Touchtone Network, Inc.

1

TOUCHTONE NETWORK, INC.

3550 Biscayne Boulevard, Suite 705 Miami, Florida 33137 Customer Service Toll Free Number (300) 853-1233

RATES, RULES and REGULATIONS for FURNISHING

RESALE TELECOMMUNICATIONS SERVICES

Filed with the

PUBLIC SERVICE COMMISSION OF KENTUCKY

This tariff contains the descriptions, regulations, and rates applicable to the furnishing of service and facilities for resale telecommunication services provided by Touchtone Network, Inc. between points within the Commonwealth of Kentucky.

> PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE

> > APR 21 1993

PURSUANT TO 607 KAR 5011. SECTION 9 (1) BY: Candra C. Frad

Effective: April 21,	1995
Issued By Touchtone Network, Inc.	
By sill ull Silvalar Ken Grossfeld, President	
By all ull compet	
Ken Grossfeld, President	

CHECK SHEET

The Title Page and Pages 1 to 28, inclusive, of this tariff are effective as of the date shown. Original and revised pages, as named below, contain all changes from the original tariff that are in effect on the date thermon except as otherwise noted.

PAGE	REVISION LEVEL	PAGE	REVISION LEVEL
Title	Original *	25	Original *
1	Original *	26	Original *
2	Original *	27	Original *
3	Original *	28	Original *
4	Original *		2
4 5 6	Original *		
	Original \star		
7	Original *		
8	Original *		
9	Original *		
10	Original *		
11	Original *		
12	Original *		
13	Original *		
14	Original *		
15	Original *		
16	Original *		
17	Original *		
18	Original *		
19	Original *		
20	Original *		
21	Original *		
22	Original *		
23	Original *		

PUBLIC SERVICE COMMISSION OF KENTLICKY EFFECTIVE

* - Items changed with this filing.

*

Original

APR 21 1995

PURSUANT TO 807 KAR 5011. SECTION 9 (1) BY: Condense of Teach FOR THE OLD SENT SUBJECTS

Issued: March 28, 1995 Issued by authority of an order of the Public Service Commission of Kentucky in Case No. 94-445 dated: March 28, 1995

24

Effective: April 21, 1995 Issued By Touchtone Network, Inc. n By: ulu Ken Grossfeld, President

TARIFF FORMAT

Page Numbering - Page numbers appear in the upper right hand corner of the page. Pages are numbered sequentially. From time to time new pages may be added to the tariff. When a new page is added between existing pages a decimal is added to the preceding page number. For example, a new page added between Pages 3 and 4 would be numbered 3.1.

Explanation of Symbols - When changes are made in any tariff sheet, a revised sheet will be issued canceling the tariff sheet affected. Changes will be identified on the revised page(s) through the use of the following symbols:

- (C) To signify changed regulation.
- (D) To signify discontinued rate or regulation.
- (I) To signify increased rates.
- (M) To signify material velocated from one page to another without change.
- (N) To signify new rate, regulation, or text.
- (R) To signify reduced rate.
- (T) To signify a change in text, but no change in rate or regulation.

PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE

APR 21 1995

PURSUANT TO (SECTIO	307 I 13 A	(AR). F11	5.01	1,
BY: Generation		5 9	19 	

Effective; April 21	, 1995
Issued By Touchtone Network, Inc.	
BY: Muniel Yisenth	
Keh Grossfeld, President //	

Kentucky Tariff No. 1 Original Page 3

TABLE OF CONTENTS

Title Page	Cover
Check Sheet	1
Table of Contents	3
Section 1 - Technical Terms and Abbreviations	5
Section 2 - Rules and Regulations	7
Section 3 - Description of Service	14
Section 4 - Rates	21

PUBLIC SERVICE COMMISSION OF KENTLICKY EPPECTIVE

APR 21 1995

PURSUANT TO 807 KAR 5011, SECTION 9 (1) BY: Gradient Control Walds FOR Manager 5 (1997)

Effective: April 21, 1995 Issued/By Touchtone Network, Inc. : <u>WMICK 1970</u> Ken Grossfeld, President By

Application of Tariff

This tariff contains the regulations and rates applicable to the furnishing of intrastate resale common carrier communications service by Touchtone Network, Inc. within the State of Kentucky.

> PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE

> > APR 21 1993

Effective: April 21, 1995 Issued By Touchtone Network, Inc. Gracetal -By: Ken Grossfeld, President

SECTION 1 - TERMS AND ABBREVIATIONS

Access Line - An arrangement which connects the Customer's telephone to a Touchtone designated switching center or point of presence.

Authorized User - A person firm, corporation, or any other entity authorized by the Customer to utilize the Carrier's service.

Authorization Code - A pre-defined series of numbers to be dialed by the Customer or Author.zed User upon access to the Carrier's Travel Card Service network to identify the caller and validate the caller's authorization to use the services provided.

Commission - The Kentucky Public Service Commission.

Company or Carrier - Touchtone Network, Inc. unless otherwise clearly indicated by the context.

Customer - The person, firm, corporation or other entity which orders, cancels, amends or uses service and is responsible for payment of charges and compliance with the Company's tariff.

Dedicated Access Origination/Termination - Where access between the customer and the intereschange carrier is provided on dedicated circuits. The cost of these dedicated circuits is billed by the access provider directly to the Customer.

Equal Access - Where the local exchange company central office provides interconnection to interexchange carriers with Feature Group D circuits. In such end offices, customers presubscribe their telephone line(s) to their preferred interLATA carrier.

KPSC - Refers to the Kansas: Public Service Commission.

LEC - Local Exchange Company.

PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE

APR 21 1995

PURSUANT TO 80% KAR 5011, OSTITION OF THE BY: Constraint (March)

Issued:	March	28,	1995
Issued by aut	thority of	an ord	er of
the Public Se	ervice Com	nission	of
Kentucky in (Case No. 94	4-445	
dated: March	28, 1995		

Effective: April 21, 1995 Issued by Touchtone Network, Inc Ken Grossfeld, President

SECTION 1 - TERMS AND ABBREVIATIONS, (CONT'D.)

Serving Rate Center - A specified geographic point from which the vertical and horizontal coordinate is used in calculation of airline mileage.

Serving Wire Center - A specified geographic point from which the vertical and horizontal coordinate is used in calculation of airline mileage.

Switched Access Origination/Termination - Where access between the customer and the intereschange carrier is provided on local exchange company Feature Group circuits and the connection to the customer is a LEC-provided business or residential access line. The cost of switched Feature Group access is billed to the interexchange carrier.

Touchtone - Used throughout this tariff to refer to Touchtone Network, Inc.

Travel Card Call - A service whereby the Customer or Authorized User dials all of the digits necessary to route and bill a call placed from a location other than his/her residence or normal place of business. Service is accessed via a "1-800" or other access code dialing sequence.

V & H Coordinates - Geographic points which define the originating and terminating points of a call in mathematical terms so that the airline mileage of the call may be determined. Call mileage may be used for the purposed of rating calls.

> PUBLIC SERVICE COMMISSION OF KENTLICKY EFFECTIVE

> > APR 21 1995

PURSUANT TO 807 KAR 5011, SECTION 0 (1) BY: Constant Control FOR MARKED SHE CONTROL

Effective: April 21, 1995 Issued By Touchtone Network, Inc Ken Grossfeld,/Presidenty

SECTION 2 - RULES AND REGULATIONS

2.1 Undertaking of the Company

Touchtone services and facilities are furnished for intrastate communications originating at specified points within the state of Kentucky under terms of this tariff. Intrastate service is offered in conjunction with interstate service.

Touchtone installs, operates, and maintains the communications services provided hereinunder in accordance with the terms and conditions set forth under this tariff. Touchtone may act as the Customer's agent for ordering access connection facilities provided by other carriers or entities, when authorized by the Customer, to allow connection of a Customer's location to the Touchtone network. The Customer shall be responsible for all charges due for such Service arrangement.

The Company's services and facilities are provided on a monthly basis unless otherwise provided, and are available twenty-four hours per day, seven days per week.

2.2 Limitations

- 2.2.1 Presubscribed service is offered in Equal Access areas only. Travel service is available from all areas.
- 2.2.2 Service is offered subject to the availability of the necessary facilities and equipment and subject to the provisions of this tariff.
- 2.2.3 Touchtone reserves the right to discontinue or limit service when necessitated by conditions beyond its control, or when the Customer is using service in violation of provisions of this tariff or of the law.
- 2.2.4 The Company does not undertake to transmit messages, but offers the use of its facilities when available, and will not be liable fruellerroics connections.

APR 21 1995

PURSUANT TO ROV KAR 5011 astra o () Gally . 50 BY: 'Effective: April 21, 1995 Issued By Touchtone Network, Inc. Ken Grossfeld, Bresident

SECTION 2 - RULES AND REGULATIONS, (CONT'D.)

2.3 Use

Services provided under this tariff may be used for any lawful purpose for which the service is technically suited.

2.4 Liabilities of the Company

- 2.4.1 Touchtone liability for damages arising from any failure of service shall not exceed an amount equivalent to the proportionate charge to the Customer for the period during which the failure occurs.
- 2.4.2 The Company shall not be liable for any claim or loss not directly caused by negligence of the Company.

PUBLIC SERVICE COMMISSION OF KENTLICKY EFFECTIVE

APR 21 1993

PURSUANT TO 307 KAN 5011. SECTION D(1) BY: Contract Contract FOR THE FLOOD STATES

Issued:	March	28,	1995
Issued by au			
the Public Se	ervice Com	nission	of
Kentucky in	Case No. 94	4-445	
dated: March	28, 1995		

Exffective:/April/21, 1995 Issued By Touchtone Network, Inc. 1 Alla uull By: Ken Grossfeld, President

SECTION 2 - RULES AND REGULATIONS, (CONT'D.)

2.5 Taxes

All state and local taxes (i.e., gross receipts tax, sales tax, municipal utilities tax) are listed as separate line items and are not included in the quoted rates.

2.6 Terminal Equipment

The Company's facilities and service may be used with or terminated in Customer-provided terminal equipment or Customer-provided communications systems, such as a telephone set, PBX or key system. Such terminal equipment shall be furnished and maintained at the expense of the Customer, except as otherwise provided. The Customer is responsible for all costs at his or her premises, including personnel, wiring, electrical power, and the like, incurred in the use of the Company's service. When such terminal equipment is used, the equipment shall compty with the generally accepted minimum protective criteria standards of the telecommunications industry as endorsed by the Federal Communications Commission.

2.7 Installation and Termination

Service is installed upon mutual agreement between the Customer and the Company. The service agreement does not alter rates specified in this tariff.

PUBLIC SERVICE COMMISSION OF KENTLOKY EFFECTIVE

APR 21 1995

PURSUA	NT TO	807 K		50	11.
					,
вγ				1	
D.F. marine 500	s de la cue		- 64 J		مسمدين
Füß Basis		•. ·			1.5

Issued:	March	28,	1995
Issued by au	thority of	an ord	er of
the Public S	ervice Com	nission	of
Kentucky in 🗉	Case No. 94	4-445	
dated: March	28, 1995		

/Effective:	April	21,	1995
Issued By Touchtone Network	k, Ing. /		
By: Millith lipen	Al.		
Ken Grossfeld, Presiden	t		

SECTION 2 - RULES AND REGULATIONS, (CONT'D.)

2.8 Payment for Service

The Customer is responsible for payment of all charges for services and equipment furnished to the Customer or to an Authorized User of the Customer by Touchtone. All charges due by the Customer are payable to the Company or to the Company's authorized billing agent (such as a local exchange telephone company or other authorized entity). Terms of payment shall be according to the rules and regulations of the billing agent and subject to the rules of regulatory agencies, including the P.S.C Ky. Any objections to billed charges must be reported to the Company or its billing agent within sixty days after receipt of bill. Contested charges will be handled in accordance with 807 KAR 5:006, Section 9. Adjustments to bills shall be made to the extent Customer's that circumstances exist which reasonably indicate that such changes are appropriate. All invoices are due and payable upon receipt of the invoice. All amounts owed after the due date are subject to late payment penalty charges of 1.5% per month. The penalty may be assessed only once on any bill for rendered services. Any payment received shall first be applied to the bill for service rendered. Additional penalty charges shall not be assessed on unpaid penalty charges.

2.9 Cancellation by Customer

Any Customer desiring service terminated or changed from one address to another, shall give the utility three (3) working days' notice in person, in writing, or by telephone, provided such notice does not violate contractual obligations or tariff provisions.

2.10 Interconnection

Service furnished by Touchtone may be connected with the services or facilities of other carriers. Such service or facilities, if used, are provided under the terms, rates and conditions of the other carrier. The Customer is responsible for all charges billed by other carriers for use in connection with Touchtone service. Any special interface equipment or facilities necessary to achieve compatibility between carriers is the responsibility of the Customer.

APR 21 1895

PURSUANT TO ECO KAR S.011.

Trive Apple Effective: April 1995 Issued By Touchtone Network, Inc. Grossfeld, President

SECTION 2 - RULES AND REGULATIONS, (CONT'D.)

2.11 Refusal or Discontinuance by Company

Touchtone may refuse or discontinue service under the following conditions. Unless otherwise stated, the Customer will be given ten (10) day's written notice and allowed a reasonable time to comply with any rule or remedy any deficiency.

- 2.11.1 For non-compliance with and/or violation of any State or municipal law, ordinance or regulation pertaining to telephone service.
- 2.11.2 For the use of telephone service for any other property or purpose other than that described in the application.
- 2.11.3 For failure or refusal to provide the Company with a deposit to insure payment of bills in accordance with the Company's regulations or failure to meet the Company's credit requirements.
- 2.11.4 For neglect or refusal to provide reasonable access to the Company for the purpose of inspection and maintenance of equipment owned by the Company.
- 2.11.5 For non-compliance with and/or violation of the Commission's regulations or the Company's rules and regulations on file with the Commission, provided ten (10) working days' written notice is given before term.nation.
- 2.11.6 For non-payment of bills for telephone service. Suspension or termination of service shall not be made without ten (10) working days' written notice to the Customer, except in extreme cases.
- 2.11.7 Without notice in the event of Customer suse of equipment is such a manner as to adversely affect, the Company's equipment or the Company's service to others.

APR 21 1995

PURSUANT TO 807 KAR 5011. \$203x(-1374) BY: Continue FORTREACTOR

/Effective: April 21, 1995 Issued by Touchtope Network, Inc. Ken Grossfeld, Øresident

SECTION 2 - RULES AND REGULATIONS, (CONT'D.)

2.11 Refusal or Discontinuance by Company, (Cont'd.)

- 2.11.8 Without notice in the event of tampering with the equipment furnished and owned by the Company.
- 2.11.9 Without notice in the event of unauthorized or fraudulent use of service. Whenever service is discontinued for fraudulent use of service, the Company may, before restoring service, require the Customer to make, at his own expense, all changes in facilities or equipment necessary to eliminate illegal use and to pay an amount reasonably estimated as the loss in revenues resulting from such fraudulent use.
- 2.11.10 For failure of the Customer to make proper application for service.
- 2.11.11 For Customer's breach of the contract for service between the Company and the Customer.
- 2.11.12 When necessary for the Company to comply with any order or request of any governmental authority having jurisdiction.
- 2.11.13 For periods of inactivity over sixty (60) days.

2.12 Inspection, Testing and Adjustment

Upon reasonable notice, the facilities provided by the Carrier shall be made available to the Carrier for tests and adjustments as may be deemed necessary by the Carrier for maintenance. No interruption allowance will be granted for the time during which such tests and adjustments are made when the interruption is less than twenty-four consecutive hours.

2.13 Tests, Pilots, Promotional Campaigns and Contests

The Carrier may conduct special tests, pilot programs: Swaivers ANSAIN and promotions at its discretion to demonstrate the dealer off use, quality of service and to promote the sale off its services. Such promotions will be filed with the P.S.C. Ky. in this Tariff on not less than thirty (30) days notice.

PURSUANT TO 807 KAR 5011. 05070361N $C_{2,1} \in \mathbb{R}^{n \times n}$ BY Effective: April 21, 1995 Issued By Touchtone Network, Inc. Ken Grossfeld, President

SECTION 2 - RULES AND REGULATIONS, (CONT'D.)

2.14 Interruption of Service

Credit allowances for interruptions of service caused by service outages or deficiencies are limited to the initial minimum period call charges for re-establishing the interrupted call.

2.15 Reservation of 800 Numbers

The Company will make every effort to reserve 800 vanity numbers for customers, but makes no guarantee or warranty that the requested number(s) will be available.

2.16 Bill Format

Bills rendered to Customers by Touchtone contains the following information:

Date of Bill Rendering Company Name Service Dates Due Date Past Due Date Current Amount Due Past Due Amount (if applicable) Past Due Penalties (if applicable) Date and Time of Each call Originating location and terminating number Call duration Call type Total Charges per Call Total Charges for Company Services Taxes

> PUBLIC SERVICE COMMISSION OF KENTLICKY EFFECTIVE

> > APR 21 1995

PURSUANT TO 502 (CAP 5011, SECTOR OF 19) BY: Constant of the Constant FOR MARK CONSTANT

Issued:	March	28,	1995
Issued by au	thority of	an ord	er of
the Public Se	ervice Com	nission	of
Kentucky in (Case No. 94	4-445	
dated: March	28, 1995		

Effective: April 21, 1995 Issued By Touchtone Network, Inc. Ken Grossfeld, President

SECTION 3 - DESCRIPTION OF SERVICE

3.1 Description of Service

Service is available twenty-four hours per day, seven days a week. Service is offered on a presubscription basis and dial access basis from equal access exchanges. Service is offered on a dial access basis only from exchanges in which equal access is not available.

3.2 Timing of Calls

Billing for calls placed over the network is based in part on the duration of the call.

- 3.2.1 Timing for all calls begins when the called party answers the call (i.e. when two way communications are established.) Answer detection is based on standard industry answer detection methods, including hardware and software answer detection.
- **3.2.2** Chargeable time for all calls ends when one of the parties distonnects from the call.
- 3.3.3 Call durations and minimum calling periods are provided with each specific product as described in Section 4.2 of this tariff.
- **3.3.4** There is no billing applied for incomplete calls.

PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE

APR 21 1995

PURSUAND TO 807	k 32 5011,
SEC DE LA	
BY:	an a
FOR MALE STREET, STREET	

Issued: March 28, 199	5			
Issued by authority of an order of				
the Public Service Commission of				
Kentucky in Case No. 94-445				
dated: March 28, 1995				

Effective: April, 21, 1995 Issued By Touchtone Network, Inc Ken Grossfeld, President

3.3 Rate Periods and Holidays

For time-of-day sensitive services, the following rate periods apply:

	MON	TUES	WED	THUR	FRI	SAT	SUN
8:00 AM TO 5:00 PM*	I	AYTIMI	E RATE	PERIOI)		
5:00 PM TO 11:00 PM	I	VENING	G RATE	PERIOI)		EVE
11:00 PM* TO 8:00 AM		NIGH	IT/WEEF	END RA	TE PEF	RIOD	

* to, but not including

Calls are billed based on the rate in effect for the actual time period(s) during which the call occurs. Calls that cross rate period boundaries are billed the rates in effect in that boundary for each portion of the call, based on the time of day at the Customer location.

For services subject to holiday discounts, the Evening Rate Period rates apply on the following Company recognized holidays, unless a lower rate would normally apply:

Memorial Day Independence Day Thanksgiving Day	January 1 As Federally July 4 As Federally	PUBLIC SERVICE COMMISSION OF KENTLICKY
Christmas Day	December 25	

APR 21 1995

PURSUANT ROROF KIR 5011. SECTOR

BY: A straight for the second se

Effective; April 21, 1995 Issued By Touchtone Network, Inc. Bγ Kén Grossfeld, Presiden

SECTION 3 - DESCRIPTION OF SERVICE, (CONT'D.)

3.4 Calculation of Distance

Usage charges for mileage sensitive services vary based on the type of service subscribed to by the Customer. For services utilizing switched access, mileage measurements for rate schedules are based on the distance in airline miles between rate centers associated with the originating and terminating stations. For services utilizing dedicated access, mileage measurements for rate schedules are based on the distance in airline miles between the Touchtone network access point associated with the station utilizing Dedicated Access Origination/Termination and the rate center associated with the called/calling station.

The distance between the originating and terminating points is calculated by using the "V" and "H" coordinates of the serving wire centers as defined by BellCore (Bell Communications Research), in the following manner:

- Step 1: Obtain the 'V" and "H" coordinates for the serving wire center or network access point serving the Customer's location and the called/calling station.
- Step 2: Obtain the difference between the "V" coordinates. Obtain the difference between the "H" coordinates.
- Step 3: Square the differences obtained in Step 2.
- Step 4: Add the squares of the "V" difference and "H" difference obtained in Step 3.
- Step 5: Divide the sum of the square obtained in Step 4 by ten (10). Found to the next higher whole number if any fraction results from the division.
- Step 6: Obtain the square root of the whole number obtained in Step 5. Round to the next higher whole number Sion if any fraction is obtained. This is the distance between the originating and terminating locations of the call

APR 21 1995 Formula: $\frac{(V_1 - V_2)^2 + (H_1 - H_1)^2)}{10}$ PURSUANT TO 897 KAR 5011. 综合的人们 BY Graduate and the second sec Effective: April 2/1 / 1995 Issued: March 28, 1995 Issued By Touchtone Network, Inc. Issued by authority of an order of the Public Service Commission of Kentucky in Case No. 94-445 resident dated: March 28, 1995 Grossfeld.

3.5 Service Offerings

3.5.1 Outbound Long Distance Service

Touchtone's Outbound Long Distance Service is a "1+" direct dial intercity service available for Customer use 24 hours a day, seven days a week. Intrastate service is sold as an add-on to interstate service.

Service is accessed through standard business or residential switched access lines or through dedicated access lines. The Customer is responsible for obtaining suitable access from any certificated access provider. All costs incurred in the installation and use of local access lines is the responsibility of the Customer.

A number of service plans are available to the Customer. Rates, minimum billing periods and volume discounts vary by plan. Qualification requirement: for each plan are provided in Section 4 of this tariff.

For plans subject to volume discounts, the per minute rate is determined by the minimum monthly interstate and intrastate usage of the Customer for all products offered by Touchtone.

If a Customer fails to meet the minimum combined monthly usage level for the discount option provided by the Company, the Company reserves the right to re-evaluate the Customer's billing history and to convert the Customer, upon thirty days written notice to the discount option which best matches the Customer's monthly billing.

By:

PUBLIC SERVICE COMMISSION OF KENTLOKY **SEECINE**

APR 21 1995

PURSUANT TO BOY KAR 5011. 270110-3411 Geologia de 1992 BY: 1995 FOR Effective: April 21, Issued By Touchtone Network, Inc. Kén Grossfeld, President

3.5 Service Offerings, (Cont'd.)

3.5.2 Inbound Long Distance Service

Touchtone's Inbound Long Distance Service is an 800 number intercity service available for Customer use 24 hours a day, seven days a week. Intrastate service is sold as an add-on to interstate service.

Service is terminated through switched or dedicated access lines. The Customer is responsible for obtaining suitable access from any certificated access provider. All costs incurred in the installation and use of access lines is the responsibility of the Customer.

Calls may originate from any exchange in Kentucky and terminate to the Customer's location at no charge to the calling party. Calls are billed in six (6) second increments.

Service is subject to volume discounts. The Customer's per minute rate is determined by the minimum monthly interstate and intrastate usage of the Custome: for Touchtone Network 800 Service.

If a Customer fails to meet the minimum combined monthly usage level for the discount option provided by the Company, the Company reserves the right to re-evaluate the Customer's billing history and to convert the Customer, upon thirty days written notice to the discount option which best matches the Customer's monthly billing.

> PUBLIC SERVICE COMMISSION OF KENTLICKY **EFFECTIVE**

> > APR 21 1995

PURSUANT TO SOT KAR 5011. SECTO DE LA BY: Gold and the second FOR MALE AND AND A CONTRACTOR

Effective: April 21,	1995
Issued By Touchtone Network, Inc. ////	
- Kauna Manalla	
By: Cument from MAC	
Keh Grossfeld, President	

3.5 Service Offerings, (Cont'd.)

3.5.3 Travel Card Service

Touchtone's Travel Card Service is offered to Customers of Touchtone Network Outbound or Inbound Long Distance Services or as a stand alone service. Service is offered 24 hours a day, seven days a week to all valid terminating locations. Intrastate service is sold as an add-on to interstate service.

Access to Touchtone's Travel Card service is via a toll-free number. The Customer must input a valid Authorization Code and personal identification number (PIN).

Calls are billed in six (6) second increments after an initial period of sixty (60), thirty (30), eighteen (18) or six (6) seconds, depending on whether the Customer subscribes to Option A, B, C or D, respectively.

The Option(3) available to the Customer depend on the minimum monthly interstate and intrastate usage of the Customer for all products offered by Touchtone Network, Inc. as indicated below:

<u>Option Plan</u>	<u>Combined Monthly Usage</u>		
Option A	\$ 0.00 - \$ 50.00		
Option B	\$ 50.01 - \$ 100.00		
Option C	\$ 100.01 — \$ 250.00		
Option D	\$ 250.01 and over		

If a Customer fails to meet the minimum combined monthly usage level for the Option provided by the Company, the Company reserves the right to reevaluate the Customer's billing **bistory**/Cand to CN convert the Customer, upon thirty days written notice to the Option which best matches the Customer's monthly billing.

APR 21 1990

PURSUANE TO SHE RULE 5011. 14 BY FCATELLING COMMON THAT AND

Directory Assistance Service

3.5 Service Offerings, (Cont'd.)

3.5.4

When Touchtone's Outbound Long Distance services are used to place a request to directory assistance, a Long Distance Directory Assistance charge applies to each call to the Directory Assistance Bureau utilizing the services of the Company. The Directory Assistance charge applies to each call regardless of whether the Directory Assistance Bureau is able to furnish the requested telephone number.

> PUBLIC SERVICE COMMISSION OF KENTLICKY EPFECTIVE

> > APR 21 1995

Effective: April 2/1/	⁷ 1995
Issued By Touchtone Metwork, Inc.	
an annet manth	
Ken Grossfeld, President	-
Reif diossieta, riesident	

SECTION 4 - RATES

4.1 Touchtone Rate Schedule

General

Each Customer is charged individually for each call placed through the Company. Customers are billed based on their use of Touchtone's long distance service. Charges may vary by service offering, time of day, day of week, volume discount schedule and/or call duration.

For the purpose of computing charges in this tariff, a month is considered to have thirty (30) days.

Special access channels, if utilized, are provided and billed to the Customer by the Company or by an authorized access provider, such as a Local Exchange Company. Company-provided special access channels are provided in conjunction with interstate service only. Interstate rates and charges apply. Rates for Special Access channels are determined by the access provider. All charges associated with the provision of Special Access channels are the responsibility of the Customers.

> PUBLIC SERVICE COMMISSION OF KENTLICKY EPFECTIVE

> > APR 21 1995

PURSUANT TO 807 KAR 5:011, 2707/04/9 (1) BY: (2014/02/07/2022 FOR Management 25 and 19 and 19 and 19

Effective:/April/21,	1995
Issued By/Touchtone/Network, Inc.	
By: Permit mellella	
Ken Grossfeld, President	

4.2 Touchtone Network Outbound Service

4.2.1 Standard Plan - Switched Access Only

Touchtone's Standard Plan outbound long distance service is available to Customers as a stand alone product. For billing purposes, call timing is rounded up to the next six (6) second increment after a minimum initial period of one (1) minute.

Per Minute Usage Rates:

DAY	EVENING	NIGHT/WKND
\$0.2000	\$0.2000	\$0.2000

PUBLIC SERVICE COMMISSION OF KELTLOKY

APR 21 1995

PURSUANT TO 357 8 VE 5011, BY: Gradient Contractor FORTH Contractor

1995 Effective: April 21 Issued By Touchtone Network, Inc. -h By: Ken Grossfeld, President

4.2 Touchtone Network Outbound Service, (Cont'd.)

4.2.2 Discount Plan - Switched or Dedicated Access

Touchtone's Discount Plan outbound long distance service is available to Customers whose outbound long distance exceeds \$50.00 per month. For billing purposes, call timing is rounded up to the next six (6) second increment after a minimum initial period of thirty (30) seconds.

MONTHLY VOLUME	DAY	EVENING	NIGHT/WKND
\$ 50.01 - \$100.00	\$0.1900	\$0.1900	\$0.1900
\$100.01 - \$200.00	\$0.1800	\$0.1800	\$0.1800
\$200.01 - \$500.00	\$0.1700	\$0.1700	\$0.1700
\$500.01 and over	\$0.1600	\$0.1600	\$0.1600

(A) Switched Access, Per Minute Usage Rates:

(B)	Dedicated	Access,	Per	Minute	Usage	Rates:
-----	-----------	---------	-----	--------	-------	--------

MONTHLY VOLUME	DAY	EVENING	NIGHT/WKND
\$ 50.01 - \$100.00	\$0.1650	\$0.1650	\$0.1650
\$100.01 - \$200.00	\$0.1600	\$0.1600	\$0.1600
\$200.01 - \$500.00	\$0.1550	\$0.1550	\$0.1550
\$500.01 and over	\$0.1500	\$0.1500	\$0.1500

PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE

APR 21 1995

PURSUANT TO 807 KAR 5011, SECTION 9 (1) BY: <u>Geodese C. Mad</u> FOR TREASUS SEA OF COLORAD FOR

Effective: April 2/1//1995 Issued By Touchtone Network, Inc. By Ken Grossfeld,

4.2 Touchtone Network Outbound Service, (Cont'd.)

4.2.3 Value Plan - Switched or Dedicated Access

Touchtone's Value Plan outbound long distance service is available to Customers who also subscribe to the Company's Travel Card or Inbound 800 Services and whose total monthly billing for all Touchtone Network services exceeds \$50.00 per month. For billing purposes, call timing is rounded up to the next six (6) second increment after a minimum initial period of eighteen (18) seconds.

(A) Switched Access, Per Minute Usage Rates:

MONTHLY VOLUME	DAY	EVENING	NIGHT/WKND
\$ 50.01 - \$100.00	\$0.1850	\$0.1850	\$0.1850
\$100.01 - \$200.00	\$0.1750	\$0.1750	\$0.1750
\$200.01 - \$500.00	\$0.1650	\$0.1650	\$0.1650
\$500.01 and over	\$0.1550	\$0.1550	\$0.1550

(B) Dedicated Access, Per Minute Usage Rates:

MONTHLY VOLUME	DAY	EVENING	NIGHT/WKND
\$ 50.01 - \$100.00	\$0.1600	\$0.1600	\$0.1600
\$100.01 - \$200.00	\$0.1550	\$0.1550	\$0.1550
\$200.01 - \$500.00	\$0.1500	\$0.1500	\$0.1500
\$500.01 and over	\$0.1450	\$0.1450	\$0.1450

PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE

APR 21 .895

PURSUANT RODAL SCALE 5.011. <u>, (</u>. . . BY: FOR Effective: April 21, 1995 Issued By Touchtone Network, Inc. 18 By: Kén Grossfeld, President

4.2 Touchtone Network Outbound Service, (Cont'd.)

4.2.4 Premium Plan - Switched or Dedicated Access

Touchtone's Premium Plan outbound long distance service is available to Customers who also subscribe to the Company's Inbound 800 Service and Travel Card Service, and whose total monthly billing for all Touchtone Network services exceeds \$50.00 per month. For billing purposes, call timing is rounded up to the next six (6) second increment after a minimum initial period of six (6) seconds.

(A) Switched Access, Per Minute Usage Rates:

MONTHLY VOLUME	DAY	EVENING	NIGHT/WKND
\$ 50.01 - \$100.00	\$0.1800	\$0.1800	\$0.1800
\$100.01 - \$200.00	\$0.1700	\$0.1700	\$0.1700
\$200.01 - \$500.00	\$0.1600	\$0.1600	\$0.1600
\$500.01 and over	\$0.1500	\$0.1500	\$0.1500

(B) Dedicated Access, Per Minute Usage Rates:

MONTHLY VOLUME	DAY	EVENING	NIGHT/WKND
\$ 50.01 - \$100.00	\$0.1550	\$0.1550	\$0.1550
\$100.01 - \$200.00	\$0.1500	\$0.1500	\$0.1500
\$200.01 - \$500.00	\$0.1450	\$0.1450	\$0.1450
\$500.01 and over	\$0.1400	\$0.1400 pu	SO.1400

OF KENTLOKY EFFECTIVE

APR 21 1995

Effective: April 21,	1995
Issued By Touchtone Network, Inc.	
- CHANGE MILLE	
By: <u>LUUMUIN MUININ</u>	
Ken Grossfeld, President	
1	

4.3 Touchtone Network Inbound 800 Service

Touchtone's Inbound 800 Service is available to Customers via switched or dedicatec access. For billing purposes, call timing is measured in six (6) second increments.

MONTHLY VOLUME	DAY	EVENING	NIGHT/WKND
\$ 00.01 - \$ 50.00	\$0.1900	\$0.1900	\$0.1900
\$ 50.01 - \$100.00	\$0.1800	\$0.1800	\$0.1800
\$100.01 - \$200.00	\$0.1700	\$0.1700	\$0.1700
\$200.01 - \$500.00	\$0.1600	\$0.1600	\$0.1600
\$500.01 and over	\$0.1500	\$0.1500	\$0.1500

(A) Switched Access, Per Minute Usage Rates:

(B) Dedicated Access, Per Minute Usage Rates:

MONTHLY VOLUME	DAY	EVENING	NIGHT/WKND
\$ 00.01 - \$ 50.00	\$0.1650	\$0.1650	\$0.1650
\$ 50.01 - \$100.00	\$0.1600	\$0.1600	\$0.1600
\$100.01 - \$200.00	\$0.1550	\$0.1550	\$0.1550
\$200.01 - \$500.00	\$0.1500	\$0.1500	\$0.1500
\$500.01 and over	\$0.1450	\$0.1450	\$0.1450

PUBLIC SERVICE COMMISSION OF KENTUCKY EFFECTIVE

APR 21 1995

Issued: Marc	h 28,	1995
Issued by authority of		
the Public Service Co	ommission	of
Kentucky in Case No.	94-445	
dated: March 28, 199	5	

Effective: April 21, 1995 Issued By Touchtone Network, Inc. By: Ken Grossfeld, President

4.4 Touchtone Network Travel Card Service

Calls are billed in ε ix (6) second increments following an initial minimum billing period. Initial periods are determined by the Option provided to the Customer.

(A) Per Minute Usage Rate:

OPTION	INIT. PER.	DAY	EVENING	NIGHT/WKND
A	60 sec.	\$0.2500	\$0.2500	\$0.2500
B	30 sec.	\$0.2500	\$0.2500	\$0.2500
С	18 sec.	\$0.2500	\$0.2500	\$0.2500
D	6 sec.	\$0.2500	\$0.2500	\$0.2500

(B) Per Call Charge:

Per Travel Card Service Call

\$0.25

(C) Touchtone Network Travel Card service is also available to organizations at contract rates, whereby the call duration, per call charge and per minute of use charge is determined based on the overall mix of traffic of the organization, rather than on the calling characteristics of the individual members. The terms of the contract may also include application fees for the group or individual members.

> PUBLIC SEPVICE COMMISSION OF MERIDICKY FREEDIVE

> > APR 21 1995

PURSUANT IC SOT KAR 5011. BROTE LOVAL BY. Construction of the Part of the Part

Issued:	March	28,	1995
Issued by au	thority of	an ord	er of
the Public S	ervice Com	mission	of
Kentucky in	Case No. 9	4-445	
dated: March	28, 1995		

Effective: April 21. Issued By Fouchtone Netropk, Inc. 1995 Ken Grossfeld, President

4.5 Touchtone Network Directory Assistance

Directory assistance charges are discounted based on the Customer's total Touchtone Network billing.

Monthly Billing:	<u>Charge per DA Call:</u>
<pre>\$ 0.00 tc \$ 49.99 \$ 50.00 tc \$ 249.99 \$ 250.00 tc \$ 499.99 \$ 500.00 tc \$ 999.99</pre>	\$0.85 0.80 0.75
\$1,000.00 tc \$2,499.99 \$2,500.00 tc \$4,999.99 \$5,000.00 ard over	0.70 0.65 0.60 0.55

4.6 Return Check Charge

A return check charge of \$25.00 will be assessed for checks returned for insufficient funds. Any applicable return check charges will be assessed according to the terms and conditions of the billing entity (i.e. local exchange company and/or commercial credit card company) and pursuant to Kentucky law and regulations.

4.7 Late Payment Fee

A Late Payment Fee of 1.5% will be charged on any past due balance billed from the previous month.

PUBLIC SERVICE COMMISSION OF KENTLICKY EFFECTIVE

APR 21 1995

PURSUAMI TO 307 KAR 5011, 2007/04-9 (1) BY: Contract Contract FOR Instances

Issued: M	arch	28,	1995
Issued by autho			
the Public Serv	ice Com	mission	of
Kentucky in Cas	e No. 94	4-445	
dated: March 28	, 1995		

Effective: April 21, 1995 Issued By Touchtone Network, Inc. anuelt. KANS By: Ken Brossfeld, President