchanged.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 8

P.S.C. UTAH NO. 1

DEFINITIONS (Cont’d)

Contract

The service agreement between a subscriber and the Company under which services and facilities are
furnished in accordance with the provisions of the Tariffs applicable.

Customer Provided Equipment (CPE)

Devices, apparatus and their associated wiring provided by a subscriber for use with facilities
furnished by the Company.

Demarcation Point

The point of connection provided and maintained by the telephone company, at which the station
wiring becomes dedicated to an individual customer’s use. For an individual customer dwelling, this
point of connection will generally be the modular jack incorporated into the customer side of the
Network Interface Device (NID). The drop wire and the network protector will continue to be
provided by, and remain the property of, the telephone company. The demarcation point is usually the
point at which the telephone company wiring connects with the customer’s wiring.

Direct Dialing

The capability for a subscriber to dial anywhere in the United States with a series of numbers without
operator assistance.

Exchange Area

The territory served by an Exchange.

.

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manage/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 9

P.S.C. UTAH NO. 1

DEFINITIONS (Cont'd)

Extension Station- (Off Premise Extension)

An additional station connected to the main station and having the same telephone number as
the main station.

Extra Listing

Any listing of a name or information in connection with a subscriber's telephone number beyond
that to which he is entitled in connection with his regular service.

Foreign Exchange Directory Listing

An alphabetical and directory listing in the directory of an exchange other than the exchange in
which a subscriber is furnished local service.

Foreign Exchange Service

Exchange Service furnished to a customer from a central office located in an exchange other
than that in which the customer’s primary station is located, or off-premises station service
furnished a customer in an exchange other than that in which the customer’s primary station is
located.

Individual Line

An exchange line designed for the connection of only one access line.

Installation Charge

A non-recurring charge made for the placing or furnishing of telephone equipment, which may
apply in place of or in addition to Service Connection Charges and other applicable charges for
service or equipment.

Key System

An arrangement of key-equipped instruments capable of providing intercommunication
and multi-trunk communication with the general exchange and interexchange network.

(D)

(D)

(T)

(T)

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 10

P.S.C. UTAH NO. 1

DEFINITIONS (Cont'd)

Local Channel

That portion of a channel which connects a station to the interexchange channel; it also applies to a
channel connecting two or more stations within an exchange area.

Local Exchange Service

Telephone service furnished between subscriber's stations located within the same local service area.

Local Message

A communication between subscribers' stations within the same Exchange Area.

Local Service Area

That geographical area throughout which a subscriber obtains telephone service without the payment
of a toll charge.

Main Station

A suitable telephone instrument or station which is connected to a network access line through a
Central Office and has a unique telephone number.

Network Interface Device (NID)

A device wired between the telecommunications protector and the inside wiring to isolate the
customer’s equipment from the network.

Premises

All of the building or the adjoining portions of a building occupied and used by the subscriber; or all
of the buildings occupied and used by the subscriber as a place of business or residence, which are
located on a continuous plot of ground not intersected by a public highway or thoroughfare.

Primary Station

Synonymous with Main Station.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 11

P.S.C. UTAH NO. 1

DEFINITIONS (Cont'd)

Private Branch Exchange (PBX)

An arrangement of equipment used by a subscriber and connected directly to a central office by
means of trunk access lines, from which connection is made to stations at various locations or
customer premises, thereby providing telecommunications between these stations and also
communication with the general exchange system.

Private Line

A circuit provided to furnish communication only between the two or more telephones directly
connected to it, and not having connection with either central office or P.B.X. switching apparatus.

Public Telephone

An exchange station, either attended or equipped with a coin-collecting device which is installed for
the convenience of the public at a location chosen or accepted by the Company.

Semi-Public Telephone

A Semi-Public Telephone is an exchange station equipped with a coin-collecting device, designed for
a combination of subscriber and public usage at locations more or less public in character.
Semi-public telephone service is considered as a form of subscriber service.

Subscriber

A person or agency subscribing for telephone service. As used in this Tariff, a separate subscriber is
involved at each location, or continuous property, where service is furnished. One individual or firm
therefore may be considered as two or more separate subscribers, even in the same Exchange. The
privileges, restrictions, and rates established for a subscriber to any class of service are limited to the
service at one location; and no group treatment of service at separate locations furnished to one
individual or firm, is contemplated or to be implied, except when definitely provided for in the
schedules.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 12

P.S.C. UTAH NO. 1

DEFINITIONS (Cont'd)

Tariff

The document filed by the Company with the Public Service Commission which lists the communication
services offered by the Company and the associated rates and charges.

Telephone Station

A suitable telephone instrument, consisting of a transmitter, receiver, and associated apparatus, so
connected as to permit transmitting of and receiving telephone messages.

Tie Trunk

A circuit connecting two P.B.X. systems for the purpose of intercommunicating between the stations
connected with such P.B.X. switching apparatus. The circuit is not intended to provide for general
exchange service through either of the P.B.X. systems with which it connects.

Toll Message

A message from a calling station to a station located in a different local service area.

Toll Service

Telephone service rendered by the Company between patrons in different local service areas in
accordance with the rates and regulations specified in the Company's Toll Tariff.

Trunk

A telephone communication channel between (a) two ranks of switching equipment in the same central
office, (b) between central office units in the same switching center, or (c) between two switching
centers.

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manage/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 13

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS

A. APPLICATION

The rules and regulations specified herein apply to the intrastate services and facilities of the
UINTAH BASIN TELEPHONE ASSN., INC., hereinafter referred to as the Company.
Failure on the part of the subscribers to observe these rules and regulations of the Company,
after due notice of such failure, automatically gives the Company the authority to discontinue
the furnishing of service.

In the event of a conflict between any rate, rule, regulation or provision contained in these
General Rules and Regulations and any rate, rule, regulation or provision contained in the
specified tariffs, the rate, rule, regulations or provision contained in the specific tariffs shall
prevail.

These tariffs cancel and supersede all other tariffs of the Company issued and effective prior
to the effective date of these tariffs.

B. EXPLANATION OF SYMBOLS

 (C) Signifies a changed regulation.

 (D) Signifies a discontinued rate, treatment or regulation.

 (I) Signifies an increased rate or new treatment resulting in increased rate.

 (N) Signifies a new rate, treatment or regulation.

 (R) Signifies a reduced rate or new treatment resulting in reduced rates.

 (T) Signifies a change in text but no change in rate, treatment or regulation.

 (M) Signifies text that has been moved.

(N)

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 14

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS (Cont'd)

C. OBLIGATIONS

 Obligations of the Company

 The Liability of the Company, if any, for damages resulting in whole or in part from or arising

in connection with the furnishings of Service under this tariff (including but not limited to
mistakes, omissions, interruptions, delays, errors or other defects in transmission, or failures or
defect in facilities furnished by the Company, whether negligent or intentional) or arising out of
any failure to furnish Service, shall in no event exceed an amount of money equivalent to the
proportional charge to customer for the period of service during which such mistakes,
omissions, interruptions, delays, errors, or defects in transmission occur and continue.
However, any such mistakes, omissions, interruptions, delays, errors, or defects in transmission
or service which are caused by or contributed to by the acts of customer, or which arise from
the use of customer-provided facilities or equipment, shall not result in the imposition of any
liability whatsoever upon the Company.

 1. The Company is not liable for any failure of facilities or performance of services due to

causes beyond its control, including, but not limited to, civil disorder, fire, flood, storm or
other natural or man-made disasters or elements, labor problems or regulations issued by
or action taken by any government agency having jurisdiction over the Company or its
services or equipment.

 2. The Company shall have no liability to any person or entity other than its Customer.

 3. The Company shall not be liable for, and shall be fully indemnified and held harmless by

the Customer against the following:

 a. Any claim, loss, expense or damage (including, but not limited to, reasonable

attorney’s fees and expenses) for engaging in a criminal enterprise, defamation,
liable, slander, invasion of privacy, infringement of copyright or patent, arising
from, or in connection with, the material, data, information, or other content
transmitted over the services or facilities furnished by the Company.

 b. Any claim, loss, expense or damage (including, but not limited to reasonable

attorney’s fees and expenses) for any act or omission of the Customer or its agents
and contractors, or due to the failure of Customer-provided equipment, facilities,
systems or services.

 c. Any claim, loss, expense or damage (including, but not limited to, reasonable

attorney’s fees and expenses) for personal injury or death of any person caused
directly or indirectly by the installation, maintenance, location, condition,
operation, failure, presence, use or removal of equipment or wiring provided by the
Company, if not caused by gross negligence of the Company; and/or

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 15

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS (Cont'd)

C. OBLIGATIONS (Cont’d)

 Obligations of the Company (Cont’d)

 3. (Cont’d)

 d. Any use by the Customer of the Company’s products or services which use has

been restricted or limited by action of a government agency having jurisdiction
over the Customer, the Company or its products or services.

 4. All or a portion of the service provided pursuant to this tariff may be provided over

facilities of third parties, and the Company shall not be liable to the Customer or any
other person, firm or entity in any respect whatsoever arising out of errors or defects
caused by such third parties.

 5. Under no circumstances whatsoever shall the Company or its Affiliates, officers,

directors, agents, or employees be liable for direct, indirect, incidental, actual, special,
consequential or punitive damages for any defects in services or equipment provided or
for any interruption, delay, error, omission, addition in any service, facility or
transmission including without limitation any claims for loss of profits or revenue even if
the customer advises the Company of the foreseeable, possibility, likelihood, probability
or certainty of such loss or damage.

 6. No liability shall attach to the Company for damages arising from errors, mistakes,

omissions, interruptions, or delays of the Company, its agents, servants or employees, in
the course of establishing, furnishing, rearranging, moving, terminating, or changing the
services or facilities (including the obtaining or furnishing of information in respect
thereof or with respect to the customers or users of the services or facilities) in the
absence of gross negligence or willful misconduct.

 7. The Company’s liability arising from errors or omissions of directory listings shall be

limited to and satisfied by a refund not exceeding the amount of the charges for such of
the customer’s directory service as is affected during the period covered by the directory
in which the error or omissions occurs.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 16

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS (Cont'd)

C. OBLIGATIONS (Cont’d)

 Obligations of the Company (Cont’d)

 8. The Company, in accepting listing as prescribed by applicants or customers, will not

assume responsibility for the result of the publication of such listings in its directories,
nor will the Company be a party to controversies arising between customers or others as a
result of such publication.

 9. In the case of damage to, or the destruction of, any of the Company’s instruments,

equipment or accessories not due to ordinary wear and tear, the customer will be held
responsible for the cost of restoring the equipment to its original condition, or of
replacing the equipment destroyed. The customer is required to reimburse the Company
for loss, through theft, of equipment or apparatus furnished to him by the Company.

 10. The Company shall not be liable for the use, misuse or abuse of a Customer’s service by

third parties, including, without limitation, the Customer’s employees or members of the
public who dial the Customer’s telephone number in error. Compensation for any injury
the Customer may suffer due to the fault of others must be sought from such other
parties.

 11. In the event, that the Company causes the misrouting of calls, the Company’s sole

liability shall be to provide a credit equal to the charges for the affected calls.

 12. The Company reserves the right to immediately suspend or cancel without advance

written notice and without any liability whatsoever, the provision of any service(s) to any
Customer if the Company determines in its sole discretion that the Customer is using the
service(s) to make or permit any telephone facility under such Customer’s control to be
used for any purpose or activity, including, but not limited to, any obscene, indecent or
harassing purpose or activity, prohibited by Section 223 of the Communications Act of
1934, as amended, and 800 calls placed with the intent of gaining access to a Customer’s
outbound calling services without authorization from the Customer.

 13. The Company is not liable for any damages, including toll usage charges, the Customer

may incur as a result of the unauthorized use of its telephone facilities. This unauthorized
use of the Customer’s facilities includes, but is not limited to, the placement of calls from
the Customer-provided equipment which are transmitted or carried on the Company
network or the network over which its traffic is carried. The Company’s customer
service agents may work with Customers to recommend possible solutions to reduce
unauthorized use of their facilities. However, the Company does not warrant or
guarantee that its recommendations will prevent all unauthorized use, and the Customer
is responsible for controlling access to, and use of, its own telephone facilities.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 17

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS (Cont'd)

C. OBLIGATIONS (Cont’d)

 Obligations of the Company (Cont’d)

 14. The warranty and remedies set forth in this tariff are exclusive and in lieu of all other

warranties or remedies, whether expressed, implied, or statutory, including without
limitation implied warranties of merchantability and fitness for a particular purpose.

 Obligations of the Customer

 1. The Customer shall be responsible for damages to the Company’s facilities or that of its

network providers caused by the act or omission of the Customer, its authorized users,
officers, directors, employees, agents, contractors, licensees or invitees or any person or
entity who gains access to the service of the customer through the negligence of the
customer.

 2. The Customer shall provide access to the Customer’s or authorized user’s premises by

the Company personnel for inspection, repair and/or removal of any facilities or
equipment of the Company on an unrestricted bases, 24 hours a day, 7 days a week.

 3. The Customer will guarantee the performance by his authorized user(s) of all provisions

of this tariff and contractual obligations between the Customer and the Company. The
Customer will be liable for the acts or omissions of its authorized user(s) relative to the
compliance with the provision of this tariff.

 4. The Customer may not assign or transfer to a third party, whether by operation of law or

otherwise, the right to use the services provided under this tariff, provided however, that
where there is no interruption of use or relocation of the services, such assignment or
transfer may be made to the following:

 a. Another Customer of the Company, provided that the assignee or transferee

assumes all accrued and unpaid obligations of the transferring Customer including,
but not limited to, all indebtedness for such services, and the unexpired portion of
the minimum period and the termination liability applicable to such services if any;
or

 b. A court-appointed receiver, trustee or other person acting pursuant to the laws of

bankruptcy, receivership, reorganization, insolvency, liquidation or other similar
proceedings, provided that the assignee or transferee assumes all accrued and
unpaid obligations of the transferring Customer including, but not limited to, all
indebtedness for such services, and the unexpired portion of the minimum period
and the termination liability applicable to such services, if any.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 18

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS (Cont'd)

C. OBLIGATIONS (Cont’d)

 Obligations of the Customer (Cont’d)

 5. If the Customer wishes to assign or transfer the right to use services provided under this

tariff, written consent of the Company is required prior to such assignment or transfer
which consent may be granted or withheld in the sole discretion of the Company. All
regulations and conditions contained in this tariff shall apply to such assignee or
transferee.

 The assignment or transfer of services does not relieve or discharge the

assignor or transferor from remaining jointly and severally liable with the
assignee or transferee for any obligations existing at the time of the
assignment or transfer.

 6. The Customer of the Company’s 1+, 0+ (sent paid) and/or 800 Service is responsible for

payment for all calls placed:

 • via the Customer’s local telephone service number(s);

 • via dedicated access lines to the Company facilities and/or network;

 • via the Customer’s 800 Service number(s) either intentionally or mistakenly placed;

 • originated at the Customer’s number(s);

 • accepted at the Customer’s number(s) (e.g. collect calls); and

 • billed to the Customers number via third number billing.

 This responsibility is not changed by virtue of any use, misuse, or abuse of the

Customer’s service, Customer provided systems, equipment, facilities, services
interconnected to the Customer’s local telephone service, 0+ (sent paid), dedicated lines
or 800 Service; who’s use, misuse or abuse may be occasioned by third parties, including,
without limitation, the Customer’s employees and members of the public.

 7. The Customer must obtain an adequate number of access lines for service to handle its

expected demand in order to prevent interference or impairment of the service or any
other service provided by the Company. The Company will have the right to determine
such adequacy giving due consideration to (1) the total call volume; (2) average call
duration; (3) time-of-day characteristics; and (4) peak calling period.

 The Company, without incurring any liability, may disconnect or refuse to furnish

Service to any Customer that fails to obtain an adequate number of lines.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 19

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS (Cont'd)

C. OBLIGATIONS (Cont’d)

 Obligations of the Customer (Cont’d)

 7. (Cont’d)

 In the case of disconnections, the Customer will be notified in writing in advance

of the termination of service.

 8. Any mistakes, accidents, omissions, interruptions, delays, errors or defects in

transmission or service which are caused or contributed to, directly or indirectly,
by an act or omission of the Customer, by others, through the use of Customer-
provided facilities or equipment, or through the use of facilities or equipment
furnished by any other person using the Customer’s facilities shall not result in
the imposition of any liability upon the Company. The Customer shall pay to the
Company any reasonable costs, expenses, damages, fees or penalties incurred by
the Company as a result thereof, including the costs of any local exchange
company labor and materials. The Company shall be indemnified, defended and
held harmless by the Customer against any and all claims, demands, causes of
action and liability relating to services provide pursuant to this agreement,
including payment to the Company associated with reasonable attorney’s fees.

 9. The Customer is responsible for providing the Company with an E911 valid

physical address for all locations. A valid E911 address fits within the ranges set
by the Master Street Address Guide (MSAG). This address should be obtained
through the county or city where service is to be provided. Service will not be
denied due to lack of physical address. Upon receiving an address from the
customer, the Company will update the corresponding E911 database.

D. USE OF SERVICE AND FACILITIES

 1. Ownership and Use of Equipment

 All equipment and lines furnished by the Company are the property of the

Company even though located on the subscriber's premises. Company agents or
employees shall have the right to enter said premises at any reasonable hour to
install or maintain equipment, make collections, or remove equipment.

 The Company may refuse to install or maintain any service at locations that are

hazardous to Company employees. If such service is furnished, the subscriber
may be required to install and maintain such service, holding the Company
harmless from any claims for damage by reason of the installation and
maintenance of this service.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 20

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS (Cont'd)

D. USE OF SERVICE AND FACILITIES (Cont'd)

 2. Interconnection Policy

 Subscriber-provided terminal equipment may be used and subscriber-provided

communication systems may be connected with the facilities furnished by the
Company for telecommunications services subject to regulations outlined in other
parts of this tariff. In case any unauthorized attachment is made, the Company shall
have the right to disconnect, suspend, or terminate the service.

 3. Use of Subscriber Service

 Subscriber telephone service is furnished only for the use by the subscriber, his

family, and associates. The Company may refuse to install or permit such service to
remain on premises of public or semi-public character. The equipment may be
installed, at such locations provided the service is located so it is not accessible for
public use.

 4. Tampering with Equipment

 The Company may refuse to furnish telephone service when company equipment

shows any evidence of tampering for the purpose of obtaining service without
payment of charges applicable to the service rendered by the Company.

 5. Use of Improper Language or Impersonation of Another

 The Company may refuse service to anyone who uses or permits abusive or obscene

language over Company facilities or impersonates another individual with fraudulent
or malicious intent.

 6. Governmental Objections to Service

 The Company may refuse service or discontinue service to anyone upon objection to

such service by or behalf of any governmental authority.

 7. Indiscriminate Use of Facilities

 The Company may refuse to furnish service or require upgrading of services
provided to any subscriber who allows indiscriminate use of Company facilities,
except in case of emergencies.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 21

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS (Cont'd)

E. ESTABLISHMENT AND FURNISHING OF SERVICE

 1. Application for Service

 Application for service must be made on the Company's standard form, which

becomes a contract when accepted in writing by the Company or upon establishment
of service, and the customer granting of rights-of-way or easement to the premises.

 The subscriber may be required to pay in advance all charges for the first billing

period and connection charge if applicable. The conditions of such contracts are
subject to all provisions of this and other applicable tariffs. Requests for additional
service may be made verbally, if provided in the original contract, and no advance
payment will be required. A move within the exchange area is not considered to
terminate the contract and orders for such may be made verbally.

 2. Telephone Numbers

 The customer has no property right in the telephone numbers assigned by the

company and no right to continuance of service through any, particular central office.
The company may change the telephone number or central office designation of a
customer whenever it considers it desirable in the conduct of its business.

 When existing service is continued for a new customer, the telephone number

assigned to the former customer may be retained by the new customer only: (a) if the
former customer consents and properly notifies the company in writing; and (b) if
arrangements acceptable to the company are made by the new customer to pay all
outstanding charges against the service to the company.

 3. Alterations

 The subscriber agrees to notify the Company of any alterations that will necessitate

changes in the Company's wiring; and the subscriber agrees to pay the Company's
current charges for such changes.

 4. Payment of Service

 The subscriber is required to pay all charges for services rendered by the Company,

both exchange and toll in accordance with provisions contained elsewhere in this
tariff. The subscriber is responsible for all charges for service rendered at his
telephone, including collect charges.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 22

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS (Cont'd)

E. ESTABLISHMENT AND FURNISHING OF SERVICE (Cont'd)

 5. Maintenance and Repairs

 The Company shall bear the expense of all repair and maintenance of its facilities,

except where damage or destruction of its facilities is due to the gross neglect of the
subscriber. The subscriber may not rearrange, remove, or disconnect any Company
facilities without consent of the Company.

 6. Line Extensions

 Lines will be extended to permanent customers in accordance with the guidelines

established in the Construction Charge section and the customer providing rights-of-
way or easement to the premises.

 Where required by the conditions, applicants may be required to provide to the

Company suitable private right-of-way parallel to the public highway.

 7. Unusual Installation Costs

 When special conditions or special requirements of the subscriber involve unusual

construction or installation costs, the subscriber may be required to pay a reasonably
proportionate share of such cost.

 Title to all facilities constructed and paid for wholly or in part by the subscriber is

vested in the Company.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 23

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS (Cont'd)

 8. Rights of Way and/or Easement

 The Applicant shall, and hereby does, grant to the Company a right-of-way and

easement over, across and under the property of Applicant to construct, operate
and maintain the communication lines and the system of the Company to the
place requested for services. The Applicant further authorizes the Company and
grants a right to it to enter and remove any of the lines, poles, property and
system of the Company at the place of service, upon termination of service.

F. TELEPHONE DIRECTORIES

 The Company will furnish to its subscribers, without charge, only such directories as it

deems necessary for the efficient use of the service. Other directories will be furnished
at the discretion of the Company at a reasonable charge.

G. ESTABLISHMENT AND MAINTENANCE OF CREDIT

 1. Deposits

 The Company adopts by reference the Rules and Regulations promulgated by the

Board of Directors and all amendments to those rules that may be hereafter
adopted by the Board of Directors. Copies of these Rules and Regulations are on
file in the business office and are available for public inspection.

 2. Interest to be Paid on Deposits

 Simple interest, at the rate provided by the Board of Directors, shall accrue from

the date of deposit until the date of refund or application to the customer's
telephone bill.

 3. Reconnection Charge

 Where service has been terminated by the company in accordance with the Board

of Directors' Rules and Regulations, the regular non-recurring charges shall apply
for reconnection of service.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 24

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS (Cont'd)

H. MINIMUM CONTRACT PERIODS AND TERMINATION OF SERVICE

 1. Minimum Contract Periods

Except as hereinafter provided, the minimum contract period for all services and facilities
is one day at the same location.

The length of contract period for directory listings, where the listing actually appears in
the directory, is the directory period. The directory period is from the day on which the
directory is first distributed to the subscribers to the day the succeeding directory is first
distributed to subscribers.

The Company may require a minimum contract period longer than one day at the same
location in connection with special (non-standard) types or arrangements of equipment,
or for unusual construction necessary to meet special demands, and involving extra cost.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 25

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS (Cont'd)

H. MINIMUM CONTRACT PERIODS AND TERMINATION OF SERVICE (Cont'd)

 2. Termination of Service - Subscriber's Request

 Service may be terminated prior to the expiration of the minimum contract period upon notice

being given to the Company, and upon payment of any applicable termination charges, in
addition to any applicable charges due for service which has been furnished.

 In the case of service for which the minimum contract period is one month, termination will

require that charges due for the balance of the minimum period be paid.

 In the case of directory listings where the listing has appeared in the directory or where a

non-listed or non-published listing has been properly omitted, the charges are due to the
end of the directory period, except that in the following cases charges will be continued
only to the date of the termination of the extra listing or proper omission with a minimum
charge of one month.

 (1) The contract for the main service is terminated.

 (2) The listed party becomes a subscriber to some other class of exchange

service.

 (3) The listed party moves to a new location.

 (4) The listed party dies.

 For special equipment, the charges will be based on the individual circumstances in each

case as agreed upon at the time of installation.

 Contracts for periods longer than one month covering services whose installation

required line extensions may be terminated upon payment of all charges that would
accrue to the end of the contract period, or if the contract will be transferred to a new
applicant who is to occupy the same premises and will subscribe to the service effective
on the day following termination by the original subscriber.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 26

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS (Cont'd)

H. MINIMUM CONTRACT PERIODS AND TERMINATION OF SERVICE (Cont'd)

 2. Termination of Service - Subscriber's Request (Cont'd)

 Service may be terminated after the expiration of the initial contract period, upon the

Company being notified, and upon payment of all charges due to the date of termination
of the service.

 3. Termination of Service By The Company

 The Company adopts by reference the Rules and Regulations promulgated by the Board of

Directors and all amendments to those rules that may be hereafter adopted by the Board
of Directors. Copies of these Rules and Regulations are on file in the business office and
are available for public inspection.

I. PAYMENT FOR SERVICE AND FACILITIES

 1. Date Payment Due

 The subscriber shall pay for service and facilities monthly in advance and shall pay for Toll

Messages (including charges for messenger service) and Moves and Changes when
billed. Failure to receive a bill does not relieve the subscriber of the responsibility for
payment in accordance with the provisions set forth herein.

 All bills for service are due and payable at the office of the Company on or before the

twentieth of the month or ten days following the post marked date of the statement of the
month that the bills were rendered. If the bill is not paid when due, the Company may
make a late payment charge at the rate set by the Board of Directors and the Company
may apply any deposit towards the outstanding balance.

 2. Returned Check Policy

 A charge, as determined by the company, will be made for all checks returned to the

company for insufficient funds. If two insufficient funds checks are received from a
subscriber within a twelve (12) month period, the company may require that all
subsequent payments be made by cash, money order, or certified check.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 27

P.S.C. UTAH NO. 1

GENERAL RULES AND REGULATIONS (Cont’d)

J. SPECIAL SERVICES AND FACILITIES

 Special services and facilities not ordinarily used in the furnishing of telephone service and not

otherwise provided for by the tariff schedules of the Company may be furnished or leased
pursuant to special contract for such special service or facility for such period as may be agreed
upon, provided such special service or facility or the use made thereof is not unlawful and does
not interfere with the telephone service furnished by the Company. Special services are
provided for each individual application as a custom-engineered system to satisfy and provide
for the needs of that customer. Applicable charges will be determined by the revenue
requirements of the utility for each individual system. In the event any such special service or
facility or the use made thereof interferes with the furnishing of telephone service by the
Company, the Company may terminate such contract and cease to furnish such special service
or facility after thirty days' written notice to the subscriber; and provided further that the
Commission may terminate such contract whenever, in its opinion, public interest requires such
termination.

K. RESALE OF SERVICES

 No service can be resold unless the service has been specifically identified as available for

resale or authorized by the Utah Public Service Commission.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/06
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 28

P.S.C. UTAH NO. 1

NETWORK ACCESS LINE SERVICE

RATES Monthly Rate

 Per Access Line Residence Business

 One-Party Service $ 16.50 (1FR) $ 26.00 (1FB)

 PBX Trunk 1 1/2 x Business Access
 Line Rate (PBXFL)

 PBX Outward Only $ 26.00 (PBXOW)

 Key System 1 1/2 x Business Access
 Line Rate (PBXFL)

 Family Line $ 16.50 (1FL)

 Extended Area Service
 Vernal Area (789 & 781) $ 1.80 (EASV) $ 1.80 (EASV)
 Roosevelt Area (722 & 725) 2.25 (EASR) 2.25 (EASR)

 Duchesne Area (738) 3.25 (EASD) 3.25 (EASD)
 All other areas (454, 353,
 247, 545, 646, 848, 548) 5.75 (EASU) 5.75 (EASU)

CONDITIONS

The above rates apply to the provision of network access lines which, when connected to a suitable
instrument provides access to the telecommunications network.

Instruments must be provided by the subscriber, subject to the conditions described in the Connection
With Subscriber-Owned Equipment portion of this tariff.

Additional instruments may be attached to network access lines. The Company reserves the right to
limit the number of instruments connected to an access line if they cause interference with the normal
operation of the line.

Touch-Tone service is provided only where the facilities are available.

PBX Outward Only allows only outgoing calls from the customer’s PBX or Key System. It provides
access to 911, dial tone, operator services, and long distance services, but does not allow incoming
calls.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 29

P.S.C. UTAH NO. 1

NETWORK ACCESS LINE SERVICE (Cont'd)

CONDITIONS (Cont'd)

Business Rates Apply:

 At any location where activities are of a business, trade, or professional nature.

 At any location where the listing, promoting, or advertising of service at that location indicates a

business, trade, or profession.

 When service is furnished at a location used primarily for business purposes.

 When the directory listing is to be a business listing.

 When the service is provided to or through a reseller of local exchange service.

Residence Rates Apply:

 When service is furnished at a location used primarily for domestic purposes.

 Where business listings are not provided.

 Residence service will be allowed for individual rooms at group homes e.g., fraternities,

sororities, patient rooms at retirement homes, boarding houses when service to the rooms is not
provided through a reseller of local exchange service, if the listing is in an individual’s name.

 Residence service will be allowed in church living quarters and the clergyperson’s private study

if the listing is in an individual’s name.

 When the directory listing is to be a residential listing.

 A residence service may not be part of a hunting sequence that contains business lines.

Extended Area Service:

 Extended Area Service (EAS) is a local calling area approved by the Utah Public Service

Commission.

Family Line:
 An access line with one termination at the central office and the other termination at the

protector of an end-user’s residence and used for both family and business activities. The
customer may have a maximum of two (2) lines. Directory listing may be provided under the
regulations governing the furnishing of listings. A subscriber may opt to have a residential
listing, business listing, or both at applicable rates.

Issued Date: 12/1/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 30

P.S.C. UTAH NO. 1

NUMBER RESERVATIONS AND PERSONALIZED NUMBER SERVICE

RATES
 Monthly Rate

 Number Reservation – for future use (per number) $8.50 (NORES)

 Personalized Number Service Being Utilized (per number) 4.00 (PNS)

DESCRIPTION

 Number Reservation
When a customer requests that a number or specific sequential numbers be reserved for their
future use with additional lines, or if they expect to have telephone service in the near future
and wish the number to be reserved, the above rates and charges will apply.

Personalized Number Service
When a customer within an “NXX” requests a specified sequence of numbers that may or may
not spell out a specified word or abbreviation, NXX-2277 or cars, and has not been provided to
another customer, the Company will provide the number at the above rates.

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 31

P.S.C. UTAH NO. 1

SERVICE CONNECTION, MOVE AND CHANGE CHARGES

RATES
 Residence Business
 Service Order:
 Initial $ 15.00 (SONCROC) $ 20.00 (SONCBOC)
 Subsequent 8.00 (SORESOC) 11.00 (SOBUSOC)
 Name and/or Number Change 25.00 (NCHROC) 35.00 (NCHBOC)
 Move and Change Order 25.00 (M&CHROC) 35.00 (M&CHBOC)
 Premise Visit 35.00 (PVRESOC) 35.00 (PVBUSOC)
 Engineering Premise Visit 70.00 (ENGPVOC) 70.00 (ENGPVOC)
 Central Office Line Connection 25.00 (COCFROC) 50.00 (COCFBOC)

CONDITIONS

These charges are intended to cover the expense incurred by the Company in conjunction with
the following:

 Establishment of service;
 Change in location of a service to other premises;
 Transfer of service from one customer to another;
 Change of telephone number at customer's request;
 Installation of auxiliary equipment;
 Restoral of service disconnected for nonpayment or failure to establish credit.

 Charges shown are in addition to installation charges shown under other Tariff schedules.

 Charges shown in this schedule are based on work being performed during regularly scheduled

working hours of the Company's employees. Work performed with overtime labor costs will be
performed at direct cost to the customer.

 No charges will apply under the following circumstances:

 Service to which no monthly rates apply;
 When a service move, change, or disconnection is initiated by the Company;
 To reestablish service after destruction or partial destruction of the customer’s premises

by means beyond the control of the customer;

 When customer’s name has been changed by marriage or court order;

 When a change in billing address is required;
 Public telephones installed at the initiative or option of the Company;
 Change in number at the Company’s initiative;
 Disconnecting an access line;
 Adding or removing a feature unless specified in the Advanced Custom Calling Feature

section of the tariff.

(C)

(C)
(C)

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 32

P.S.C. UTAH NO. 1

SERVICE CONNECTION, MOVE AND CHANGE CHARGES

DEFINITIONS

Service Order – Initial

 Applicable to work done in receiving, recording and processing information necessary to execute a

new customer’s request for the establishment of service and credit with the company.

Service Order - Subsequent

 Applicable to customer's request for additions or changes to existing service (this includes changes

involving directory listings).

Central Office Line Connection

 Applicable for work done in the Central Office or work involving Central Office equipment

necessary to provide a network access line or make changes to an existing network access line.

 If service requires work in more than one Central Office area, this charge applies for each office.

 Not applicable to feature changes.

Premises Visit

 Applicable if a Company employee must visit the customer's premises to move or change a service

drop or standard network interface at the customer's request. Not applicable when a Company
employee is on the customer's premises for any other business purpose.

Name Change

 Applicable to work done to change a customer’s name when billing responsibility changes. Only

the Name and/or Number Change Service Order Charge will apply when there is no premise visit
or central office work required.

Number Change

 Applicable to work done to change a customer’s telephone number at the customer’s request.

Subsequent Service Order Charge and Name and/or Number Change Charge apply.

Move and Change Order Charge

 Applicable to work done in receiving, recording and processing information necessary to execute a

customer’s request to move and change service (this includes changes involving directory listings).
Central Office Line Connection Charge does not apply.

(T)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 33

P.S.C. UTAH NO. 1

SERVICE CONNECTION, MOVE AND CHANGE CHARGES (Cont’d)

DEFINITIONS (Cont’d)

Engineering Premise Visit

 This charge is associated with engineering which allows the Company to visit the premise

and/or subdivision for the purpose of estimation on aid to construction requests. One charge is
applicable per subdivision. If the customer agrees to have the work performed, the charges are
applied as a credit to the construction costs. On a subdivision, if the customer provides an
electronic plat map, the customer will receive a $25.00 credit to this charge.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 34

P.S.C. UTAH NO. 1

OFF-PREMISE EXTENSION SERVICE

RATES Installation Monthly

 Charge Rate

 Continuous Property Actual Cost No Charge (OPE)

 Non-Continuous Property Applicable Applicable
 Each Location Non-Recurring Access
 Charges Line Rate (OPER, OPEB)

CONDITIONS

 Off-premise extension service, where the extension is located in a different building on the

same continuous property as the main access line termination, may be installed by the
Company. The installation charge will be negotiated between the subscriber and the Company.
The subscriber is responsible for the maintenance of any subscriber owned wiring. No
recurring monthly charge will apply in this situation.

 Continuous property extensions are defined as those where the drop to the additional access

point comes directly from the premises of the main access line termination and does not come
out of the distribution cable as long as the same cable pair is used and no additional facilities
are required.

 When off-premise extension service is provided on Non-Continuous property, each location is

treated as an access line termination and the applicable access line rates will apply at each
location. Installation will be performed based on all applicable Non-Recurring service
connection elements.

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 35

P.S.C. UTAH NO. 1

HELD FOR FUTURE USE

(D)
(T)

(D)

(D)

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 36

P.S.C. UTAH NO. 1

DIRECTORY ASSISTANCE SERVICE

RATES

 Interexchange
 Per each Directory Assistance Call Carriers Filed Rates

CONDITIONS

1. The above charge will apply to each call to a directory assistance operator requesting
information for locations within the state.

2. The charge will apply regardless of whether or not the operator is able to supply the

requested information.

3. A maximum of two requests for information will be allowed per directory assistance
call.

4. In the event a customer obtains directory assistance service through fraudulent
means, in addition to any other action authorized by this tariff, the Company may
assess appropriate Directory Assistance charges on the customer's regular telephone
account.

5. Company may provide directory assistance for published numbers, without charge,

during regular business hours for telephone numbers not listed in the current
directory.

(C)

(C)

(T)

(T)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 37

P.S.C. UTAH NO. 1

DIRECTORY LISTINGS

RATES
 Monthly Rate
 Residence Business

 Additional or Alternate Listing $ 1.50 (RADDL) $ 2.10 (BADDL)

 Cross Reference or Duplicate 1.00 (CXREF) 1.00 (CXREF)

 Extra Lines, per line 1.00 (EXLIN) 1.00 (EXLIN)

 Non-Listed 3.00 (NOLST) 3.00 (NOLST)

 Non-Published 4.00 (NOPUB) 4.00 (NOPUB)

 Foreign Exchange 2.10 (FEL) 2.10 (FEL)

 Active Law Enforcement, Judges Non-Published NC (NPLAW)

CONDITIONS

 The regulations for directory listings, as provided in this section, apply only to that section of

the directory containing the regular alphabetical list of names of subscribers.

 Primary Listing

 One listing without charge, termed the Primary Listing, is provided as follows:

 1. For each separate subscriber service. When two or more access lines or PBX trunk

lines are consecutively operated, the first number of the group is considered the
primary listing.

 2. For each semi-public service.

 3. Non-listed telephone numbers are listed in the information file for directory assistance

but are not listed in the Company's directory. They will be given out upon request.

 4. Non-published numbers are not listed either in the Company’s directory or the

information file for directory assistance and are not to be given out to anyone unless
authorized by court of law or requested for public safety.

 5. Public safety employees such as law enforcement officers, jail security guards, and

judges may subscribe for one non-published number on each access line.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 38

P.S.C. UTAH NO. 1

DIRECTORY LISTINGS (Cont'd)

 Restrictions

 Names in directory listings shall be limited to the following:

 1. In connection with residence service:
 (a) The individual names of the subscriber, or
 (b) The individual name of a member of the subscriber's family, or
 (c) The individual name of a permanent member of the subscriber's household,

or
 (d) Dual (joint) listings for customers who share the same surname and reside at

the same address.

 2. In connection with business service.
 (a) The individual name of the subscriber, or
 (b) The name under which the subscriber is actually doing business, or
 (c) The name under which a business is actually being conducted by someone

other than the subscriber and which the subscriber is authorized by such
other to use, or

 (d) The individual names of the officers, partners, or employees of the
subscriber, or

 (e) The names of departments when such listings are deemed necessary from a
public reference viewpoint.

The Company may require that the subscriber provide the Company with written permission
for the insertion or continuance of listings. The Company may refuse to accept or may delete
listings of a business that the subscriber claims to represent. The Company may refuse to
accept or may delete a listing that includes the trade name of another.

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 39

P.S.C. UTAH NO. 1

CUSTOM CALLING FEATURES (CCF)

RATES

 Monthly Rate
 Residence Business

Custom Calling Feature (CCF)

 Call Waiting $ 3.50 (CWTR) $ 7.00 (CWTB)
 Call Forwarding 3.00 (CFWR) 4.00 (CFWB)
 Three Way Calling 4.00 (3WCR) 5.00 (3WCB)
 Speed Calling - 8 Numbers (*74) 2.00 (SC1R) 4.00 (SC1B)
 Speed Calling - 30 Numbers (*75) 3.00 (SC2R) 5.00 (SC2B)
 Warm Line 2.50 (WML) 2.50 (WML)
 Hot Line 2.50 (HLINE) 2.50 (HLINE)

CONDITIONS

 Custom Calling Services are available only to those customers who are served from a Central

Office equipped to provide such services.

 When a service is programmed for both Three Way Calling and Call Waiting only one of the

two may be activated at any one time.

 When a service is programmed for both Call Waiting and Call Forwarding only one of the two

may be activated at any one time.

 From time to time, the Telephone Company may offer special promotions to its customers.

These offerings will generally consist of a reduced price, a waiver of installation charges, or a
free service with the purchase of another service. These offerings will be limited to certain dates
and locations, and will be for limited time periods.

 The installation charge will be the Subsequent Service Order Charge described in the “Service

Connection and Move Change Charges” section of the tariff.

(T)
(T)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 40

P.S.C. UTAH NO. 1

CUSTOM CALLING FEATURES (CCF) (Cont'd)

DEFINITIONS

Speed Calling - permits placing local and long-distance calls to pre-selected telephone numbers by
dialing an abbreviated code. To add a number to the calling list the customer uses his own telephone.

Call Waiting - a distinctive tone informs the telephone user that another call has been placed to his
line. By briefly depressing the hook switch, the user will be connected to the second caller while
holding the first, subsequent depressions of the hook switch will allow the user to alternate between
callers.

Three Way Calling - permits a telephone user to add a third party to an existing local or long-distance
call. It will also permit a telephone user to consult privately with a third party while holding the
original call.

Call Forwarding - permits transfer of all incoming calls automatically to any dialable number. The
number can be selected by the customer each time Call Forwarding is activated or the call directed to
the previously selected number. If the alternate location is not a free call the customer will be billed
for each call forwarded.

Warm Line - after dial tone is obtained, if the caller does not commence dialing within a
predetermined length of time, a call will automatically be placed to a number previously selected by
the subscriber.

Hot Line – upon lifting the receiver, a call will be automatically placed to a predetermined number as
selected by the subscriber.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 41

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF)

RATES
 Monthly Rate Per Usage Rate

 Res. Bus. Res. Bus. Res. Bus.
 Max. Max.
Advanced Custom Calling Features (ACCF)

 Automatic Callback/Continuous Redial $ 3.50 (ACB) $3.50 (ACB) $.75 $.75 $6.00 $6.00
 Automatic Callback Blocking N/C (DACB) N/C (DACB)
 Automatic Recall/Last Call Return 3.00 (AR) 3.00 (AR) .75 .75 6.00 6.00
 Automatic Recall Blocking N/C (DAR) N/C (DAR)

 Call Forward Don’t Answer 2.00 (CFDAR) 3.00 (CFDAB)
 Call Forwarding Busy 3.00 (CFBLR) 4.00 (CFBLB)
 Call Forwarding Universal Block N/C (DCFW) N/C (DCFW)
 Caller ID – Name and Number 6.95 (CALID) 6.95 (CALID)
 Caller ID – Per Call (*67) Blocking N/C N/C
 Caller ID – Per Line Blocking N/C (CALBK) N/C (CALBK)
 Caller ID – Per Call Unblocking (*82) N/C N/C
 Cancel Call Waiting (*70) N/C N/C
 Call Trace *57 Automatic (CLTPUOC) 2.00 2.00
 Automatic Call Trace Block N/C (DCLT) N/C (DCLT)

 Distinctive Ringing 7.45 (SDNT) 7.45 (SDNT)
 Long Distance Alert 3.50 (LDSA+) 3.50 (LDSA+)
 Remote Access Call Forwarding 6.95 (CFRA) 6.95 (CFRA)
 Remote Call Forwarding 8.50 (RCF) 8.50 (RCF)
 Selective Call Acceptance 2.00 (SCAR) 3.50 (SCAB)
 Selective Call Forwarding 3.50 (SCF) 3.50 (SCF)
 Selective Call Rejection 4.50 (SCRJ) 4.50 (SCRJ)
 Selective Call Screening 2.50 (SCS) 2.50 (SCS)
 Three Way Call Blocking N/C (D3WC) N/C (D3WC)

 Usage Sensitive Three Way Calling .75 .75 6.00 6.00
 Intercom 1.50 (INT) 1.50 (INT)
 Priority Call 3.50 (DRCW) 3.50 (DRCW)
 Simultaneous Ring (Limit 5) 5.00 (SIMRG) 5.00 (SIMRG)

 Feature Packages
 Basic Choice Package 9.95 (BCP) 9.95 (BCP)
 Basic Value Package 9.95 (BVP) 9.95 (BVP)

 Essential Choice Package 9.95 (BESP) 9.95 (BESP)
 Enhanced Choice Package 9.95 (BECP) 9.95 (BECP)

 Basic Choice Plus Package 13.95 (BCPP)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 42

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF)

RATES
 Monthly Rate Per Usage Rate

 Res. Bus. Res. Bus. Res. Bus.
 Max. Max.
Advanced Custom Calling Features (ACCF) (Cont’d)

 Res. Premier Choice Package –
 1st Line 18.95 (PRMCH)
 Res. Premier Choice Package –
 Additional Line 15.95 (PRMAL)
 Business Premier Choice Package 21.95 (PRMBC)
 Teen/Roommate Package –
 1st Line 7.95 (TNPK1)
 Teen/Roommate Package –
 Additional Line 5.95 (TNPKG)

 Office Package – 1st Line 9.95 (OFPK1) 9.95 (OFPK1)

 Office Package – Additional Line 7.95 (OFPKG) 7.95 (OFPKG)

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 43

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

CONDITIONS

1. Advanced Custom Calling Features are available only to those subscribers who are served from

a Central Office equipped to provide such services.

2. Calling Name and Number Deliver, Blocking and Anonymous Caller Rejection require an

additional piece of CPE equipment to fully activate features.

3. Selective Call Forwarding, Selective Call Rejection, Selective Call Acceptance, and Distinctive

Ringing/Call Waiting provide customers with four different options for treating incoming calls
(customers must subscribe to each feature to get all four options). Each feature is capable of
holding a list of up to 10 directory numbers (DNS) that should receive screening treatment.
Once a customer has programmed the list and turned on the feature, the switch will screen each
incoming call and direct the call to the treatment specified by the feature.

4. For those Advanced Custom Calling Features billed on a per usage basis excluding Call Trace,

a maximum amount as listed above will be billed once the per usage charges reach or exceeds
the maximum.

5. From time to time, the Telephone Company may offer special promotions to its customers.

These offerings will generally consist of a reduced price, a waiver of installation charges, or a
free service with a purchase of another service. These offerings will be limited to certain dates
and locations and will be for limited time periods.

OBLIGATION OF COMPANY AND SUBSCRIBER

1. Limitation of Obligation with Respect to Privacy Concerns

 The Company shall be held harmless by the subscriber in cases where the subscriber’s

telephone number is transmitted via the Caller ID Feature to another subscriber who subscribes
to that service, and the subscriber has not blocked the transmission of his telephone number.

2. Obligation of the Subscriber

 Under no circumstances should any subscriber to the Caller ID Advanced Custom Calling

Feature use telephone numbers delivered to him for purposes of marketing any service, or for
the sale of those numbers to any interested party. Permitted uses of the number information
received through the Caller ID service include:

 “billing and collection, routing, screening, and completion of the originating subscriber’s

call or transaction, or for services directly related to the originating subscriber’s call or
transaction.”

(D)
(D)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 44

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

OBLIGATION OF COMPANY AND SUBSCRIBER (Cont’d)

 Caller ID information can be used only to market goods and services to existing customers, and

only to market goods and services to existing customers that are directly related to those the
existing customer already uses.

 Notification of illegal procedures having been given herein, the Company shall be held

harmless by all parties in cases where subscribers of the Company use this information in an
unauthorized manner, as described above.

3. A subscriber’s non-published number will not be transmitted via Caller ID to called parties,

unless the subscriber dials *82 before dialing the called party (1182 on a rotary telephone). *82
removes the per call blocking feature of Caller ID.

4. A subscriber has the ability to activate Caller ID Per Call Blocking as described below.

DEFINITIONS

 Automatic Recall/Last Call Return - allows the subscriber to automatically return a call to the

number of the phone that last called. By dialing the access code *69 push-button or 1169
rotary, the callback feature will automatically dial the last calling number. The feature can be
deactivated by dialing *89 push-button or 1189 rotary.

 Automatic Call Back/Continuous Redial - allows the subscriber who calls a busy number to dial

an access code *66 push-button or 1166-rotary to be alerted, by way of a distinctive ring, when
the number is no longer busy. When the user picks up their phone, they will be connected
automatically to the previously busy number. To deactivate the Automatic Recall feature, the
user can dial *86 on a push-button phone or 1186 on a rotary phone.

 Call Forward – causes all calls attempting to terminate to a subscriber’s line to be directed to an

alternate line, whether the subscriber’s line is busy or idle. If the alternate location is not a free
call the customer will be billed for each call forwarded. The access code to activate the feature
is *72 push-button or 1172 rotary. To deactivate the feature the access code is *73 push-button
or 1173 rotary.

 Call Forward Busy - allows a subscriber to have incoming calls forwarded to a predetermined

number when the called number is busy.

 Call Forward Don’t Answer - allows a subscriber to have all calls forwarded to a predetermined

number if the subscriber does not answer after a preset number of rings.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 45

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

DEFINITIONS (Continued)

 Automatic Call Trace - allows a subscriber to have the last incoming number automatically

traced. The results of the trace are not provided directly to the subscriber; they are output to the
telephone company. The access code for this feature is *57 push-button or 1157 rotary. The
company will only provide the call report to the appropriate law enforcement officials.

 Manual Call Trace - allows a subscriber to request the telephone company to trace all incoming

calls. This involves law enforcement entities. Customer must provide case number from police
report prior to enabling this feature on their line.

 Caller ID - Name and Number - allows for the automatic delivery of a calling party’s name and

telephone number (excludes nonpublished telephone numbers) to the called customer, which
gives the called customer an opportunity to decide whether to answer the call immediately or
not. The name and number are displayed on customer provided equipment.

 The name displayed shall be the name associated with the calling telephone number as shown

on the Company’s records. The Company, in its discretion, may abbreviate or limit that name
for display purposes. The Company does not assure name accuracy, and it shall not be liable to
any party for errors, omissions or mistakes. The Company’s sole obligation shall be to
reasonably correct errors in names when notified by the customer.

 The calling telephone name and number is only available in those areas where appropriate

signaling network connections exist to forward the calling party’s name and number. This may
exclude calls made from most cellular phones or units, calls made through interexchange
carriers, and calls originated from other local exchange carriers. The calling name and number
is also not available when incoming calls have been handled by an operator or charged to credit
cards. Number delivery for calls originated from a PBX will display the main PBX number
only. If the caller’s number is a multi-party line, or is blocked, the number will not be
displayed.

 Caller ID information transmitted via Caller ID may not be sold or given to another party

without the caller’s consent. Caller ID information may only be used for: a) routing or
completion of calls, b) billing of calls, c) account management purposes, d) services directly
related to the call or transaction, e) verification of calling party identity and f) marketing
products or services that are directly related to those previously acquired by the subscriber from
the number delivery services subscriber. Caller ID subscribers failing to comply with any of
these conditions will have their service terminated.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 46

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

DEFINITIONS (Cont’d)

 Caller ID Per Call (*67) Blocking - allows a subscriber to block delivery of his/her name and

number when calling someone with Caller ID capabilities (must be activated prior to each call).
The activation code for this feature is *67 push-button (1167 rotary). This feature is provided
free of charge to all subscribers receiving telephone service from suitably equipped central
offices.

 Caller ID - Per Line Blocking - provides a permanent indicator on a customer’s line. Once

block is established on the customer’s line, the private status can be deactivated by the
customer on a per call basis by dialing *82 (1182 rotary) before each call. This feature is
available in conjunction with a Non-Published Listing as described elsewhere in this tariff.

 Caller ID - Per Call Unblocking - allows a subscriber who has Caller ID - Per Line Blocking to

unblock delivery of his/her name and number when calling someone with Caller ID
capabilities. The activation code for this feature is *82 (1182 rotary) before each call. This
feature is provided free of charge.

 Cancel Call Waiting - allows the subscriber to cancel Call Waiting before each telephone call

by dialing *70 (1170 rotary). The customer may also deactivate Call Waiting during a call by
flashing the switch hook and dialing *70 (1170 rotary).

 Long Distance Alert - this service allows customers to identify local and long-distance calls.

Different tones will distinguish the two types of calls, whether at the initial ring cycle or in the
call waiting mode (if the customer has call waiting). It is not necessary to subscribe for call
waiting. This feature may be toggled on/off by dialing *49 (1149 rotary).

 Distinctive Ring (Secondary Directory) – this service allows the customer to add up to three

additional directory numbers that have a distinctive ring when called. The additional directory
numbers are incoming only. There are three types of ringing patterns available.

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 47

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

DEFINITIONS (Continued)

 Intercom - This service allows an individual access line, non-complex residence or business

customer to use the line as an intercom system. This feature is activated when the customer
dials their own number from any station on the line, receives a busy signal and hangs up. Upon
hanging up, all stations on the line will ring. Two or more stations may speak over the
intercom line.

 Priority Call (Customer Programmed Distinctive Ring/Call Waiting – This service allows

customer to identify specific callers with a distinct ring or call waiting tone (if the customer has
Call Waiting). The customer must preprogram a list of up to ten numbers. This feature may be
toggled on/off by dialing *61 push-button (1161 rotary).

 Remote Call Forwarding - allows a subscriber to have incoming calls forwarded to another

number. This service is not programmable by the subscriber, it is a fixed feature. Applicable
Service Order Fees and Central Office Line Connection Charge will apply when adding or
modifying this feature.

 Remote Access Call Forwarding - A function that allows all incoming calls to be forwarded to

another telephone number. It allows the customer to remotely change the termination of their
incoming calls. From any tone signaling telephone, the customer can activate, deactivate, or
change the destination number.

 Selective Call Acceptance - allows subscribers to specify a list of numbers from which they are

willing to accept calls. Calls from numbers not contained on the list are routed to an
appropriate announcement. The access code for this feature is *64 push-button (1164 rotary)
and is used to add or delete numbers from the list of acceptable calls. Applicable Service Order
charge applies when Company is required to manually program a number into a subscriber’s
list.

 Selective Call Forwarding - permits the subscriber to create a list of calling numbers that are to

be forwarded. If a call is received from a Directory Number on the screening list, the call is
forwarded to the designated forward-to number. All other calls are treated normally. The
access code for this feature is *63 push-button (1163 rotary). Applicable Service Order charge
applies when Company is required to manually program a number into a subscriber’s list.

 Selective Call Screening - This service allows the subscriber to have special calling restrictions

placed on their line. This feature is set up and maintained by the Company. A central office
line connection charge will apply as listed above.

(T)

(T)

(T)

(T)

(T)
(T)

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 48

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

DEFINITIONS (Continued)

 Selective Call Rejection – This option allows a subscriber to selectively reject incoming calls

from a limited set of up to 10 previously identified numbers. The numbers to be rejected are
built into a list created and maintained by the subscriber. If one of these numbers calls, the
caller receives an announcement saying this person is not accepting calls at that time.
Applicable Service Order charge applies when Company is required to manually program a
number into a subscriber’s list.

 Simultaneous Ring – Limit of 5 Numbers – This feature allows an incoming call to

simultaneously ring all members of a user defined Sim ring group. The group contains a single
pilot number and up to four non-pilot members. The first notified number that answers is
connected to the call and all other numbers stop ringing. The feature can be toggled on/off by
dialing *88 push-button (1188 rotary). Sim ring is not compatible with some features.

 Three Way Call Blocking – This feature will prevent the subscriber from using Usage Sensitive

Three Way Calling.

(T)
(T)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 49

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

PACKAGES ASSOCIATED WITH BASIC EXCHANGE SERVICE

 A. Basic Feature Packages

 1. Description

 Basic Feature Packages are optional packages available to residential and business

customers in conjunction with an additional or individual flat rate access line.
Customers subscribing to the package are entitled to unlimited use of the
services/features specified below:

 a. Basic Choice Package
 • Basic Voice Mail
 • Call Waiting (includes Call Waiting ID)
 • Caller ID Name and Number
 • Call Forwarding

 b. Essential Choice Package
 • Caller ID
 • Call Waiting
 • 3-Way Calling
 • Last Call Return

 c. Basic Value Package
 • Caller ID
 • Call Waiting
 • Call Forward
 • Speed Calling

 d. Enhanced Choice Package
 • Caller ID
 • Call Forwarding
 • Enhanced Voice Mail

 2. Terms and Conditions

 A customer is automatically provided with all of the standard services or features

included in their Basic Feature Package. All terms and conditions specified elsewhere
for the respective services/features requested as part of this service shall apply.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 50

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

PACKAGES ASSOCIATED WITH BASIC EXCHANGE SERVICE (Cont’d)

 A. Basic Feature Packages (Cont’d)

 3. Rates and Charges

 a. The rates and charges are in addition to all rates and charges for the associated

underlying service.

 b. Existing Basic Feature Package customers cannot take advantage of promotions for

Basic Feature Packages or any of the services/features specified in A.1. preceding,
unless specifically allowed by the terms and conditions of the promotion.

 c. Where a Basic Feature Package is provided in association with the installation of

a new residence individual line flat service or the move of a residence individual
line flat rate service from one location to another, normal nonrecurring charges
associated with the line shall apply.

 B. Basic Choice Plus Package

 1. Description

 Basic Choice Plus Package is a package of features available to residential customers

in conjunction with an additional or individual flat rate access line. Residence
customers subscribing to the package are entitled to unlimited use of the
services/features specified below:

• Basic Voice Mail
• Call Waiting
• Caller ID Name and Number
• Auto Call Back/Continuous Redial
• Automatic Recall/Last Call Return
• Three-Way Calling
• Priority Call
• Speed Dialing (8)

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 51

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

PACKAGES ASSOCIATED WITH BASIC EXCHANGE SERVICE (Cont’d)

 B. Basic Choice Plus Package (Cont’d)

 2. Terms and Conditions

 A customer is automatically provided with all of the standard services or features

included in the Basic Choice Plus Package. All terms and conditions specified
elsewhere for the respective services/features requested as part of this service shall
apply.

 3. Rates and Charges

 a. The rates and charges are in addition to all rates and charges for the associated

underlying service.

 b. Existing Basic Choice Plus Package customers cannot take advantage of

promotions for Basic Choice Plus Package or any of the services/features
specified in B.1., preceding, unless specifically allowed by the terms and
conditions of the promotion.

 c. Where Basic Choice Plus Package is provided in association with the installation

of a new residence individual line flat service or the move of a residence
individual line flat rate service from one location to another, normal nonrecurring
charges associated with the line shall apply.

 C. Residential Premier Choice Package - 1st Line

 1. Description

Residential Premier Choice Package - 1st Line is a package of features available to
residential customers in conjunction with an additional or individual flat rate access
line. Residence customers subscribing to the package are entitled to unlimited use of
the services/features specified below:

• Basic Voice Mail
• Call Forwarding

(D)

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 51.1

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

PACKAGES ASSOCIATED WITH BASIC EXCHANGE SERVICE (Cont’d)

 C. Residential Premier Choice Package - 1st Line (Cont’d)

 1. Description (Cont’d)

• Selective Call Rejection
• Call Waiting
• Call Waiting ID
• Caller ID - Name and Number
• Automatic Call Back/Continuous Redial
• Automatic Recall/ Last Call Return
• Long Distance Alert
• Selective Call Forwarding
• Speed Calling - 8 Number
• Speed Calling - 30 Number
• Three way Calling

(T)

(T)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 52

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

PACKAGES ASSOCIATED WITH BASIC EXCHANGE SERVICE (Cont’d)

 D. Residential Premier Choice Package – Additional Line

 1. Description

 Residential Premier Choice Package - Additional Line is a package of features

available to residential customers in conjunction with a second or any additional
individual flat rate access line. Residence customers subscribing to the package are
entitled to unlimited use of the services/features specified below:

• Basic Voice Mail
• Call Forwarding
• Call Rejection
• Call Waiting
• Call Waiting ID
• Caller ID - Name and Number
• Automatic Call Back/Continuous Redial
• Automatic Recall/ Last Call Return
• Long Distance Alert
• Selective Call Forwarding
• Speed Calling - 8 Number
• Speed Calling - 30 Number
• Three way Calling

 2. Terms and Conditions

 A customer is automatically provided with all of the standard services or features

included in the Residential Premier Choice Package – Additional Line. All terms and
conditions specified elsewhere for the respective services/features requested as part of
this service shall apply.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 53

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

PACKAGES ASSOCIATED WITH BASIC EXCHANGE SERVICE (Cont’d)

 D. Residential Premier Choice Package – Additional Line (Cont’d)

 3. Rates and Charges

 a. The rates and charges are in addition to all rates and charges for the

associated underlying service.

 b. Existing Residential Premier Choice Package – Additional Line customers

cannot take advantage of promotions for Residential Premier Choice
Package – Additional Line or any of the services/features specified in D.1.
preceding, unless specifically allowed by the terms and conditions of the
promotion.

 c. Where Residential Premier Choice Package – Additional Line is provided in

association with the installation of a new residence individual line flat
service or the move of a residence individual line flat rate service from one
location to another, the normal nonrecurring charges associated with the
installation or the move of the line will apply.

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 54

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

PACKAGES ASSOCIATED WITH BASIC EXCHANGE SERVICE (Cont’d)

 E. Business Premier Choice Package

 1. Description

 Business Premier Choice Package is a package of features available to one, two, and

three-line business customers in conjunction with network access line service.
Business customers subscribing to the package are entitled to unlimited use of the
services/features specified below:

• Basic Voice Mail
• Call Forwarding

• Call Waiting
• Call Waiting ID
• Caller ID Name and Number
• Automatic Call Back/ Continuous Redial
• Terminal Hunting
• Last Call Return
• Long Distance Alert
• Selective Call Forwarding
• Speed Call - 8 Number
• Speed Call - 30 Number
• Three -Way Calling

(D)

(T)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 55

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

PACKAGES ASSOCIATED WITH BASIC EXCHANGE SERVICE (Cont’d)

 E. Business Premier Choice Package (Cont’d)

 2. Terms and Conditions

 a. A customer is automatically provided with all of the standard services or features

included in the Business Premier Choice Package. All terms and conditions
specified elsewhere apply for the respective services/features requested as part of
this service.

 b. Existing Business Premier Choice Package customers cannot take advantage of

promotions for Business Premier Choice Package or any of the services/features
specified, unless specifically allowed by the terms and conditions of the
promotion.

 c. Business Premier Choice Package is subject to a minimum billing period of one

month.

 d. The Company may withdraw this offering to customers at any time with

appropriate notice.

 3. Rates and Charges

 a. The rates and charges are in addition to all rates and charges for the associated

underlying service.

 b. Normal nonrecurring charges associated with the line apply where Business

Premier Choice Package is provided in association with the installation of new
business individual line flat rate service or, the move of a business individual line
flat rate service from one location to another.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 56

P.S.C. UTAH NO. 1

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

PACKAGES ASSOCIATED WITH BASIC EXCHANGE SERVICE (Cont’d)

 F. Additional Feature Packages

 1. Description

 a. Additional Feature Packages are optional packages available to residence and/or

business customers with an additional or individual flat rate access line.
Additional Feature Packages offer the customer a choice of subscribing to either
Teen/Roommate Package or Office Package as described below.

 (1) Teen/Roommate Package – Residential Only

• Call Waiting
• Three Way Calling
• Last Call Return

 (2) Office Package – Residential or Business

• Caller ID-Name and Number
• Call Forwarding
• Three Way Calling
• Priority Call

 2. Terms and Conditions

 a. The rates and charges are in addition to all rates and charges for the associated

underlying service.

 b. All terms and conditions specified elsewhere for the respective services/features

shall apply.

 c. A customer is automatically provided with all of the standard services or features

included in the Additional Feature Packages.

 d. Only one package will be provided per line.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 57

P.S.C. UTAH NO. 1

VOICE MAIL SERVICE
RATES Monthly
 Rate
 Basic $5.95 (VMB)
 One 1-minute greeting message
 Ten 1-minute incoming messages
 Storage on new and old messages 7 days
 Call Forward Don’t Answer

 Enhanced $7.95 (VME)
 One 2-minute greeting message
 Twenty 1-minute incoming messages
 Storage on new and old messages 10 days
 Call Forward Don’t Answer
 Call Forward Busy

 Premier $9.95 (VMP)
 One 2-minute greeting message
 Twenty 2-minute incoming messages
 Storage on new and old messages 14 days
 Call Forward Don’t Answer
 Call Forward Busy
 Shared Mailbox

 Special Features
 Paging Local or toll free # only $2.00 (VMPG)
 Tree-Mailbox – Max of 5 mailboxes $1.50 per box (VMTRE)
 Fax Package $3.95 (FNT)
 E-mail (deliver voice mail message to customer’s e-mail) $2.00 (VMEMA)
 Shared Mailbox $1.00 (VMSHA)

CONDITIONS

 Voice mail is offered from suitably equipped central offices only. Voice mail is not offered from

central offices that are not equipped to offer the service.

 Voice mail is offered to residence and business subscribers and is offered as a service that can

automatically answer a telephone line after a certain number of rings.

 Credit for service interruption will be provided if service is interrupted for a period exceeding

forty-eight (48) hours. The credit shall be the monthly amount for service divided by 30 days
times the number of days that service is continually interrupted.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 58

P.S.C. UTAH NO. 1

VOICE MAIL SERVICE (Continued)

 The Telephone Company is not responsible for lost or dropped messages. Periodically, the

Telephone Company will update the software supporting voice mail service. During this
period, voice mail will not be operational. This period will not exceed 48 hours; therefore,
credit for service not received will not be allowed for regular software upgrades.

 A subscriber has access to a voice mailbox by dialing a seven or ten digit access number

followed by a personal identification code. The subscriber can then retrieve messages and save
them or erase them. The subscriber can also program a personal greeting that will play when
voice mail answers a telephone line.

 Subscribers will be interrupted with a call waiting tone burst for as many rings as the subscriber

selects for no answer forwarding. If the subscriber does not answer the call waiting tone, the
second caller will be forwarded to voice mail. If a second caller calls when the subscriber is in
the process of making a call, on a 3-way call, or any other type of call state where the second
caller would normally receive a busy tone, the call may be forwarded to voice mail if the
subscriber has subscribed to the feature.

 From time to time, the Telephone Company may offer special promotions to its customers.

These offerings will generally consist of a reduced price, a waiver of installation charges, or a
free service with a purchase of another service. These offerings will be limited to certain dates
and locations and will be for limited time periods. Subscribers with existing Voice Mail or
Voice Mail Features cannot take advantage of promotions for these services unless specifically
allowed by the terms and conditions of the promotion.

DEFINITIONS

 Voice Mail - a service using electronic receiving and storing capabilities to receive calls

directed to it and store information offered by the caller.

 Paging – notifies the customer that a message is waiting by notifying the customer’s pager

(Local or toll free call only).

 Tree Mailbox – this feature allows the subscriber to set up multiple mailboxes tied to the

Primary Voice Mail Box. The incoming caller will hear a menu option prompting them to
select a mailbox. A subscriber can set up a maximum of five mailboxes.

 E-mail – This feature encapsulates the voice mail in a .wav file and e-mails the file to the

subscriber’s e-mail address. The subscriber can then access the voice message from their e-
mail or voice mailbox.

 Shared Mailbox – This feature allows multiple access lines to share the same voice mailbox.

The monthly rate is charged on each additional access line associated with the shared mailbox.

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 59

P.S.C. UTAH NO. 1
CENTREX SERVICE

RATES

Full Service Centrex Monthly Rate
 Per Line: Non-Recurring Residence Business
Initial Set-Up for a Centrex Line $100.00
Individual
 Call Hold $ 3.00 (CHD) $ 3.00 (CHD)

 Call Pick Up $ 3.00 (CPU) $ 3.00 (CPU)

 Call Pick Up Directed $ 2.00 (DCPUR) $ 3.00 (DCPUB)

 Do Not Disturb $ 2.00 (DNDR) $ 3.00 (DNDB)

 Make Busy $ 2.00 (MBZR) $ 3.00 (MBZB)

 Conference Calling $ 4.00 (CONFR) $ 5.00 (CONFB)

 Call Forwarding Busy $ 3.00 (CFBLR) $ 4.00 (CFBLB)

 Call Transfer $ 6.00 (CXR) $ 6.00 (CXR)

Full Service Centrex Monthly Non-Recurring
 Per Line Rate Rate

 Package 1 - Choose up to 10 Features $10.00 (IBN1O) $100.00 (IBNS1)

 Package 2 - Choose up to 25 Features $20.00 (IBN25) $100.00 (IBNS2)

 Package 3 - Choose up to 35 Features $25.00 (IBN35) $110.00 (IBNS3)

 Package 4 - Choose up to 45 Features $30.00 (IBN45) $120.00 (IBNS4)

1. These rates, as listed above, are in addition to the Network Access Line Service rates listed

elsewhere in the tariff.

2. When Centrex Service is provided, any manual operations at the customer’s premises are

performed by the subscriber at their expense or for the subscriber by the Company on an actual
cost basis.

 Upon request, the Company will correct a failure caused by customer initiated software changes,

will update software records, or make subsequent line and/or feature additions on an actual cost
basis.

3. The charge for Initial Set-Up for a Centrex Line applies only if a customer initially orders

individual features rather than a feature package.

4. If a customer chooses a feature package when initially setting up a line, only the applicable non-

recurring rate for the package will apply.

5. The Central Office Line Connection Charge as specified elsewhere in this tariff applies when

adding individual features on an established Centrex Line.

6. The Central Office Line Connection Charge as specified elsewhere in this tariff is not applicable

to the initial set-up of a Centrex Line.

(T)
(N)

(N)

(N)

(N)

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 60

P.S.C. UTAH NO. 1

CENTREX SERVICE (Continued)

FEATURES

Full Service Centrex Features

 Account Code Capability Convenience Dialing
 Alternate Answering Dialing Access to Private Facilities
 Call Flip-Flop Distinctive Ringing
 Call Forwarding Do Not Disturb
 (Busy, All, No Answer, Within Group) Flexible Intercept
 Call Hold Hunting Terminal (Pilot)
 Call Park Intercom
 Call Pickup Last Number Redial
 Caller ID Make Busy (Terminal/Group)
 Combined Dial Pulse-DTMF Lines Music-on-Hold
 Direct-inward-dialing Paging Access
 Direct-outward-dialing Single Digit Dialing
 Station-to-Station dialing Speed Calling Individual (Short)
 Call Transfer (DID TO DOD) Station Transfer Security
 Call Waiting Stop Hunt
 Cancel Call Waiting Three-Way Calling
 Consultation Hold Wake-up Reminder
 Dial Access to Attendant Station-to-Station dialing
 Automatic Call Back (Station, Trunk Camp-on) Authorization Codes
 Call Diversion to Attendant Automatic Route Selection
 Data Line Security Call Waiting (Originating)
 Dictation Access and Control Custom Dialed Account Recording
 FX Facilities Access Directed Call Pickup
 Fully Restricted Service Executive Busy Override
 Hunting (Regular, Circular, Preferential) Expensive Route Warning Tone
 Night Service (Fixed, Flexible) Hunting (Uniform Call Distribution)
 Speed Calling Group Off Hook Queuing
 Toll Restricted Service Remote Access to Business Group Features
 Speed Calling Individual (Long) Station Message Detail Recording
 Time of Day Routing Automatic Dial (AUD)

(T)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 61

P.S.C. UTAH NO. 1

CENTREX SERVICE (Continued)

CONDITIONS

 Centrex is a central office-based telephone system allowing multiple users at a customer premise

the ability to receive and make both intercom calls within the system and other calls outside the
system. The Company will provide Centrex service only from central offices capable of
providing the service.

 A Centrex system can consist of 2 to 200 lines. Each user will have his or her own line, which

will also have an extension number assigned to it for abbreviated intercom dialing.

 Features are ordered per Centrex line. Most CLASS features are available with Centrex. The

rates and charges shown in this section apply to Centrex users. Other services, not listed in this
section, as provided for in the tariffs of the Company, may be furnished in connection with this
service at the rates specified in those tariffs.

 Centrex systems require twenty business days to install. After installation, most feature changes

require five days to complete.

 Centrex is billed on a per line and per feature package basis. Centrex charges are in addition to

usage sensitive charges.

 If remote units are required to provide switching capabilities for intracommunication purposes,

they will be located on Company provided sites located on the customer’s premises. Any
remote units and all system cabling used in association with Centrex service are provided by and
remain the property of the Company.

 The Company will furnish one alphabetical Centrex and one classified directory listing on a per

Centrex Service summary business account, without charge. In addition, the Company will
furnish one alphabetical listing for each individual Centrex number, without charge. Additional
listings are offered subject to the provisions set forth in this tariff.

 Each request for establishment of a Centrex system must be placed in writing by the customer.

Should the customer elect to cancel such a request after acceptance by the Company and before
the start of the initial contract period described below, he may do so subject to notice in writing
and payment to the Company for all resulting non-recoverable labor and material costs.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 62

P.S.C. UTAH NO. 1

CENTREX SERVICE (Continued)

CONDITIONS (Continued)

 1. Suitable space includes provisions for atmospheric control, which encompasses the

following environmental requirements: (1) Dust free, (2) controlled temperatures
ranging from 50 degrees to 86 degrees Fahrenheit, with consideration given to heat
loss and/or gain of the equipment, and (3) relative humidity of 20% minimum and
55% maximum.

 2. Commercial power necessary to operate the remote units, if required, located on the

customer's premises shall be provided by the customer.

 Rotary dial stations are not capable of accessing all Centrex features shown, preceding in this

section.

 A Centrex line may be extended to a location outside the same continuous property of the

Centrex customer to any location within the wire center at the regular charge for a Centrex
line, if a separate telephone number is assigned to this line. If the telephone number assigned
to the extended line is the same as a telephone number at the normal location, Off-Premise
Extension Service, as set forth in of this Tariff, will apply to the line.

LIABILITY OF THE COMPANY

 The obligation of the Company for interruptions in or failure of service provided under the

Centrex Tariff is provided for in of this tariff.

 The Company makes no guarantee and assumes no liability whatsoever for the customer's

provision of Centrex features and its associated facilities to its patrons, including the inability
of the customer to collect any amount purportedly owed to it by its patrons for any reason
whatsoever which amounts include, without limitation, any amount associated with disputed
toll calls and/or toll fraud.

DESCRIPTION OF SERVICE

 1. Account Code Capability - This feature allows business group station users to enter an

account code access plus a three (3) to eight (8) digit account code number prior to
dialing.

 2. Alternate Answering - This feature allows incoming calls to Centrex service to be

automatically forwarded to another line in the group if the called number is busy or does
not answer.

 3. Authorization Codes - This feature allows a station user to override the assigned

restriction level for a single call.

 4. Automatic Call Back (Station, Trunk Camp-On) - This feature allows a station user

encountering a busy station to be automatically notified when the station or trunk
becomes idle.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 63

P.S.C. UTAH NO. 1

CENTREX SERVICE (Continued)

DESCRIPTION OF SERVICE (Continued)

 5. Automatic Route Selection - This feature provides directed routing to the users preferred

trunk route list (FX, WATS, Tie Lines, etc.)

 6. Call Diversion to Attendant - This feature allows busy diversion and/or no answer

diversion if off-hook or does not answer after predetermined ring, diverts to attendant.

 7. Call Flip-Flop - This feature allows a user to have two calls in progress with the

capability to alternate between them. The initiator converses with one while the other is
on hold.

 8. Call Forwarding Busy - This allows a subscriber to have all calls (incoming or

intragroup) forwarded to a predetermined alternate number when the called number is
busy. The alternate number can be any dialable number and can be modified only at the
Central Office. If the alternate location is not a free call, the subscriber will be billed for
each call diverted.

 9. Call Hold - This feature allows a station user to place a call in progress on hold.

 10. Call Park - This feature allows a station user to park a call and then retrieve it again from

the same or a different station.

 11. Call Pickup - This feature allows a station user to answer incoming calls to another

station within his defined pickup group.

 12. Call Transfer (DID to DOD, Incoming Only, Internal) - This feature allows a station user

to contact a third party while on a call, establish a three-way conversation and then drop
off allowing the two other parties to remain connected (Call Transfer-All). The call
transfer function may be restricted to incoming calls only or to calls within a particular
customer group.

 13. Call Waiting - This feature provides a burst of tone to inform a busy station user that

another call is waiting.

 14. Call Waiting (Originating) - This feature allows a station user to initiate the call waiting

feature to a busy station within his customer group.

 15. Cancel Call Waiting - This feature provides the ability to disable the Call Waiting Feature

for the duration of a call.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 64

P.S.C. UTAH NO. 1

CENTREX SERVICE (Continued)

DESCRIPTION OF SERVICE (Continued)

 16. Combined Dial Pulse - DTMF Signaling - This feature provides for either dial pulse or

tone signaling.

 17. Consultation Hold - This feature allows the initiator of a three-way call or transfer to speak

privately with the third party before completing the connection.

 18. Conference Calling – Allows a station to have a conference call with members of the same

or different customer groups.

 19. Customer Dialed Account Recording (CDAR)* - The CDAR feature allows a customer to

add an account number to their own Automatic Message Accounting (AMA) record for
allocation of charges on billable outward calls.

 20. Data Line Security - This feature prohibits interruption to a busy line by any sort of

secondary call.

 21. Dial Access to Attendant - This feature allows stations connected via tie line access to dial

attendant access code

 22. Dialing Access to Private Facilities - When a customer has private facilities that are

directly terminated to customer premise equipment the customer accesses the facility by
dialing/keying a code unique to that facility.

 23. Dictation Access and Control - This feature provides for station access to customer

provided dictation equipment. Special equipment, priced on an individual case basis, is
required for this service at the customer’s premises.

 24. Direct Inward Dialing (DID) - This feature allows incoming calls from the exchange

network to reach a specific station without attendant assistance.

 25. Direct Outward Dialing (DOD) - This feature allows station users to place external calls to

the exchange network without attendant assistance.

 26. Directed Call Pickup - This feature allows a station user to answer any incoming call

within his customer group by dialing the access code and the ringing station number.

 27. Distinctive Ringing - This feature provides different ringing patterns for internal and

external calls.

 28. Do Not Disturb - This feature gives a station user the capability of making the telephone

line appear busy. Incoming calls may be diverted to a different station, or may receive a
busy signal, even though the end-user is not using his or her telephone.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 65

P.S.C. UTAH NO. 1

CENTREX SERVICE (Continued)

DESCRIPTION OF SERVICE (Continued)

 29. Executive Busy Override - This feature allows a station user to access a busy station.

 30. Expensive Route Warning Tone - This feature provides a warning tone indicating a route

determined to be expensive for a given location has been selected.

 31. Flexible Intercept - This feature provides the automatic routing to intercept calls, which

cannot be completed because of imposed restrictions, misdialing, etc.

 32. FX Facilities Access - This feature provides access to and from a remote exchange

network via dedicated trunk facilities.

 33. Fully Restricted Service - This feature prohibits access by a station to facilities other than

stations within the same customer group.

 34. Hunting, Circular - Circular hunting is performed in a sequential manner only when a

member's number in the hunt group has been dialed/keyed. Hunting proceeds to the last
member in the group, wrapping around to the first member, and ending with the member
before the one that was dialed/keyed.

 35. Hunting, Preferential - This hunting feature operates on the basis of providing a separate

preferential hunting list to one or all members of the hunt group. When a preferred
member's number is dialed/keyed and found busy, its preferential hunting list is accessed
to determine the hunting sequence that will occur.

 36. Hunting, Regular - Regular hunting is performed in a sequential manner only when a

member's number in the hunt group has been dialed/keyed. Hunting ends at the last
member in the group.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 66

P.S.C. UTAH NO. 1

CENTREX SERVICE (Continued)

DESCRIPTION OF SERVICE (Continued)

 37. Hunting, Terminal (Pilot) - This feature is performed only when the pilot number has

been dialed/keyed.

 38. Hunting, Uniform Call Distribution (ACD) - The ACD feature allows incoming trunk

calls to be directed to, and distributed among, a select group of stations.

 39. Intercom - This feature allows a station to call other stations within the group by dialing a

code, normally one or two digits.

 40. Last Number Redial - This feature allows a station user to redial the last number dialed

by utilizing an access code.

 41. Make Busy (Terminal/Group) - This feature allows the terminal in a hunt group or an

entire hunt group to appear busy to incoming calls. Special equipment, priced on an
individual case basis, is required for this service at the customer’s premises.

 42. Music-on-Hold - This feature allows the customer to provide music to the calling party

when he has been placed on hold. Special equipment, priced on an individual case basis,
is required for this service at the customer’s premises.

 43. Night Service (Fixed, Flexible) - This feature provides for the routing of calls at night to

a predetermined station number. The station may be permanently assigned (fixed) or
night answer stations may be programmed each day (flexible).

 44. Off-Hook Queuing - This feature allows a station user to remain off-hook and wait for an

idle trunk so he may complete his call.

 45. Paging Access - This feature provides access to a customer provided loudspeaker system.

Special equipment, priced on an individual case basis, is required for this service at the
customer’s premises.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 67

P.S.C. UTAH NO. 1

CENTREX SERVICE (Continued)

DESCRIPTION OF SERVICE (Continued)

 46. Remote Access to Business Group Features - This feature allows authorized users to call

in from the exchange network and gain access to a business group including all features
associated with that group. Special equipment, priced on an individual case basis, is
required for this service at the customer’s premises.

 47. Single Digit Dialing - This feature allows speed calling between selected stations in

separate groups using a one-digit code.

 48. Speed Calling Group - This feature allows more than one station to have access to a

shared speed calling list. The shared list may be either short or long.

 49. Speed Calling Individual (Long) - This feature allows a user to dial an individual list of

selected numbers using an access code and two digits.

 50. Speed Calling Individual (Short) - This feature allows a user to dial an individual list of

selected numbers using an access code and one digit.

 51. Station Message Detail Recording - This feature provides the capability to accumulate

call detail information from each station. Special equipment, priced on an individual case
basis, is required for this service at the customer’s premises.

 52. Station-to-Station Dialing - This feature allows station users to call each other using

station extension numbers.

 53. Station Transfer Security - This feature provides that a call, which has been transferred

by one station to a second station, which does not answer, will recall the transferring
station.

 54. Stop Hunt - This feature allows a station user to stop when a particular line is reached in a

hunting sequence.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 68

P.S.C. UTAH NO. 1

CENTREX SERVICE (Continued)

DESCRIPTION OF SERVICE (Continued)

 55. Three-Way Calling - This feature allows a station user to add a third party to the

conversation. (See Consultation Hold and Call Transfer).

 56. Time of Day Routing - This feature provides for route selection based on the most

economical path for a particular time of day.

 57. Toll Restricted Service - This feature allows the customer to block station calls placed to

the toll network or to divert them to the attendant.

 58. User Transfer - This feature, available to Centrex customers, is identical to Call

Transfer - All.

 59. Wake-up Reminder - This feature allows station users the ability to program their

telephone to ring distinctively at a specific time.

 60. Call Pick Up Directed – Allows a subscriber to answer a call directed to another line

which has been answered or is ringing by dialing a preset access code, #60, and the
telephone to be answered must be equipped with the feature.

 61. Call Forwarding Busy – Allows a subscriber to have all calls (incoming or intragroup)

forwarded to a predetermined alternate number when the called number is busy. The
subscriber can activate the feature by dialing *90 push-button or 1190 rotary and
deactivate the feature by dialing *91 push-button or 1191 rotary. The alternate number
can be any dialable number and can be modified only at the Central Office. If the
alternate location is not a free call, the subscriber will be billed for each call diverted.

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 69
P.S.C. UTAH NO. 1

PAYPHONE SERVICE

RATES
 Installation Non-Recurring Monthly
 Charge Charge Rate

 Payphone Service Flat Rate Applicable $35.00 (CDFCM)
 Nonrecurring Charges

 Features and Functions

 Answer Supervision and $ 2.21 (CDFM)

 Coin Collection and Return

 Special Number Assignment $ 5.00 (CDFSNOC)

 Selective Class of Call Screening $70.00 (SCCOOC) $ 2.50 (SCCS)

 Incoming/Outgoing Screening

CONDITIONS

 1. Payphone Service includes lines to which coin, coinless, card reader or a

combination of coin/card reader telephones may be attached.

 2. Payphone Service is a business exchange access line composed of the serving

central office line equipment, all outside plant facilities needed to connect the
serving central office with the customer’s premises, and the Network Interface
Device (NID) at the demarcation point. These facilities are Company-provided and
maintained and provide access to and from the telecommunications network for
long distance service and local calling.

 3. A maximum of one customer-provided instrument implemented pay telephone may

be connected to any one instrument or CO implemented coin line.

 4. General Rules and Regulations found in this tariff are applicable to the provision of

Payphone Service.

 5. Directory listings may be provided under the regulations governing the furnishing of

listings for business subscribers.

(D)

(D)
(T)

(D)
(D)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 70

P.S.C. UTAH NO. 1

PAYPHONE SERVICE (Cont’d)

CONDITIONS (Cont’d)

 6. A Network Interface Device will be installed at a location determined by the Company

that is accessible to the customer. The Network Interface Device (NID) is a
company-provided jack or its equivalent. It is the point of connection between the
telephone company owned wiring and wiring owned by the Customer.

 7. Applicable Nonrecurring Charges plus actual costs apply for the installation, move or

rearrangement of the Network Interface Device (NID) on the customer’s premises to
establish or reestablish network access.

 8. The Company shall not be liable for shortages of coins collected and deposited at the

subscriber’s equipment. The limit of the Company’s liability for end user fraud of
whatever nature occurring at or in association with the subscriber’s equipment shall be
governed by provisions of this Tariff and rule or regulations of the Commission. In case
of conflict between the tariff provisions and Commission rules and regulations, the rule
or regulations shall prevail.

 9. Extensions to a payphone service provider are not permitted.

 10. The Multiline business Subscriber Line Charge, found in the interstate access tariff, is

applicable to all payphone Instrument and CO Implemented coin lines.

 11. Personalized Number Service at applicable rates is available where technically feasible and

requested numbers are available.

RESPONSIBILITY OF THE CUSTOMER

 1. The customer shall be responsible for the installation, operation and maintenance of the

customer-provided instrument, plus all ancillary equipment, such as booths, shelves,
lighting, directories, etc., used in connection with this service.

 2. The telephone instrument, plus all ancillary equipment, must comply with the

requirements of all applicable federal, state and local laws and regulations concerning
disabled, handicapped and/or hearing impaired persons.

 3.a. The customer shall be responsible for the payment of charges for all local and toll

messages originating from or accepted at this type of service, including any Directory
Assistance Calls.

 b. Customers are responsible for any federal, state, or local taxes on the Customer Owned

Pay Telephone or calls made from that phone.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 71

P.S.C. UTAH NO. 1

PAYPHONE SERVICE (Cont’d)

RESPONSIBILITY OF THE CUSTOMER (Cont’d)

 4. The customer-provided instrument must be registered in compliance with Part 68 of the

FCC's Rules and Regulations or be connected behind an FCC registered protective
coupler under Part 68 of the FCC Rules and Regulations and have the following
operational characteristics:

 a. Must be able to access the operator at no charge and without using a coin.

 b. Must be able to access Directory Assistance.

 c. Must be able to complete local and toll calls.

 d. Must be able to access 911 emergency service, where available, at no charge and

without using a coin.

 e. Must be able to access toll free 800/888 Service at no charge and without using a

coin.

 f. Must allow any End User to reach their preferred Long-Distance Carrier by dialing

the appropriate Long-Distance Carrier Access Code. These codes must conform to
the industry standard formats of 10XXX and 101XXXX.

 5. Instruments must be labeled or there must be posted in close proximity to the instrument,

information including:

 a. Name, address and (local or toll free) telephone number of the private pay phone

owner;

 b. Procedure for reporting service difficulties and method of obtaining refunds;

 c. A statement that the instrument is not owned by the Local Exchange Company and

that charges for calls made on the instrument are not regulated;

 d. Dialing instructions;

 e. Operational characteristics such as pre-pay or post-pay;

 f. Emergency dialing information including dial tone first, coin-free 911 or other

emergency access; and

 g. Where calls are timed, the time limits per call.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 72

P.S.C. UTAH NO. 1

PAYPHONE SERVICE (Cont’d)

RESPONSIBILITY OF THE CUSTOMER (Cont’d)

 6. Customers who elect not to subscribe to Selective Class of Call Screening will be fully

responsible for all calls billed to customer’s exchange access line. The Telephone
Company shall have no responsibility to adjust any such charges and/or release customer
from paying any such charges. Customer will hold the Telephone Company harmless from
and against any liability or loss resulting from all calls billed to customer’s exchange access
line.

 7. The customer is responsible for compliance with the FCC’s Rules and Regulations and the

State Commission's Rules and Regulations regarding the use of customer-provided pay
telephones.

VIOLATION OF REGULATIONS

 1. Where any customer-owned pay telephone is in violation of this Tariff, the Company will
take whatever action is necessary to protect the network and will promptly notify the
customer in writing of the violation.

 2. The customer shall discontinue use of the customer-owned pay telephone or correct the
violation and notify the Company in writing within five (5) days after receipt of such notice
that the violation has been corrected.

 3. Failure of the customer to discontinue such use or to correct the violation will result in the
suspension of the customer service until such time as the customer complies with the
provisions of this Tariff.

INSTRUMENT IMPLEMENTED PAYPHONE SERVICE

 Instrument Implemented Payphone Service is offered for use with a customer provided pay
telephone. All attachments of a customer provided instrument to the network must be made
pursuant to the rules and regulations set forth in this Tariff and as required by State and
Federal commissions.

CENTRAL OFFICE (CO) IMPLEMENTED COIN LINE

 1. Central Office Implemented Coin Line provides coin signaling. It is a line side connection
from the local exchange switch to the point of demarcation at the customer premise.

 2. Features are additives to the operation of a flat rate access line that provide for CO
Implemented coin line service. The Company offers those features that are provided by the
functionality of the Company’s switches. These include coin supervision, coin control
(collect and return of coins, if applicable), and answer supervision. The company does not
offer operator services. CO implemented coin line features that are implemented by the
functionality of an operator service provider, such as coin rating, coin refund, repair
referral, and operator call screening, are the responsibility of the Payphone service provider
(Customer).

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 73

P.S.C. UTAH NO. 1

PAYPHONE SERVICE (Cont’d)

CENTRAL OFFICE (CO) IMPLEMENTED COIN LINE (Cont’d)

 3. Validation may be performed through Originating-Line Screening (OLS). OLS enables
operator service providers to determine whether there are billing restrictions on the
exchange access line from which a call originates. OLS service delivers codes on
operator assisted calls to identify calls originating from privately owned payphones,
inmate locations, and hotels/motels, etc. Rates for this service are found in the
appropriate interstate access tariff, when facilities and services are available.

 4. CO Implemented Coin Line features, including coin line signaling, coin collect and return
(where applicable) and answer supervision, are provided by the Telephone Company per
the technology available from the Company’s facilities. It shall be the responsibility of
the CO Implemented Coin Line payphone owner to assure technical and operational
compatibility with the coin line features offered by the Telephone Company.

FEATURES AND FUNCTIONS

 1. Answer Supervision and coin collection and return features provide signaling on the line

notifying the line that the called party has answered and an electrical signal on a CO
Implemented Line indicating to the payphone equipment to collect or return coin(s) to the
calling party. These features are additives to the CO Implemented Coin Line.

 2. Special Number Assignment is a specific number requested by the customer. This

service is available where facilities are available, and it is technically feasible to provide.
This feature is an additive to the CO Implemented Coin Line or to the Instrument
Implemented Payphone Service.

 3. Selective Class of Call Screening will be provided where such facilities are available at

the customer’s option. Selective Class of Call Screening treatment enables the customer
to restrict outgoing operator-handled calls, placed over the Telephone Company’s
network, from the service point to only those calls that are charged to a called telephone,
a third number or a calling card.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 74

P.S.C. UTAH NO. 1

 HELD FOR FUTURE USE

Issued Date: 10/25/19 Bruce H. Todd Effective Date: 12/1/19
Advice/Docket No. 19-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 2nd Revised Sheet No. 75

P.S.C. UTAH NO. 1 Cancels 1st Revised Sheet No. 75

LIFELINE

1. GENERAL

 Applicable to qualifying subscribers of telephony and broadband Internet access services of the

Company. Residents of Tribal Lands can also qualify for the Federal portion of the Lifeline
program based on terms and conditions for Tribal Lands.

2. RATES

Lifeline is a federal and state program that lowers the monthly cost of phone and internet for
eligible low-income customers. Lifeline eligibility is determined by the Universal Service
Administrative Company. Eligibility and applicable credits to the normal residential one-party
rates are defined in federal and state statute as follows:

Residential Access Lines Monthly Credit

Federal Lifeline Support As set forth in 47 CFR § 54.403

State Local Rate Support As set forth in P.S.C. of Utah Rules R746-8-403

3. ELIGIBILITY

An applicant must meet the eligibility requirements established by Federal Rules as set forth in 47
CFR §54.409 and 54.410 and P.S.C. of Utah Rules R746-8-403.

Issued Date: 10/25/19 Bruce H. Todd Effective Date: 12/1/19
Advice/Docket No. 19-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 2nd Revised Sheet No. 76

P.S.C. UTAH NO. 1 Cancels 1st Revised Sheet No. 76

[Reserved for Future Use]

Issued Date: 10/25/19 Bruce H. Todd Effective Date: 12/1/19
Advice/Docket No. 19-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 2nd Revised Sheet No. 77

P.S.C. UTAH NO. 1 Cancels 1st Revised Sheet No. 77

[Reserved for Future Use]

Issued Date: 10/25/19 Bruce H. Todd Effective Date: 12/1/19
Advice/Docket No. 19-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 2nd Revised Sheet No. 78

P.S.C. UTAH NO. 1 Cancels 1st Revised Sheet No. 78

[Reserved for Future Use]

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 12/01/18
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 79

P.S.C. UTAH NO. 1

TRIBAL LINK UP

1. GENERAL

 Applicable to customers of the Company who apply for basic residential service, and are an

eligible resident of Tribal Lands.

2. DESCRIPTION

 A. Tribal Link Up consists of a discount, for new service connection charges to connect the

customer to the local telephone network. Discount may not be taken on service order or
connection charges that pertain to deregulated services such as inside wiring or
terminating equipment.

 B. Tribal Link Up

 Residents on qualifying Tribal lands (reservations) who qualify for Tribal Lifeline are

eligible for a Link Up benefit of up to $100.00. The benefit will apply towards 100% of
the connection charges between $60.00 and $130.00, which are assessed to begin service
at the primary residence of eligible residence. Eligible charges include any charges
customarily assessed to connect the subscriber to the network, including line extension
charges, zone charges, and special construction charges.

3. ELIGIBILITY REQUIREMENTS

A. An applicant must meet all of the following criteria in order to qualify for Link Up.

 1. The premises at which the residential service is requested is the applicant’s

principal place of residence.

2. There is only one telephone line serving the residential premises eligible for this
discount. The residential premises shall consist of that portion of an individual
house or building or one flat or apartment occupied by a single family or
individuals functioning as one domestic unit.

 3. An applicant who is an eligible resident of Tribal Lands must meet the Tribal

Lifeline requirements noted in this tariff in the preceding Lifeline section.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 12/01/18
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 80

P.S.C. UTAH NO. 1

LINK UP (Cont’d)

3. ELIGIBILITY REQUIREMENTS (Cont’d)

B. Link Up will not be furnished on a Foreign Exchange (FEX) basis.

C. Lifeline qualifying customers are entitled to a reduction of the connection charges
once every twelve (12) months.

4. Link Up Assistance will not apply to:

 A. Any business service.

 B. Any optional residential services such as a custom calling feature.

 C. Any private line services whether for residential use or otherwise.

 D. Deposits used for the establishment of credit.

 E. Any monthly recurring charges.

5. The Company will offer Link Up Assistance only during such periods as reimbursement of

the discount is available to the Company from Federal and/or State revenue sources.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 81

P.S.C. UTAH NO. 1

HELD FOR FUTURE USE

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 82

P.S.C. UTAH NO. 1

CONSTRUCTION CHARGES

1. GENERAL

 In the interest of the general body of subscribers and in providing just and reasonable rates and

charges it may become necessary to impose additional charges to establish service in certain
instances, e.g. (1) exchange service is ordered in an area where no facilities are available; (2)
the facilities required will be temporary; (3) unusual costs are involved in furnishing the service
or facilities.

 The provision of service may require the payment of a construction charge by the applicant

ordering the service or requesting the facilities. This charge is in addition to the regular rates
and charges applicable for the exchange service provided.

 With the approval of the Company, the applicant, if he so elects, may furnish material,

transportation, or labor, in accordance with the normal construction standards of the Company.
In all instances the ownership of facilities shall be entirely vested in the Company. The
locations of line extensions are determined by the Company.

 When an applicant is so located that it is necessary to use private and/or public right-of-way to

furnish service, and the Company is unable to obtain the required right-of-way without cost, the
applicant may be required to pay the costs incurred in securing the right-of-way in addition to
other charges.

 Line extension charges to applicants will be based on Rural Utilities Service (RUS) Rules and

Regulations, when applicable. In case of disagreement or dispute regarding the application of
any provisions of this rule, or in circumstances where the application of this rule appears
impracticable or unjust to either party, the utility, applicant or applicants may refer the matter to
the Board of Directors for ruling.

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 83

P.S.C. UTAH NO. 1

CONSTRUCTION CHARGES (Cont'd)

2. LINE EXTENSIONS

RATES

 A. Line Extensions and Upgrades:

 1. If the line extension is less than 1000 No Charge
 feet of distribution cable

 2. If the line extension is 1000 feet or First 1000 feet is free.
 greater of distribution cable Each additional foot is
 $1.50/ft.

 3. The Telephone Company may require the applicant(s) to sign a

minimum revenue guarantee for the cost of construction or three
years local service revenue, whichever is less, in addition to the Line
Extension Contract, if any.

 4. Businesses, Commercial Property, Multi-Tenant Buildings, or

Educational Facility applicants will be required to provide a four-
inch conduit to the property line. Such conduit shall be located
satisfactory to the company and without cost to the company.

B. Rights-of-Way, Easements, and/or Permits

1. Rights-of-way and easements to the premises, satisfactory to the
company, must be furnished by applicant without costs to the
company on public lands and private property.

2. Required permits beneficial only to a specific customer requested

project will be charged to the applicant if charges apply.

(N)

(N)

(T)

(T)
(T)
(T)

(C)
(C)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 84

P.S.C. UTAH NO. 1

CONSTRUCTION CHARGES (Cont'd)

 CHARGES TO SUBSEQUENT APPLICANTS

 When a new applicant applies for service within three (3) years from the date of the initial

established service upon which line extension charges were assessed, the line extension
charges applicable to the new applicant will be based upon the distance from the original
connection to the distribution cable at the same charges stated above.

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 85

P.S.C. UTAH NO. 1

CONSTRUCTION CHARGES (Cont'd)

 DISCONNECTS AND REUSE OF FACILITIES

 When one or more subscribers on a project disconnect within the three-year term, no refund is

made of the line extension charge to the disconnected subscribers. Charges to remaining
subscribers are not affected by disconnects.

 When a subscriber disconnects service or moves off the project and service is established for a

new applicant at the same location, any adjustment in charges is a matter for negotiation
between the original subscriber and the new applicant. The original subscriber is responsible
for any unpaid line extension charges.

 Where a subscriber is disconnected for any reason and subsequently re-applies for service from

the same premises or another premises on the same project, the subscriber will not be required
to pay any additional line extension charges in addition to his total original obligation.

 REAL ESTATE SUBDIVISIONS

 A. The Company will make the line extensions and/or additions into real estate subdivisions.

 B. The Company retains ownership to all facilities so placed.

 C. Charges associated with line extensions into real estate subdivision shall be as follows:

 1. If the cable is placed by the Company in a developer-prepared trench dug to the

Company’s specifications, the amount to be paid by the developer will be a
minimum of $100.00 per lot or dwelling based on engineering specifications
prepared by the Company

(T)
(T)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 86

P.S.C. UTAH NO. 1

CONSTRUCTION CHARGES (Cont'd)

 REAL ESTATE SUBDIVISIONS (Cont’d)

 C. Cont’d)

 2. If the Company digs the trench and places the cable, the amount to be paid by the

developer will be actual costs incurred by the Company.

 3. If a developer provides an electronic plat map of the subdivision to the Company,

the developer will be provided a one-time $100.00 credit toward the construction
charge.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 87

P.S.C. UTAH NO. 1

CONSTRUCTION CHARGES (Cont'd)

 RIGHTS-OF-WAY AND EASEMENTS

 1. Within the applicant’s subdivision, the Company will construct, own, operate, and

maintain facilities only along public streets, roads, and highways which the Company
has the legal right to occupy, and on public lands and private property across which
rights-of-way and easements satisfactory to the Company may be obtained without cost
or need for condemnation by the Company.

 2. Rights-of-way and easements, within the subdivision, satisfactory to the Company, must

be furnished by the applicant in reasonable time to meet construction and service
requirements before the Company shall be required to commence its installation. Such
rights-of-way and easements must be cleared of trees, tree stumps and other obstructions
and graded to within six inches of final grade, by applicant, at no charge to the
Company. Such clearance and grading must be maintained by the applicant during
construction by the Company.

4. TEMPORARY OR SPECULATIVE SERVICE

 Line extensions and/or additions to provide service to an applicant engaged in temporary or

speculative business will be made on the condition that applicant pays to the Company the total
cost of the construction and removal of the line necessary in furnishing the service.

 If a subscriber maintains for thirty-six consecutive months a service installation which was

originally established on a temporary or speculative basis, and if his business or operation at
the end of that time has proven its permanency to the satisfaction of the Company, there will be
refunded to the subscriber an amount equal to the difference between the payment made and
the normal line extension charge which would have been applicable at the time the subscriber's
service was installed.

 In no event shall service installation be classed as temporary or speculative for more than three

years. Refund provisions apply at the end of not more than three years.

5. SAVING CLAUSE

 Arrangements may be made, other than as provided for above in this schedule, in the following

cases:

 Where the applicant requests a particular type of construction or a specific route for extensions

to meet the applicant's special requirements and where the construction or route so requested
differs from the normal standards of the Company and is not required by law.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 88

P.S.C. UTAH NO. 1

CONSTRUCTION CHARGES (Cont'd)

5. SAVING CLAUSE (Cont’d)

 Line extensions involving underground crossings of railroads, highway or power lines,

submarine cable, or along river crossings.

 Where construction is required to provide service on a seasonal basis, or to provide Foreign

Exchange Service, or to meet other unusual conditions.

 Any other line extension and/or additions involving unusual or disproportionately large

construction expenditures as compared to the usual line extension.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 89

P.S.C. UTAH NO. 1

CONNECTION WITH SUBSCRIBER-OWNED EQUIPMENT

RATES

 Rate Charge

 Local line access will be supplied at the rates described in
 the "Network Access Line Service" section of this Tariff.

 Service Call

 If a trouble report results in a service call and the trouble is
 found to be in the customer-provided equipment: Actual Cost
 (Minimum Charge =
 Premise Visit)

CONDITIONS

 Customer-provided terminal equipment or communication systems (CPE) used in conjunction

with telephone service shall not interfere with any of the service offerings of the Company,
endanger Company employees or the public, damage or require the alteration of Company
facilities, interfere with the proper functioning of Company facilities, or impair the operation of
the telephone network. Upon notice from the Company that the CPE is causing or is likely to
cause such hazard or interference, the customer shall make whatever changes are necessary to
correct the problem.

 The Company shall not be responsible for the installation, operation maintenance of any CPE.

The customer shall be responsible for the payment of all Company charges for visits by the
Company to the customer premises where a service difficulty or trouble report results from
customer-provided equipment or facilities.

 Where CPE is connected to Company facilities, the responsibility of the Company shall be

limited to the furnishing, operation and maintenance of such facilities in a manner suitable for
telephone service. The Company shall not be responsible for the through transmission of signals
generated by the CPE or, for the quality of, or defects in, such transmission, or the reception of
signals by CPE.

 The Company shall not be responsible to the customer if changes in any of the facilities,

operations or procedures of the Company render any CPE obsolete or require modification or
alteration of such equipment or otherwise affect its use or performance.

 Where CPE is used with telephone service in violation of any of these conditions, the Company

will take whatever action is necessary to protect the network and will promptly notify the
customer of the violation in writing. The customer shall discontinue use of the equipment or
correct the violation. Written confirmation of the corrective action taken will be supplied to the
Company within 10 days following receipt of notice of the violation by the customer. Failure of
the customer to comply with these requirements shall result in suspension of the customer's
service until the customer complies with the provision of this Tariff.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 90

P.S.C. UTAH NO. 1

TRUNK HUNTING SERVICE ARRANGEMENTS

RATES
 Non-Recurring Monthly Rate
 Fee Residence Business

 Call Forwarding – Busy Line
 Per Hunt Group $14.00 (SOHFBOC) $4.00 (LOD) $4.00 (LOD)

 Call Forwarding – Don’t Answer
 Per Hunt Group 14.00 (SOHFBOC) 2.00 (CFGDA) 2.00 (CFGDA)

 Hunting Service per line or
 Trunk in a group so arranged 14.00 (SOHFBOC) 2.50 (HTGR) 4.00 (HTGB)

 Hunting – Circular Feature 14.00 (SOHFBOC) 3.00 (CIR) 3.00 (CIR)

 Multi-Line Hunting 14.00 (SOHFBOC) 3.00 (MLH) 3.00 (MLH)

CONDITIONS

 Trunk hunting service arrangement is equipment located in the Telephone Company’s central

office arranged to select the next available line of a customer’s group of hunting lines, when the
line associated with the called number of the customer is busy.

 Hunting Service – This feature allows a subscriber to have multiple numbers linked together in

a list. When the main number is called and the number is busy, the call rings the next number
in the list (Sequential Hunting).

 Circular Hunting – This feature allows a subscriber to have multiple numbers linked together in

a list. The first call that comes in will go to the main number if it is not busy. If the first
number is busy, it rings the second number. The next call that comes in goes to the next
number in the list after the number where the first call terminated whether or not that line is
busy. When the calls get to the last number in the list, it starts over from the beginning of the
list.

 Multi-Line Hunting – This feature allows a subscriber to have one number linked to multiple

subscriber lines. When the main number is called and the primary subscriber line is busy, the
call rings the next subscriber line in the sequence. If all subscriber lines in the group are busy,
the calling party will receive a busy tone unless the subscriber has purchased additional
features.

 Call Forwarding – Busy Line – Per Hunt Group – If every number in the hunt group is busy,

this feature will forward the incoming call to a designated number.

 Call Forwarding – Don’t Answer – Per Hunt Group – If the call is not answered within a

specified number of rings, this feature will forward the incoming call to a designated number.

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 91

P.S.C. UTAH NO. 1
MESSAGE RESTRICTION-LOCAL EXCHANGE SERVICE

RATES
 Nonrecurring Monthly
 Charge Rate

 Long Distance Message Restriction -
 Complete Toll Block $ 3.00 (CTB)

 Toll Denial/Restriction 3.00 (TDN)

 Toll Restriction –
 Prohibiting 10XXX+1 & 10XXX+011+Calls 1.00 (BLK10)

 Message Restriction - 900, 960 and 976 Line Connection Only N/C (BK900)

 Subscriber Activated Call Blocking (includes one SACB Option) 3.00(SACB)

 Additional Block 1.00 (SACBA)

 Complete Subscriber Activated Toll Block- (Includes all SACB options) 4.95 (SACBE)
 No Collect Call Block N/C (NOCOL)
 No Third Party Calling N/C (NO3RD)

CONDITIONS

1. Long Distance Message Restriction – Complete Toll Block: Only allows local calls

(7-digit dialing). Blocks 1+800, 1+888, 10XXX+011, 900, 960, 976, 0-, 0+ and 411.

2. Toll Denial – Block 1+, 0+, 10XXX+1 and 10XXX+011+, 900, 960, and 976 dialing

and allows all other type of calls.

3. Toll Restriction – Prohibiting 10XXX+1 and 10XXX+011+ calls prohibit over dialing

of long distance carrier access cards.

4. Message Restriction – Blocks 900, 960, and 976 calls and allows all other type of calls.

5. Directory Assistance Block – Blocks 411 and 555-1212 calls and allows all other type

of calls.

6. “No Collect Call Block” and “No Third Party Calling” is provided by the Company

only at the request of the customer.

7. Subscriber Activated Call Blocking (SACB) - allows customers to use an access code /

pin number to turn call blocking on/off or override call blocking on an individual-call
basis. The initial charge includes one of the following Options:

• International Dialing Block (SACBI)

• 800 Block (SACB8)

• 900, 976 Block (SACB9)

• Directory Assistance Block- Local/Toll (SACBD)
• Operator Assisted Block (0+, 01+) (SACBO)
• Toll Restriction- all toll calls excluding the above (SACBT)

Additional options may be purchased at the rates listed above.

(T)(N)

(N)
(N)

(N)

(N)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 92

P.S.C. UTAH NO. 1

EMERGENCY REPORTING SYSTEM

RATES
 Installation
 Monthly or
 Rate Move Charge

 Basic system including one
 main station Negotiated Negotiated

 Additional Stations, each Negotiated Negotiated

CONDITIONS

 The service offered in the Rate preceding is designed for use by unattended emergency

reporting departments. A party calling the listed emergency reporting number activates a
conference circuit that rings telephones, enabling the caller to report the emergency to
answering parties.

 Remote answering terminals permit individuals away from home, upon hearing the

emergency siren, to call a designated telephone number that will connect them to the
emergency reporting system. This feature requires a non-published 1- party business line. It
will handle up to three simultaneous calls.

 The siren control circuit is a private line, suitable for supervisory control, from the emergency

reporting system common equipment to the siren.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 93

P.S.C. UTAH NO. 1

OPERATOR VERIFICATION/INTERRUPTION SERVICE

RATES

 Verification, per request Interexchange Carrier Rate
 Interrupt, per request Interexchange Carrier Rate

DESCRIPTION

 1. Customers may obtain assistance in determining if a called line is in use (herein called

verification) or in interrupting a conversation in progress due to an urgent or emergency
(herein called interrupt) by calling the "0" operator.

 2. Verification and interrupt service is furnished where and to the extent that facilities

permit.

 3. The customer shall indemnify and save the Company harmless against all claims that

may arise from either party to the interrupted call or any person.

REGULATIONS

 1. Verification:

 A charge applies each time the operator verifies a called line and hears voice

communication.

 2. Interrupt:

 A charge applies each time an operator interrupts a conversation that is in progress on the

called line.

 3. If an operator both verifies the condition of the line and interrupts conversation on the

same request, both the verification and the interrupt charges will apply.

 4. The charge for interrupt applies whenever the operator interrupts the conversation

even though one or the other parties interrupted refuses to terminate the conversation
in progress.

 5. Charges for verify/interrupt service may be billed to a Calling Card. Charges may

not be billed on a collect basis

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 94

P.S.C. UTAH NO. 1

OPERATOR VERIFICATION/INTERRUPTION SERVICE

REGULATIONS (Cont'd)

 6. The charges for verify/interrupt service are in addition to any applicable rates, i.e.,

operator assistance charges or calling card messages charges.

 7. If, as a result of interrupt the line is cleared, and, at the calling party's request, the

operator completes the call, the applicable operator assistance charges, and/or calling
card message charges apply in addition to the interrupt charges.

 8. The verify charge will not apply if the number verified is not in use and the operator

completes the call.

 9. No verification or interrupt charge will apply if the requesting customer identifies

that the call is from an authorized Public Emergency Agency. An authorized Public
Emergency Agency is defined as a government agency that is operated by the
Federal, State or local government and has the capability and legal authority to
provide prompt aid to the public in emergency situations.

 10. No charge will apply when the operator encounters a trouble condition or has reason

to believe a trouble condition exists.

 11. Verification and interrupt service is furnished to coin and non-coin customers.

 12. Person-to-Person service is not offered.

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 95

P.S.C. UTAH NO. 1

DIRECT-INWARD-DIALING (DID) SERVICE

RATES Installation Monthly
 Charge Rate

Each trunk circuit termination (One-Way or Two-Way) Applicable $ 40.00 (SDIDA)
 Nonrecurring
 Charges

Each block of 20 directory numbers $ 20.00 (DIDRCOC) 10.00 (DID20)

Each Non-Sequential Number .50 (DIDNS)

DID Trunk Setup/Trunk $ 54.00 (DISPTOC)

DID Trunk Transport Setup $ 325.00 (DITTSOC)

Selective Class Call Screening – Incoming/Outgoing
 Screen - Setup $ 70.00 (SCSSUOC) $ 2.50 (DIDSC)

DID T1 Trunk Transport $ 180.00 (DIDTR)

DID Analog Port Connection, Per Trunk $ 13.00 (DIDSW)

DESCRIPTION

DID Trunks - DID Trunks provide exchange service for PBX customers. A DID Trunk includes a
DID facility, common equipment, local exchange switching and flat usage trunks for access to the
local exchange and toll networks. The DID Trunks may be delivered on a T1 to the customer’s
premise and are charged on a per trunk basis. Additional charges apply for DID transport.

DID Trunk Transport - DID Trunk Transport is for the T1 facility or Channel Termination to
transport the DID trunks within the exchange. The DID Trunk Transport facility and common
equipment may be provided from a foreign central office or foreign exchange at the DS1 interoffice
mileage rates specified in the Special Access Tariff. Associated charges will be applied to the DID
facility and common equipment and will not apply to the trunks.

DID Trunk Setup (per Trunk) - This is a one-time charge associated with the programming and set-up
of Digital DID Trunks in the switching equipment.

DID Trunk Transport Setup – This is a one-time charge associated with the engineering and
provisioning of Digital DID Trunk Transport (T1) to the customer’s premise.

DID Analog Port Connection – This is the DSO port (DID trunk) connection in the switching
equipment which allows the DID trunk to have access to the switched network.

(T)

(T)

(T)

(T)

(T)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 96

P.S.C. UTAH NO. 1

DIRECT-INWARD-DIALING (DID) SERVICE

DESCRIPTION (Continued)

Non-Sequential Number – If a subscriber selects a non-sequential number (a number not included in
their block of 20), the Subsequent Service Order and Installation Charges will be applied to set up each
service order covering a maximum of 20 numbers.

Selective Class of Call Screening – Incoming & Outgoing Screening – Setup – This is a non-recurring
charge associated with the programming and set-up of Selective Class of Call Screening in the Central
Office.

Selective Class of Call Screening – Incoming & Outgoing Screening – This service allows the
subscriber to have special calling restrictions placed on their line. Must have PBX system or DID
trunks.

CONDITIONS

This feature may be provided, in addition to regular rates and charges, where CO facilities are available
and the PBX system or customer-provided switching equipment capabilities permit.

One primary directory listing in the main directory of the serving CO is provided for each PBX system.
An additional listing of each DID number may be provided subject to the regulations, rates, and charges
as specified in the tariff.

The provision of this feature requires that the customer subscribe to a sufficient number of trunk
facilities to adequately handle the volume of incoming calls.

DID numbers are directly associated with the primary customer, and the Company will not assign
individual numbers to another customer as a primary number.

The customer may reserve additional DID number blocks for future use at the rate above.

These lines are not available for re-sale by the end user customer.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 97

P.S.C. UTAH NO. 1

UNIFORM ACCESS SOLUTION SERVICE

RATES

UAS Service will be provided at the following rates and charges. UAS DS1 Facility and Common
Equipment are sold in a package with Network Connection. The following nonrecurring charge applies
to add or change UAS Service. UAS DS1 facility and common equipment in quantities greater than 10
shall be priced on an Individual Case Basis.

 Nonrecurring Monthly
 Charge Rate

One DS1 facility with common equipment, per facility

 - Month to Month $1,000.00 (UASTNOC) $ 110.00 (UAST1)

Two-Way Network Connection, per DS1 facility 1,200.00 (UASCNOC) 1,100.00 (UASNF)

In-Only Network Connection, per DS1 facility 1,200.00 (UASNNOC) 950.00 (UASNC)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 98

P.S.C. UTAH NO. 1

UNIFORM ACCESS SOLUTION SERVICE (Cont’d)

DESCRIPTION

Uniform Access Solution (UAS) Service provides an arrangement that allows channels to function
with one number per channel group. UAS includes a DS1 facility with common equipment and a
network connection that provides switching for local exchange and toll network access. Each DS1
facility utilizes 1 through 24 channels configured with trunk-side termination and one number
functionality.

DEFINITIONS

Channel Group

Denotes a set of channels that are traffic engineered as a unit for the establishment of connections
between switching systems in which all of the communications paths are identical.

DS1 Facility and Common Equipment

The DS1 facility, transmits at a rate of 1.544 Mbit/s, and includes common equipment necessary to
interface each of the channels into the CO switch. The DS1 signal provided to the customer's
premises will have a loss not greater than 16.5 dB.

Network Connection

The network connection provides switching to the local exchange and toll networks and includes the
channel trunk-side configuration for the entire DS1 facility. The Network Connection can be ordered
with in-only or two-way functionality.

Regulations

1. The type of DS1 facility installed will be determined by the Company.

2. The minimum service period for UAS is one month.

3. Transport facility and common equipment may be provided from a foreign central office or

foreign exchange at the mileage rates specified in the Special Access Tariff.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 99

P.S.C. UTAH NO. 1

UNIFORM ACCESS SOLUTION SERVICE (Cont’d)

DEFINITIONS (Cont’d)

Regulations (Cont’d)

3. The following services will not be provided with UAS:

 • PBX trunks specified previously.
 • Feature groups A, B, C or D
 • Other private line/access services and facilities unless specified herein

4. Temporary suspension of service is not available.

5. UAS Service is not available for use by Commercial Mobile Radio Carriers and Private Mobile

Radio Carriers in the provision of service to their customers, and Interexchange Carriers in the
provision of access service to their customers. Other digital services are offered by the
Company for interconnection specifically for these carriers.

6. UAS Service may be provisioned on an existing DS3 facility.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 100

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

GENERAL

 A. Description

 Integrated Services Digital Network (ISDN) is a digital architecture that provides an

integrated voice/data capability to the customer premises facility, utilizing the public
switched network. ISDN distributes voice, data, video, image and facsimile by two
standard methods of access: A Basic Rate Interface (BRI) or a Primary Rate Interface
(PRI). These are serving arrangements which conform to internationally developed,
published, and recognized standards generated by the International Telecommunications
Union.

 B. Definitions

 Basic Rate Interface

 BRI consists of up to three distinct channels on one pair of wires: one or two B (Bearer)

Channels and one D (Delta) Channel. BRI is offered on a packaged and unpackaged
basis.

 B (Bearer) Channel

 The B-channel carries circuit-switched voice and/or data communications at speeds up to

64 kbps, from the customers premises, over the loop facility, to the central office.

 B-Channel Circuit-Switched Data

 Circuit-Switched Data provides the capability of making data calls over the public

switched network. Information is transmitted the same way as digitized voice. Like a
voice call, a circuit-switched data call ties up network/system resources for the duration
of the call. Similar to voice, Calling Line Identification functionality is provided.

 D (Delta) Channel

 The D-channel carries signaling and/or packet data information, at speeds up to 16 kbps

on BRI and signaling only information up to 64 kbps for PRI, from the customer’s
premises to the central office. The D-channel has both data and signaling functionality; it
does not have voice capability.

 Digital Subscriber Loop (DSL)

 The ISDN basic rate interface loop from the CO to the customer’s premises.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 101

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

GENERAL (Cont’d)

 B. Definitions (Cont’d)

 Primary Rate Interface (PRI)

 PRI has a capacity of 1.544 megabits per second (Mbps) and has multiple channels: 23

B-channels, and one D-channel, and is also known as 23 B+D access. The B-channels
carry voice calls, circuit-switched data, and video, while the D-channel handles signaling
information.

 Standard Configuration Group

 The standard arrangement that associates a button of an ISDN station set to a feature.

 T1 Facility)

 This element is the digital facility transmitting at a rate of 1.544 Mbps. The T1 signal

provided to the customer’s premises will have a loss not greater than 16.5 dB. The T1
facility may be provided, at the customer’s request, via a fiber optic facility between the
Company’s CO and the customer’s premises. Construction charges may apply.

 T3 Facility

 A channel for point-to-point, two-way, digital transmission at a rate of 44.736 Mbps. At

the customer’s request, a T3 facility may be provided between the Company’s CO and
the customer’s premises. Construction charges may apply.

 C. Terms and Conditions

 1. General

 a. The customer or the customer’s authorized agent will be responsible for the

procurement of associated customer premises equipment (CPE) and will
ensure compatibility with the ISDN digital switch serving the customer.

 b. BRI does not offer B-channel packet service capabilities.

 c. The Company will terminate ISDN Services at the Company network

interface.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 102

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

GENERAL (Cont’d)

 C. Terms and Conditions (Cont’d)

 1. General (Cont’d)

 d. Should any change in inside wiring (including riser cable) not owned by the

Company, or CPE, require the Company to redesign ISDN service, the
customer shall reimburse the Company for all costs incurred by the Company
in making such a change. Should ISDN service fail due to inside wiring
(including riser cable) not owned by the Company, CPE, or power failure,
the responsibility for failure shall be solely that of the customer and the
Company shall have no liability of any kind. A back-up power supply is
recommended for use when commercial power is interrupted.

 e. The customer is responsible for placement, installation, operation,

maintenance, repair and replacement of all inside wire (including riser cable),
not owned by the Company, and CPE that the customer uses in connection
with this service. Premises wiring and CPE must be compatible with the
Company’s provision of ISDN Service.

 f. A customer may cancel an order for the installation of service at any time

prior to notification by the Company that service is available for the
customer’s use. The cancellation date is the date the Company receives
written or verbal notice from the customer that the order is to be cancelled.
Cancellation charges will apply as discussed below. Cancellation charges
will be determined based on estimated costs incurred in conjunction with the
provision of an order. In addition, if a customer or a customer’s end user is
unable to accept service within 30 business days after the original service
date, then the order will be cancelled, and cancellation charges will apply.

 Service date intervals are associated with the provisioning of an order.

Certain critical dates are used by the Company to monitor the service order
provisioning progress. Cancellation charges are based on the estimated costs
incurred by the Company at the time the order is cancelled. The Company
monitors which critical date was last scheduled and determines what
percentage of the Company’s provisioning costs have been incurred as of that
critical date. A cancellation charge will not apply if the scheduled Service
Date has not been provided to the customer.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 103

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

GENERAL (Cont’d)

 C. Terms and Conditions (Cont’d)

 1. General (Cont’d)

 f. (Cont’d)

 Costs incurred in conjunction with the provision of an order start on the

Application Date. The Application Date is the date the customer provides a
firm commitment and sufficient information to the Company for order
placement. The Application Date is the date the Company enters the order
into the Company’s order distribution system(s). This is sometimes referred
to as the order date. When a customer cancels an order prior to the
Application Date, no charges shall apply. When a customer cancels an order
or part of an order, on or after the Application Date, a charge equal to the
estimated costs incurred by the Company shall apply.

 g. If an ISDN Service interruption, disconnection, error, performance failure, or

some other out-of-service condition occurs and lasts for more than 24
consecutive hours after the customer gives the Company notice of such out-
of-service condition, except for problems caused by the customer’s actions,
inside wiring, interface, and/or CPE, an out-of-service credit will be applied
to the customer’s bill. This service shall be based on a 30-day month and
shall be calculated by dividing the monthly rate for the service affected by 30
days and multiplying that daily rate by the number of days, or major fraction
thereof, that the service was interrupted. This will be the customer’s sole
remedy.

 2. Availability

 a. The rates and charges specified for BRI are applicable only to customers

whose serving central office has been identified by the Company as having
ISDN available.

 b. BRI may be provided to customers from a central office other than their

normal serving office as determined by the Company.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 104

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

GENERAL (Cont’d)

 C. Terms and Conditions (Cont’d)

 2. Availability (Cont’d)

 c. BRI is offered where ISDN compatible facilities and equipment are

available. Service is generally considered available for loops 18 kilofeet or
less in length. Loops greater than 18 kilofeet in total length must meet ISDN
extension technology design requirements and will be considered available if
ISDN compatible pair gain systems are in place or planned to serve the area
based on the scheduled placement of compatible pair gain systems. If no pair
gain system is in place or planned, loops greater than 18 kilofeet in length
will also be considered available if single line loop extension equipment can
be deployed and the loop is within the design limitation of this type of
extension equipment. If the loop is greater than 18 kilofeet in length, the
Loop Extension Charge following applies.

 d. Some services are not available and/or compatible with ISDN.

 3. Local Calling Areas and Telephone Numbers

 a. If a customer is provided service from a designated central office that is not

the customer’s normal serving office, the local calling area for the customer’s
BRI will be that of the designated ISDN-equipped central office.

 b. Calling areas are subject to change as additional central offices become

capable of directly providing ISDN services to the customer’s own and
nearby serving area. Changes to calling areas will affect customer telephone
numbers.

 4. Indemnification

 a. It is the customer’s responsibility to indemnify and hold harmless the

Company against any and all claims, losses, liabilities, damages and lawsuits
brought by any nonparty and arising, in whole or in part, out of customer’s
material breach of this Tariff. Indemnification shall include, but is not
limited to, costs and attorney’s fees.

 b. The customer is responsible for the content of communications. Where the

customer’s negligence or wrongful actions in using inside wire (including
riser cable) not owned by the Company, CPE or customer’s communications
result in any claim or legal action brought by any nonparty, the customer
shall indemnify and hold the Company harmless.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 105

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

GENERAL (Cont’d)

 C. Terms and Conditions (Cont’d)

 5. Protection of the Network

 a. The Company has the right and option to check the output of any equipment

used in the transmission of signals, to or from the customer premises, for this
service. This includes Company provided facilities or other companies’
facilities used in connection with provision of ISDN capabilities, such as
customer-provided equipment.

 b. The Company will notify the customer of any deviation from the authorized

transmissions or specifications established in provision of the service.

 c. Upon notification by the Company that unauthorized transmissions are

present due to customer equipment or facilities, the customer or customer’s
authorized agent will correct the situation on an expeditious basis or service
will be disconnected by the Company to protect the network. The Company
shall not be liable for and disclaims liability for losses that might be incurred
as a result of disconnecting the service and disclaims any and all implied
warranties, including, without limitation, warranties of merchantability and
fitness for a particular purpose. With respect to such equipment or service,
the Company shall not be liable for any incidental or consequential damages
including, but not limited to, loss, damage or expense directly or indirectly
arising from the customer’s use of or inability to use this service or
equipment, either separately or in combination with other services or
equipment.

 6. Contract

 Each customer may be required to sign a contract for the furnishing of ISDN

service. Additions or changes to the contract may be negotiated only with
agreement by both parties to new terms.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 106

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS

 A. Basic Rate Interface (BRI)

 BRI is a business service and is compatible with National ISDN. BRI includes circuit-

switched voice, circuit-switched data. The customer may subscribe to packaged or
unpackaged Basic Rate Access (BRA). Because of the CPE selected by the customer, or
the customer’s agent, some of the features offered may function differently, may not be
available, or may require the use of an access code.

 Packaged BRI BRA consists of 2B+D with two PDNs, caller ID blocking per call, B-

channel circuit-switched voice/data, D-channel packet, Call Appearances as specified in
3.b., following, a standard configuration group, and the features in 1., following. This
service also supports two terminals per BRI. Various additional optional features can be
added.

 Unpackaged BRI consists of 2B+D with two Primary Directory Numbers (PDN), one

additional call appearance of each PDN, B-Channel circuit-switched voice/data, normal
ringing and caller ID blocking per call. This service supports two terminals per BRI.
Additional features are available at the rates and charges specified in 3., following.

 1. Features

 The following features and feature packages are included in packaged BRI. These

features and feature packages are also available for unpackaged service, as
optional features, at the rates and charges specified in 3., following. These
features and feature packages are divided into “voice”, “circuit-switched data” and
“packet data.” The features and feature packages are as follows:

 a. Voice Features

 Call Appearance (CA)

 A CA is the position(s) on a terminal to which numbers are assigned. A

Directory Number (DN) can be shared by more than one ISDN terminal.
The quantity and/or position of CAs for the PDN, Secondary Directory
Numbers (SDN), and Shared Call Appearances (SCA) are limited by the
standard configuration developed for the CPE. A total of six CAs per
terminal are included in the packaged BRI.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 107

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 1. Features (Cont’d)

 a. Voice Features (Cont’d)

 Call Exclusion

 This feature has two options:

 • Automatic Exclusion

 This option allows a user to restrict other users that share a DN from

bridging onto an active call or retrieving a held call. This option is
automatically invoked whenever the user goes off-hook to receive or
place a call.

 • Manual Exclusion

 This option allows a user to restrict other users, which share a DN from

bridging onto an active call or retrieving a held call. This option is
activated by pressing a feature button before dialing or during the call.

 Call Forwarding-Busy Line-All Calls (Pre-programmed)

 This feature allows all calls to a busy PDN to be forwarded to another

number either within the same central office, for the same customer at the
same location, outside the customer system within the same central office, or
in a different central office.

 Call Forwarding-Don’t Answer (Pre-programmed)

 This feature allows all calls terminating to an idle PDN to be forwarded to

another number when the called PDN does not answer after a predetermined
number of seconds.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 108

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 1. Features (Cont’d)

 a. Voice Features (Cont’d)

 Call Forwarding-Variable-All Calls

 The user can forward all PDN calls to another number by pressing the Call

Forwarding-Variable feature button. The forward-to number is customer
changeable. The user must activate or deactivate the forwarding function by
using either an access code or a feature button. The standard configuration
provides for this feature on a feature button.

 Intercom

 Intercom service allows the user to establish a dedicated priority call to any

other station that is a member of the same intercom group within the same
central office. Special alerting, depending on CPE, is provided for an
incoming intercom call. As part of the standard package, the user can select
either Auto Intercom or Dial Intercom.

 • Auto Intercom

 This feature allows two members to be part of an intercom group, which

enables intercom calls to be completed by pressing the feature button.
Dialed digits are not required.

 • Dial Intercom

 This feature allows the user to establish a call to any other station that is

a member of the same intercom group. This is done by pressing the
Intercom button and dialing one or more digits. Special alerting,
depending on CPE, is provided for an incoming Intercom call.

 Message Waiting Indication

 This feature is available on PDNs and notifies the user of a message waiting

by providing either an audible stuttered dial tone or visually by illuminating a
light on the customer’s telephone set. Messages may be retrieved by calling
the message service center or by accessing a voice mail system.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 109

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 1. Features (Cont’d)

 a. Voice Features (Cont’d)

 Primary Directory Number (PDN)

 Each ISDN terminal is assigned one PDN. If more than two terminals are

attached to a DSL. an additional PDN charge will apply.

 Ringing Options

 Ringing options allows ISDN station users to establish flexible call handling

arrangements for answering incoming calls that terminate on the SCAs of a
DN on a separate terminal. The ringing options available on a per-station
basis for a shared DN are:

 • Abbreviated Ringing

 Ringing begins immediately for an incoming call and stops ringing after

“N” seconds.

 • Delayed Ringing

 Ringing for an incoming call is delayed for “N” seconds; however, the

CA indicator or “status” lamp begins flashing immediately.

 • No Ringing

 There is no ringing for an incoming call that terminates on a CA of that

DN.

 • Normal Ringing

 Ringing begins immediately for an incoming call and continues until the

call is forwarded, answered, or abandoned.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 110

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 1. Features (Cont’d)

 a. Voice Features (Cont’d)

 Secondary Directory Number (SDN)

 A SDN is any DN other than the PDN assigned to an ISDN terminal. If more

than one SDN is assigned to a terminal, additional charges will apply.

 Shared Call Appearance (SCA)

 This allows several users to share one or more CAs for a particular DN.

Origination of and termination of calls on one terminal will affect all
terminals sharing the CA. All SCAs must be provisioned from the same
serving central office. If more than two SCAs are assigned to a terminal,
additional charges will apply.

 Speed Calling

 Speed calling permits the user to dial pre-programmed numbers using fewer

digits than normally required. A speed call list allows for up to 30
preprogrammed numbers per terminal.

 b. Voice – Feature Packages

 The following features are only offered in these feature packages:

 Flexible Calling Feature Package

 • Drop

 The Drop button allows the user to drop the last party added to a

conference call or to disconnect a two-party call.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 111

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 1. Features (Cont’d)

 b. Voice – Feature Packages (Cont’d)

 Flexible Calling Feature Package (Cont’d)

 • Call Hold

 This feature allows the user to place a call on hold by depressing a

button.

 • Call Transfer

 This feature enables the user to transfer a call to a third party by

depressing a button.

 • Conference

 This feature allows a user to establish a three-way conference call by

depressing a button.

 Calling Number ID Feature Package

 • Display

 This feature provides the ISDN terminal a display of the time and date,

calling number, call appearance identification, called number, incoming
call identifier and feature activation operation.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 112

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 1. Features (Cont’d)

 b. Voice – Feature Packages (Cont’d)

 Calling Number ID Feature Package (Cont’d)

 • Calling Line Identification

 - Incoming (ICLID)

 Calling Line Identification is provided on both an incoming and

outgoing basis. This feature displays the call identification
information and the calling party’s DN (including nonpublished and
nonlisted directory numbers) prior to the call being answered.
Calling party’s name is an optional feature. Callers have the ability
to inhibit the display of calling party information to the terminating
number. ICLID is provided to the PDN and to any associated SDNs.
ICLID cannot just display to the PDN when the number is shared.

 - Outgoing (OCLID)

 This feature provides a user who is originating a call with

information about the called party and the facility or destination.

 c. B-Channel Circuit-Switched Data Features

 Call Forwarding-Busy Line for Circuit-Switched Data

 This feature permits all circuit-switched data calls, attempting to terminate to

a busy PDN, to be redirected to another customer-specified DN. A busy line
condition exists when a circuit-switched data B-channel is unavailable. This
feature can either be assigned to the user on an active basis or it can be
assigned to a feature button that can be activated or deactivated by the user.
If the feature is assigned to a feature button, the forward-to DN can be
changed by dialing an access code and programming the new forward-to-DN.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 113

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 1. Features (Cont’d)

 c. B-Channel Circuit-Switched Data Features (Cont’d)

 Call Forwarding-Don’t Answer for Circuit-Switched Data

 This feature permits all circuit-switched data calls attempting to terminate to

an idle PDN to ring a specified number of seconds prior to being forwarded
to a previously specified DN. This feature can either be assigned to the user
on an active basis or it can be assigned to a feature button that can be
activated or deactivated by the user. If the feature is assigned to a feature
button, the forward-to DN can be changed by dialing an access code and
programming the new forward-to DN.

 Call Forwarding-Variable-All Calls for Circuit-Switched Data

 This feature allows circuit-switched data calls, attempting to terminate to a

line, to be redirected to another specified line. The user must activate or
deactivate the forwarding function by either using an access code or a feature
button. If the feature is assigned to a feature button, the forward-to DN can
be changed by dialing an access code and programming the new forward-to
DN.

 2. Optional Features

 The following features are optional for both the packaged and unpackaged BRI.

 Additional Primary Directory Number

 If more than two terminals are connected to a DSL, additional PDNs are required.

Rates and charges specified in 3., following, apply for each additional PDN.

 Analog Call Appearance

 This feature enables analog station users to share their CA on a BRI user’s

terminal. The user’s analog service must be provisioned from the same serving
central office as the BRI. One appearance per number, per terminal is allowed.
Some analog services are not compatible with BRI.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 114

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 2. Optional Features (Cont’d)

 Call Pickup

 Allows a user to answer a call at another station, even when the user’s station does

not have a CA for the called DN. While the other station is ringing, the user goes
off-hook and enters a call pickup code or presses a call pickup feature button to
answer the call.

 Caller Identification Blocking – All Calls

 This feature provides a permanent private indicator on a per-station basis. Once

the blocking is established on the station, the private status cannot be deactivated
by the customer. Rates and charges are provided in 3., following. Federal, State,
and Local law enforcement agencies and non-profit domestic violence agencies
may be provided additional arrangements for private status and/or all call
blocking, on a per-station basis, at no charge. Stations that share appearances of a
restricted station must also be restricted to avoid passing caller identification
information.

 Calling Name Identification

 With this feature, at the time of an incoming call, the name and number of the

calling party is displayed on the called party’s ISDN terminal. The called party
may receive a private or unavailable indicator; in that case the caller’s name and
number will not be displayed. Calling Name Identification is used in conjunction
with calling number identification that is part of the Display standard feature.

 CLASS Features

 • Call Rejection

 This feature enables a customer to reject call attempts from up to 15 numbers

of calling parties by dialing a code and the telephone numbers of calls to be
rejected. Any call attempts to the customer from these numbers will be
prevented from terminating to the customer and will instead be connected to
an announcement informing the caller that the call is not presently being
accepted by the called party.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 115

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 2. Optional Features (Cont’d)

 CLASS Features (Cont’d)

 • Continuous Redial

 This feature allows a customer to dial a code that will cause the feature to

automatically redial the last number the customer dialed. If the called number
is busy, the feature will redial the called number for a limited period of time.
A tone alerts the customer when the called number becomes available.

 • Last Call Return

 This feature allows a customer to automatically redial the number of the last

incoming call to that line, whether the call was answered or not. The customer
does not have to know the number of the calling party. If the called number is
busy, the feature will redial the called number for a limited period of time. A
tone alerts the customer when the called line is available.

 • Priority Call

 This feature allows a customer to assign a maximum of 15 callers’ telephone

numbers to a special list. The customer will hear a distinctive ring at their
location, when calls are received from callers’ telephone numbers on that list.
The distinctive ring may be CPE dependent.

 • Selective Call Forwarding

 This feature allows a customer to specify a special list of a maximum of 15

telephone numbers. Incoming calls placed to the customer from telephone
numbers on that list will automatically be forwarded to a predefined telephone
number. All other calls will be handled normally.

 Key Short Hunt

 This voice feature provides the capability for incoming calls to search a set of DN

appearances on an ISDN set for an idle DN for call termination.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 116

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 2. Optional Features (Cont’d)

 Multiline Hunt Service

 Hunting service will affect the operation or availability of some other optional

features on the hunting B-channel. The features most often affected include forms
of Call Forwarding, Speed Calling and others, depending on the Service
Configuration. Call Forwarding features will override the hunting services.

 Hunting is done sequentially by terminal within the group. One or two B-channels

are associated with each terminal in the group. One begin-hunt telephone number
must be assigned to the first terminal within a Regular or Circular group of
sequentially ordered terminals that form a Multiline Hunt Group (MLHG).
Telephone numbers may be assigned, in any sequence, to terminals within a
MLHG.

 Multiline Hunt Service provides a hunting sequence that attempts to complete a

call to the first available B-channel associated with the lead telephone number of
the group. Busy tone is not sent to the caller unless all remaining B-channels in
the hunt group list have been found busy. The call will be completed to the first
available B-channel.

 MLHGs can be assigned two types of telephone numbers: begin-hunt and non-

hunting telephone numbers. The begin-hunt telephone number has the multilane
hunt feature and, when called, starts the hunting sequence associated with the hunt
group. An MLHG must have at least one begin-hunt telephone number but can
have essentially one per terminal in the group. Non-hunting telephone numbers
can be assigned to terminals within a MLHG; these terminals do not have the
multilane hunt feature. Incoming calls are terminated directly to the individual
terminals.

 • Regular hunting starts when a begin-hunt telephone number is called in a

MLHG. Hunting proceeds in ascending order through each subsequent
terminal in the group until an idle terminal is reached or the last (highest
numbered) terminal in the group is reached.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 117

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 2. Optional Features (Cont’d)

 Multiline Hunt Service (Cont’d)

 • Circular hunting is provided optionally with regular hunting groups. Circular

hunting occurs in these groups when the hunt for an idle terminal commences
beyond the first terminal in the hunt group and finds all higher numbered
terminals busy; the hunt returns to the first terminal in the group. The hunt
ends with the terminal number preceding the terminal where the hunt in the
group initially began.

 This feature allows all terminals within a MLHG to be tested for busy

regardless of the point of entry into the group before returning busy tone.

 • Uniform Call Distribution (UCD) is a hunting arrangement that provides

uniform termination call assignment (distribution) to members of a MLHG.
UCD hunting does not include queuing or announcements.

 Non-Standard Configuration Group

 This is a terminal arrangement, associating buttons of a terminal with a feature,

which differs from the standard arrangement.

 Redirecting Number Delivery

 This is a terminating user feature that allows the delivery of the redirecting number

information to the user, to indicate that call forwarding has occurred. If the
received call is a forwarded call, the first and last forwarding DNs will be
delivered to the called party.

 Series Completion Hunt

 This voice feature automatically redirects a call from a busy DN to another

specified DN.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 118

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 2. Optional Features (Cont’d)

 Six-Way Conference

 This feature allows the user to sequentially add up to five additional parties, and

add them together to make a six-way call.

 Speed Calling 8

 This feature permits the user to dial pre-programmed numbers using fewer digits

than normally required. It allows the customer to change speed calling lists
directly from their terminal.

 3. Rates and Charges

 a. Optional Calling Plan rates and charges are applied per B-channel that carry

circuit-switched voice and/or data traffic.

 b. The standard package includes up to a total of six Call Appearances (CAs),

per terminal. The CAs must include one Primary Directory Number (PDN).
Analog CAs are not considered to be one of the six standard CAs.

 Additional CAs are available at rates and charges specified, following.

 c. Month-to-Month

 (1) Basic Rate Access Including
 Features and Functions – Packaged

 Nonrecurring Monthly
 Charge Rate

 • Flat $ 67.00 (BRIPSOC) $ 68.00 (BRIFP)

 (2) Basic Rate Access - Unpackaged

 • Flat $ 67.00 (BRIUSOC) $ 62.00 (BRIFU)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 119

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 3. Rates and Charges (Cont’d)

 d. Features

 The following features are available for unpackaged BRIs at the rates and

charges specified, following. Up to six features are included as standard
features within the packaged BRI.

 (1) Voice Features
 Nonrecurring Monthly
 Charge Rate

 • Call Exclusion, per DN $ 10.00 (BRVFSOC) $ N/C (BRCEX)

 • Call Forwarding Busy Line-
 All Calls-Voice, per DN[1,2] 10.00 (BRVFSOC) 4.00 (BRVBL)

 • Call Forwarding Don’t Answer-
 All Calls-Voice, per DN[1,2] 10.00 (BRVFSOC) 4.00 (BRVDA)

 • Call Forwarding Variable-
 All Calls-Voice, per DN[1,2] 10.00 (BRVFSOC) 4.00 (BRVFV)

 • Intercom, per group 10.00 (BRVFSOC) 1.00 (BRINT)

 • Message Waiting Indication,
 per DN 10.00 (BRVFSOC) 1.00 (BRMEW)

 • Secondary Directory Number,
 per SDN 10.00 (BRVFSOC) 1.00 (BRSDN)

 • Shared Call Appearance,
 per appearance 10.00 (BRVFSOC) 1.00 (BRSCA)

[1] Monthly charge does not apply when purchased for secondary directory numbers.

[2] Monthly rate applies when purchased as an optional feature with unpackaged service.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 120

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 3. Rates and Charges (Cont’d)

 d. Features (Cont’d)

 (1) Voice Features (Cont’d)

 Nonrecurring Monthly
 Charge Rate

 • Speed Calling (30),
 per terminal $ 10.00 (BRVFSOC) $ 5.00 (BRS30)

 (2) Voice Feature Packages,
 per terminal

 • Flexible Calling
 Feature Package 44.00 (BRFCOC) 6.00 (BRFCA)

 • Calling Number ID
 Feature Package 24.00 (BRIDOC) 8.00 (BRCID)

 (3) B-Channel Circuit-Switched Data Features

 The following features apply per DN forwarded.

 Nonrecurring Monthly
 Charge Rate

 • Call Forwarding Busy Line
 for circuit-switched data $ 10.00 (BRSDSOC) $ 5.00 (BRSBL)

 • Call Forwarding Don’t Answer
 for circuit-switched data 10.00 (BRSDSOC) 4.00 (BRSDA)

 • Call Forwarding Variable-All
 Calls for circuit-switched data 10.00 (BRSDSOC) 4.00 (BRSFV)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 121

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 3. Rates and Charges (Cont’d)

 e. Optional Features and Functions

 Nonrecurring Monthly
 Charge Rate

 • Additional Call Appearances,
 per appearance $ 10.00 (BROPFOC) $ 1.00 (BRACA)

 • Additional Primary Directory
 Number, per PDN 10.00 (BROPFOC) 12.00 (BRAPD)

 • Additional Secondary Directory
 Number, per SDN 10.00 (BROPFOC) 1.00 (BRASD)

 • Additional Shared Call
 Appearance, per appearance 10.00 (BROPFOC) 1.00 (BRASC)

 • Analog Call Appearance,
 per terminal 10.00 (BROPFOC) 1.00 (BRANC)

 • Call Pickup, per number 10.00 (BROPFOC) N/A (BRCPU)

 • Caller Identification Blocking-
 All Calls, per PDN 10.00 (BROPFOC) N/A (BRBAC)

 • Calling Name Identification,
 per number 10.00 (BROPFOC) 3.00 (BRNAM)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 122

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 3. Rates and Charges (Cont’d)

 e. Optional Features and Functions (Cont’d)

 Nonrecurring Monthly
 Charge Rate

 • CLASS Features

 - Call Rejection, per PDN $ 10.00 (BRCLFOC) $ 4.00 (BRCRJ)

 - Continuous Redial,
 per PDN 10.00 (BRCLFOC) 3.00 (BRACB)

 - Last Call Return, per PDN 10.00 (BRCLFOC) 2.00 (BRAR)

 - Priority Call, per PDN 10.00 (BRCLFOC) 2.00 (BRDRC)

 - Selective Call Forwarding,
 per PDN 10.00 (BRCLFOC) 3.00 (BRSCF)

 • Key Short Hunt

 - Per group 10.00 (BRCLFOC) N/C (BRHPG)

 - Per number 10.00 (BRCLFOC) 2.00 (BRHPN)

 • Multiline Hunt Service[1]

 - Circular Hunt
 - Data, per B-channel 10.00 (BRCLFOC) 2.00 (BRCDB)

 - Data, per group 10.00 (BRCLFOC) N/C (BRCDG)

 - Voice, per B-channel 10.00 (BRCLFOC) 2.00 (BRCVB)

 - Voice, per group 10.00 (BRCLFOC) N/C (BRCVG)

[1] There is no charge to change hunting arrangements due to the removal of a terminal(s) from a

hunt group

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 123

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 3. Rates and Charges (Cont’d)

 e. Optional Features and Functions (Cont’d)

 Nonrecurring Monthly
 Charge Rate

 • Multiline Hunt Service[1] (Cont’d)

 - Regular Hunt
 - Data, per B-channel $ 10.00 (BRCLFOC) $ 2.00 (BRRDB)

 - Data, per group 10.00 (BRCLFOC) N/C (BRRDG)

 - Voice, per B-channel 10.00 (BRCLFOC) 2.00 (BRRVB)

 - Voice, per group 10.00 (BRCLFOC) N/C (BRRVG)

 - UCD Hunt
 - Data, per B-channel 10.00 (BRCLFOC) 9.00 (BRUDB)

 - Data, per group 20.00 (BRHNT) N/C (BRUDG)

 - Voice, per B-channel 10.00 (BRCLFOC) 9.00 (BRUVB)

 - Voice, per group 20.00 (BRHNT) N/C (BRUVG)

 • Non-Standard Configuration
 Group, per button 15.00 (BRNSCOC) N/C (BRNST)

 • Redirecting Number Delivery,
 per number 10.00 (BROPFOC) 2.00 (BRRND)

 • Series Completion Hunt

 - Per group 10.00 (BROPFOC) N/C (BRSCG)

 - Per number 10.00 (BROPFOC) 2.00 (BRSCN)

 • Six-Way Conference,
 per terminal 10. 00 (BROPFOC) 1.00 (BR6WC)

 • Speed Calling 8,
 per terminal 10. 00 (BROPFOC) 1.00 (BRS8)

[1] There is no charge to change hunting arrangements due to the removal of a terminal(s) from a hunt

group

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 124

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 A. Basic Rate Interface (BRI) (Cont’d)

 3. Rates and Charges (Cont’d)

 f. Loop Extension Charge

 Nonrecurring Monthly
 Charge Rate

 • Per Loop $ 100.00 (BRLECOC) N/C (BR18K)

 g. Change Charges

 • Access changes made to a DSL
 will result in an access charge[1] 10.00 (BRSOOC)

 • Feature changes made to the
 standard package, unpackaged
 or optional features will result
 in a feature charge[1,2] 10.00 (BRFSOOC)

[1} Only one change charge applies per service order. If multiple changes are made on a service

order, the highest change charge will apply.

[2] Changes are allowed once, at no charge, in the standard package within the first 45 days

following the installation date of new service. The waiver does not apply to changes resulting in
a Non-Standard Configuration Group, or Optional Features purchased.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 125

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 B. Primary Rate Interface (PRI)

 1. Description

 The basic Primary Rate Interface (PRI) structure consists of 23 B-channels and a

D-channel, for a total transmission rate of 1.544 Mbps, which is equivalent to a T1
facility. Each 64 kbps B-channel carries user information such as voice calls,
circuit-switched data, or video. The D-channel is a 64 kbps channel that is used to
carry the control or signaling information.

 Circuit-Switched Data PRI consists of 23B+D, which is equivalent to a T1 facility.

The customer may use CPE to bond together 64 kbps B-channels for the
transmission of circuit-switched data or video.

 2. Definitions

 a. Service Configurations

 23B+D

 This service configuration provides for 23 B-channels and 1 D-channel. The

B-channels carry user information such as voice calls, circuit-switched data, or
video, while the D-channel handles signaling information. When equipped,
the D-channel can control a maximum of 479 B-channels. The B-channels
may be provisioned on the same facility as the D-channel or on other PRI T1
facilities.

 24B

 This service configuration provides for 24 B-channels. The B-channels carry

user information such as voice calls, circuit-switched data, or video. The
signaling information is provided by a D-channel on the first T1 facility.

 23B+Back-up D

 This service configuration provides for 23 B-channels and a back-up

D-channel. The back-up D-channel is used if the primary D-channel, which
provides signaling for multiple T1 facilities, fails. All active calls are
maintained during the switch-over to the back-up D-channel.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 126

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 B. Primary Rate Interface (PRI) (Cont’d)

 2. Definitions (Cont’d)

 b. Network Connections

 Circuit-Switched Data Connection

 A Circuit-Switched Data Connection is a central office translation that

provisions 23 or 24 B-channels on a PRI T1 facility. All B-channels are
dedicated with 2-way operation and have access to the exchange network.
Incoming calls are restricted to circuit-switched data or video.

 ISDN Trunk Connection

 An ISDN Trunk Connection (TC) is a central office translation that provisions

each B-channel in a PRI. The TC allows access to the exchange network.
One ISDN Trunk Connection is required for each B-channel used in a PRI.

 • Call-by-Call PRI

 The PRI B-channels are configured to support inward and outward call

flexibility predetermined by the customer’s traffic flow.

 • Dedicated PRI

 Each B-channel is dedicated to inward, outward, or 2-way traffic.

 Uniform Access Solution (UAS) Network Connection

 The UAS network connection provides switching to the local exchange and

toll networks and includes the channel trunk-side configuration for the entire
T1.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 127

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 B. Primary Rate Interface (PRI) (Cont’d)

 2. Definitions (Cont’d)

 c. Standard Features

 Calling Number Identification

 This feature displays the call identification information and the calling party’s

directory number (including nonpublished and non-listed directory numbers)
prior to the call being answered. Callers have the ability to inhibit the display
of calling party information to the terminating number.

 Calling Number Identification Blocking-All Calls

 All outgoing calls will be blocked for PRI customers where technically

feasible as determined by the Company.

 Direct Inward/Outward Dialing

 Allows station users to place or receive calls bypassing the attendant.

 Circuit-Switched Data

 Allows the transmission of circuit-switched data on a voice channel.

 d. Optional Features

 2B Channel Transfer

 2B Channel Transfer allows the transfer of two independent calls when both

calls have been answered or when one call has been answered and one call is
alerting. Notification of transfer is given to transferred users.

 ISDN Calling Name Delivery (ICNAM)

 ICNAM is a terminating feature that delivers to ISDN Class II Equipment,

over a Primary Rate Interface, the original calling party name along with the
calling party’s telephone number. A private or unavailable indication will
appear when the name is not available to the called customer.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 128

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 B. Primary Rate Interface (PRI) (Cont’d)

 2. Definitions (Cont’d)

 d. Optional Features (Cont’d)

 ISDN Redirecting Number Delivery (RND)

 RND provides not only the original calling number, but one or more numbers

from which a call was redirected. If a call is redirected multiple times, both
the first and the last redirecting numbers will be delivered. On calls forwarded,
a redirecting reason is also provided to the RND subscriber indicating why a
call was forwarded; e.g., the Call Forwarding Variable, Call Forwarding Busy,
or Call Forwarding Don’t Answer feature was active. When a call is
forwarded multiple times, the first and last redirecting reasons will be
provided to the RND subscriber.

 3. Terms and Conditions

 a. PRI is provided subject to the availability of central office facilities.

 b. Each PRI consists of one T1 facility and one Service Configuration. A

customer may request more than one PRI per premises.

 c. Terms and Conditions, and Rates and Charges, as described for PRI, are in

addition to the regular Rates and Charges for the service with which PRI is
associated.

 d. Some services are not available and/or compatible with PRI.

 e. Loop Diversity and Avoidance is available with PRI.

 (1) Customers subscribing to Loop Diversity must also subscribe to

additional PRI facilities and TCs for the secondary route.

 (2) Customers subscribing to Avoidance must pay DS1 Transport Mileage

rates between the local serving office and the alternate serving office.

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 129

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 B. Primary Rate Interface (PRI) (Cont’d)

 3. Terms and Conditions (Cont’d)

 f. The PRI facility may be provided from a foreign central office or foreign

exchange at the DS1 Transport Mileage rates. Associated charges will be
applied to the PRI facility.

 g. PRI offerings are not available for use by Commercial Mobile Radio Carriers,

Private Mobile Radio Carriers and Interexchange Carriers in the provision of
services to their customers. Other digital services are offered by the Company
for interconnection specifically for these Carriers.

 h. The PRI facility for all channels may be provisioned on an existing or new T3

facility.

 i. PRI customers must subscribe to a minimum of one 23B+D Service

Configuration.

 j. DID numbers associated with PRI are found elsewhere in this Tariff. A DID

Trunk Termination is required for each inward or 2-way B-channel in a PRI.

 k. Circuit-Switched Data PRI is intended only for data calls, including video.

 l. ISDN PRI may terminate at an Interexchange Carrier Point of Presence (IXC

POP) for data service only, terminating on the Internet by an Internet Service
Provider (ISP). Voice service may not terminate at the IXC POP.

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 130

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 B. Primary Rate Interface (PRI) (Cont’d)

 4. Rates and Charges
 Nonrecurring Monthly
 Charge Rate
 (a) Month-to-Month Transport

 • Stand alone T1 facility
 per 24 channel facility [1] $ 960.00 (PRTIFOC) $ 144.00 (PRIT1)

 (b) Service Configuration

 • 23B+D 984.00 (PRIPROC) 384.00 (PR23BD)

 • 24B 984.00 (PRIPROC) 384.00 (PR24B)

 • 23B+Back-up D 984.00 (PRIPROC) 384.00 (PR23BB)

 (c) DID Termination
 per B-Channel [2]

 • Each Trunk Circuit Termination Applicable 40.00 (PRDDT)

 (One-Way or Two-Way) Nonrecurring
 Charges

 • DID Trunk Setup (Per Trunk) 54.00 (PRSPTOC)

(d) Uniform Access Solution
Per PRI Facility [2]

 • Two-Way Network Connection 1200.00 (PRICNOC) 1100.00 (PRINF)

 • One-Way Network Connection 1200.00 (PRICNOC) 950.00 (PRINC)

[1] One Service Configuration is required for each T1 facility.

[2] EAS charges also apply.

(D)

(T)

(T)

Issued Date: 12/01/06 Bruce H. Todd Effective Date: 01/01/07
Advice/Docket No. 06-053-T02 General Manager/CEO

UBTA-UBET Communications, Inc. 1st Revised Sheet No. 131

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 B. Primary Rate Interface (PRI) (Cont’d)

 4. Rates and Charges

 Nonrecurring Monthly
 Charge Rate

 (e) Circuit-Switched Data Connection,
 per T1 facility

 • 23B data only channels 1215.00 (PR23OC) 560.00 (PRD23)

 • 24B data only channels 1287.00 (PR24OC) 584.00 (PRD24)

(D)

(D)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 132

P.S.C. UTAH NO. 1

INTEGRATED SERVICES DIGITAL NETWORK (ISDN)

ISDN SERVICE OFFERINGS (Cont’d)

 B. Primary Rate Interface (PRI) (Cont’d)

 4. Rates and Charges

 Nonrecurring Monthly
 Charge Rate

 (g) Optional Features,
 per T1 facility

 • 2B Channel Transfer $ 96.00 (PROF2OC) $ 24.00 (PR2B)

 • ISDN Calling Name Delivery 168.00 (PRCNDOC) $ 20.00 (PRND)

 • ISDN Redirecting Number
 Delivery 53.00 (PRRND) $ 7.00 (PRRN)

 (h) Nonrecurring change charges apply as follows:

 • All miscellaneous changes or
 rearrangements of facilities,
 per facility 48.00 (PRMISOC)

 • Rollover Charge

 - Move existing DS1 to DS3 on
 vacant channels 312.00 (PRROLOC)

 • Moving current customer T1
 facility

 - Within same central office 480.00 (PRMOVOC)

 - Outside current central office 960.00 (PRMOOOC)

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 133

P.S.C. UTAH NO. 1

HELD FOR FUTURE USE

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 134

P.S.C. UTAH NO. 1

HELD FOR FUTURE USE

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 135

P.S.C. UTAH NO. 1

HELD FOR FUTURE USE

Issued Date: 12/01/04 Bruce H. Todd Effective Date: 01/01/05
Advice/Docket No. 04-053-03 General Manager/CEO

UBTA-UBET Communications, Inc. Original Sheet No. 136

P.S.C. UTAH NO. 1

EXCHANGE MAPS

The following exchange maps are attached to this tariff:

Altamont

Duchesne

Flattop

Fruitland

LaPoint

Neola

Randlett

Roosevelt

Tabiona

Vernal

