

10:23 AM MAR 22 2013 PSC EXEC SEC DIV

WEST VIRGINIA

TELECOMMUNICATIONS SERVICES TARIFF

OF

CLEAR RATE COMMUNICATIONS, INC.

This tariff contains the descriptions, regulations, and rates applicable to the furnishing of service and facilities for local exchange and interexchange telecommunication services within the state of West Virginia by Clear Rate Communications, Inc. ("Clear Rate"). This tariff is on file with the West Virginia Public Service Commission, and copies may be inspected, during normal business hours, at the Company's principal place of business.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:23 AM MAR 22 2013 PSC EXEC SEC DIV

TABLE OF CONTENTS

Title Page	Title
Preface	
Table of Contents	1
Check Sheet	2
Explanation of Symbols	4
Application of Tariff	5
Service Area Map	5
Tariff Format	6
Definitions	Section 1
Rules and Regulations	Section 2
Service Areas	Section 3
Service Charges and Surcharges	Section 4
Local Exchange Service	Section 5
Supplemental Services	Section 6
Toll Services	Section 7
Contract Pricing	Section 8
Special Arrangements	Section 9
Promotions	Section 10

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.
Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:23 AM MAR 22 2013 PSC EXEC SEC DIV

CHECK SHEET

The pages listed below of this tariff are effective as of the date shown. Revised pages contain all changes from the original tariff that are in effect as of the date indicated.

SECTION	PAGE	REVISION	SECTION	PAGE	REVISION
	Title	Original *	2	15	Original *
Preface	1	Original *	2	16	Original *
Preface	2	Original *	2	17	Original *
Preface	3	Original *	2	18	Original *
Preface	4	Original *	2	19	Original *
Preface	5	Original *	2	20	Original *
Preface	6	Original *	2	21	Original *
1	1	Original *	2	22	Original *
1	2	Original *	2	23	Original *
1	3	Original *	2	24	Original *
1	4	Original *	2	25	Original *
1	5	Original *	2	26	Original *
2	1	Original *	2	27	Original *
2	2	Original *	2	28	Original *
2	3	Original *	2	29	Original *
2	4	Original *	2	30	Original *
2	5	Original *	2	31	Original *
2	6	Original *	2	32	Original *
2	7	Original *	2	33	Original *
2	8	Original *	2	34	Original *
2	9	Original *	2	35	Original *
2	10	Original *	2	36	Original *
2	11	Original *	2	37	Original *
2	12	Original *			
2	13	Original *			
2	14	Original *			

* - indicates those pages included with this tariff

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:23 AM MAR 22 2013 PSC EXEC SEC DIV

CHECK SHEET, (CONT'D.)

SECTION	PAGE	REVISION	SECTION	PAGE	REVISION
3	1	Original *	7	1	Original *
4	1	Original *	8	1	Original *
4	2	Original *	9	1	Original *
4	3	Original *	10	1	Original *
4	4	Original *			
4	5	Original *			
4	6	Original *			
4	7	Original *			
5	1	Original *			
5	2	Original *			
5	3	Original *			
6	1	Original *			
6	2	Original *			
6	3	Original *			
6	4	Original *			
6	5	Original *			
6	6	Original *			
6	7	Original *			
6	8	Original *			

* - indicates those pages included with this filing

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:23 AM MAR 22 2013 PSC EXEC SEC DIV
EXPLANATION OF SYMBOLS

The following are the only symbols used for the purposes indicated below:

- (C) - to signify change in regulation or text
- (O) - to signify omission
- (I) - to signify a rate increase
- (M) - to signify material relocated in the tariff
- (N) - to signify a new rate or regulation
- (D) - to signify a rate reduction
- (T) - to signify a change in text, but no change in rate or regulation

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:23 AM MAR 22 2013 PSC EXEC SEC DIV

APPLICATION OF TARIFF

This tariff sets forth the service offerings, rates, terms and conditions applicable to the furnishing of local exchange and interexchange telecommunications services provided by Clear Rate Communications, Inc., hereinafter referred to as the Company, to Customers within the state of West Virginia. Clear Rate's services are furnished subject to the availability of facilities and subject to the terms and conditions set forth herein.

This tariff is on file with the West Virginia Public Service Commission. In addition, this tariff is available for review at the main office of Clear Rate Communications, Inc., at 555 S. Old Woodward, Suite 600, Charlotte, Birmingham, Michigan 48009.

SERVICE AREA MAP

Clear Rate Communications, Inc. will provide local exchange service in areas currently served by the ILEC and intrastate toll service throughout the State of West Virginia. Local calling areas are as defined in Section 3 of this tariff.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

TARIFF FORMAT

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

- A. **Page Numbering** – Page numbers appear in the upper right corner of the page. Pages are numbered sequentially, however, new pages are occasionally added to the tariff. When a new page is added between pages already in effect, a decimal is added. For example, a new page added between pages 14 and 15 would be 14.1.
- B. **Page Revision Numbers** – Revision numbers also appear in the upper right corner of each page. These numbers are used to determine the most current page version on file with the Commission. For example, the 4th Revised Page 14 cancels the 3rd Revised Page 14. Because of various suspension periods, deferrals, etc., the most current page number on file with the Commission is not always the tariff page in effect. Consult the Check Sheet for the page currently in effect.
- C. **Paragraph Numbering Sequence** – There are nine levels of paragraph coding. Each level of coding is subservient to its next higher level:
- 2.
 - 2.1.
 - 2.1.1.
 - 2.1.1.A.
 - 2.1.1.A.1.
 - 2.1.1.A.1.(a).
 - 2.1.1.A.1.(a).I.
 - 2.1.1.A.1.(a).I.(i).
 - 2.1.1.A.1.(a).I.(i).(1).
- D. **Check Sheets** – When a tariff filing is made with the Commission, an updated Check Sheet accompanies the tariff filing. The Check Sheet lists the pages contained in the tariff, with a cross reference to the current revision number. When new pages are added, the Check Sheet is changed to reflect the revision. All revisions made in a given filing are designated by an asterisk (*). There will be no other symbols used on this page if these are the only changes made to it (i.e., the format, etc. remain the same, just revised revision levels on some pages.) The tariff user should refer to the latest Check Sheet to find out if a particular page is the most current on file with the Commission.

SECTION 1 - DEFINITIONS

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

Advance Payment - Payment of all or part of a charge required before the start of service.

Authorization Code - A numerical code, one or more of which may be assigned to a Customer, to enable Carrier to identify the origin of service of the Customer so it may rate and bill the call. All authorization codes shall be the sole property of Carrier and no Customer shall have any property or other right or interest in the use of any particular authorization code. Automatic numbering identification (ANI) may be used as or in connection with the authorization code.

Authorized User - A person, corporation or other entity that is authorized by the Company Customer to utilize service provided by the Company to the customer. The customer is responsible for all charges incurred by an Authorized

Automatic Numbering Identification (ANI) - A type of signaling provided by a local exchange telephone company which automatically identifies the local exchange line from which a call originates.

Clear Rate - Clear Rate Communications, Inc., issuer of this tariff.

Commission - West Virginia Public Service Commission.

Common Carrier - An authorized company or entity providing telecommunications services to the public

Company - Clear Rate Communications, Inc., the issuer of this tariff.

Customer - The person, firm or corporation that orders service and is responsible for the payment of charges and compliance with the terms and conditions of this tariff.

Customer Premises - A location designated by the Customer for the purposes of connecting to the Company's services.

Customer Terminal Equipment - Terminal equipment provided by the Customer.

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 1 - DEFINITIONS, (CONT'D.)

Deposit - Refers to a cash or equivalent of cash security held as a guarantee for payment of the charges.

End Office - The LEC switching system office or serving wire center where Customer station loops are terminated for purposes of interconnection to each other and/or to trunks.

Equal Access - A form of dialed access provided by local exchange companies whereby interexchange calls dialed by the Customer are automatically routed to the Company network. Presubscribed Customers may also route interexchange calls to the Company network by dialing an access code supplied by the Company.

Exchange Telephone Company or Telephone Company - Denotes any individual, partnership, association, joint-stock company, trust, or corporation authorized by the appropriate regulatory bodies to engage in providing public switched communication service throughout an exchange area, and between exchange areas within the LATA.

Individual Case Basis (ICB) - A service arrangement in which the regulations, rates and charges are developed based on the specific circumstances of the Customer's situation.

IXC or Interexchange Carrier - A long distance telecommunications services provider.

Interruption - The inability to complete calls due to equipment malfunctions or human errors. Interruption shall not include, and no allowance shall be given for service difficulties such as slow dial tone, circuits busy or other network and/or switching capability shortages. Nor shall Interruption include the failure of any service or facilities provided by a common carrier or other entity other than the Carrier. Any Interruption allowance provided within this Tariff by Carrier shall not apply where service is interrupted by the negligence or willful act of the Customer, or where the Carrier, pursuant to the terms of this Tariff, terminates service because of non-payment of bills, unlawful or improper use of the Carrier's facilities or service, or any other reason covered by this Tariff or by applicable law.

SECTION 1 - DEFINITIONS, (CONT'D.)

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

Joint User - A person, firm or corporation designated by the Customer as a user of local exchange service furnished to the Customer by the Company, and to whom a portion of the charges for such facilities are billed under a joint use arrangement.

LATA - A Local Access and Transport Area established pursuant to the Modification of Final Judgment entered by the United States District Court for the District of Columbia in Civil Action No. 82-0192; or any other geographic area designated as a LATA in the National Exchange Carrier Association, Inc. Tariff F.C.C. No. 4, or its successor tariff(s).

LEC - Local Exchange Company refers to the dominant, monopoly local telephone company in the area also served by the Company.

Local Calling - A completed call or telephonic communication between a calling Station and any other Station within the local service area of the Calling Station.

Monthly Recurring Charges - The monthly charges to the Customer for services, facilities and equipment, which continue for the agreed upon duration of the service.

MOU - Minutes of Use.

NECA - National Exchange Carriers Association.

Non-Recurring Charge ("NRC") - The initial charge, usually assessed on a one-time basis, to initiate and establish service.

PIN - Personal Identification Number. See Authorization Code.

SECTION 1 - DEFINITIONS, (CONT'D.)

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

Point of Presence ("POP") - The Point of Presence.

Premises - The space occupied by a Customer or authorized user in a building or buildings or contiguous property not separated by a public right of way.

Recurring Charges - Monthly charges to the Customer for services, and equipment, which continues for the agreed upon duration of the service.

Service - Any means of service offered herein or any combination thereof.

Service Commencement Date - The first day following the date on which the Company notifies the Customer that the requested service or facility is available for use, unless extended by the Customer's refusal to accept service which does not conform to standards set forth in the Service order or this tariff, in which case the Service Commencement Date is the date of the Customer's acceptance of service. The parties may mutually agree on a substitute Service Commencement Date.

Service Order - The written or verbal request for Company services by the Customer and the Company in the format devised by the Company. A Service Order initiates the respective obligations of the parties as set forth therein and pursuant to this tariff.

Services - The Company telecommunications services offered on the Company network.

Shared Inbound Calls - Refers to calls that are terminated via the Customer's Company-provided local exchange line.

Shared Outbound Calls - Refers to calls in Feature Group (FGD) exchanges whereby the Customer's local telephone lines are presubscribed by the Company to the Company outbound service such that "1 + 10-digit number" calls are automatically routed to the Company or an IXC network. Calls to stations within the Customer's LATA may be placed by dialing "10XXX" or "101XXXX" with 1 + 10-digit number."

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 1 - DEFINITIONS, (CONT'D.)

Station - The network control signaling unit and any other equipment provided at the Customer premises that enables the Customer to establish communications connections and to effect communications through such connections.

Subscriber - The person, firm, partnership, corporation, or other entity that orders telecommunications service from the Company. Service may be ordered by, or on behalf of, those who own, lease or otherwise manage the pay telephone, PBX, or other switch vehicle from which an End User places a call utilizing the services of the Company.

Switched Access Origination/Termination - Where access between the Customer and the interexchange 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.

Terminal Equipment - Any telecommunications equipment other than the transmission or receiving equipment installed at a Company location.

Usage Charges - Charges for minutes or messages traversing over local exchange facilities.

User or End User - A Customer, Joint User, or any other person authorized by a Customer to use service provided under this tariff.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 2 - RULES AND REGULATIONS

2.1 Undertaking of the Company

2.1.1 Scope

The Company undertakes to furnish communications service pursuant to the terms of this tariff in connection with one-way and/or two-way information transmission between points within the state of West Virginia.

The Company is responsible under this tariff only for the services and facilities provided hereunder, and it assumes no responsibility for any service provided by any other entity that purchases access to the Company network in order to originate or terminate its own services, or to communicate with its own customers.

The Company arranges for installation, operation, and maintenance of the communications services provided in this tariff for Customers in accordance with the terms and conditions set forth under this tariff. The Company 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 Company network. The Customer shall be responsible for all charges due for such service arrangement.

2.1.2 Shortage of Equipment or Facilities

- A. The Company reserves the right to limit or to allocate the use of existing facilities, or of additional facilities offered by the Company, when necessary because of lack of facilities, or due to some other cause beyond Company control.
- B. The furnishing of service under this tariff is subject to the availability on a continuing basis of all the necessary facilities and is limited to the capacity of the Company facilities as well as facilities the Company may obtain from other carriers to furnish service from time to time as required at the sole discretion of the Company.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.1 Undertaking of the Company, (Cont'd.)

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

2.1.3 Terms and Conditions

- A. Service is provided on the basis of a minimum period of at least thirty (30) days, 24-hours per day. For the purpose of computing charges in this tariff, a month is considered to have 30 days. When a service is discontinued prior to the expiration of the minimum period, charges are applicable, whether the service is used or not.
- B. Except as otherwise stated in this tariff, Customers may be required to enter into written service orders which shall contain or reference a specific description of the service ordered, the rates to be charged, the duration of the services, and the terms and conditions in this tariff. Customers will also be required to execute any other documents as may be reasonably requested by the Company to provide service.
- C. At the expiration of the initial term specified in each Service Order, or in any extension thereof, service shall continue on a month-to-month basis, unless otherwise specified by the written Service Order, at the then current rates unless terminated by either party upon notice. Any termination shall not relieve the Customer of its obligation to pay any charges incurred under the service order and this tariff prior to termination. The rights and obligations which by their nature extend beyond the termination of the term of the service order shall survive such termination.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.1 Undertaking of the Company, (Cont'd.)

10:24 AM MAR 22 2013 PSC EXEC SEC DN

2.1.3 Terms and Conditions, (Cont'd.)

- D. Service may be terminated by Company upon written notice to the Customer if:
1. the Customer is using the service in violation of this tariff; or
 2. the Customer is using the service in violation of the law; or
 3. the Customer is in violation of written Service Order terms.
- E. This tariff shall be interpreted and governed by the laws of the State of West Virginia regardless of its choice of laws provision.
- F. Any other telephone company may not interfere with the right of any person or entity to obtain service directly from the Company. No person or entity shall be required to make any payment, incur any penalty, monetary or otherwise, or purchase any services in order to have the right to obtain service directly from the Company.
- G. To the extent that either the Company or any other telephone company exercises control over available cable pairs, conduit, duct space, raceways, or other facilities needed by the other to reach a person or entity, the party exercising such control shall make them available to the other on terms equivalent to those under which the Company makes similar facilities under its control available to its Customers. At the reasonable request of either party, the Company and the other telephone company shall join the attempt to obtain from the owner of the property access for the other party to serve a person or entity.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.1 Undertaking of the Company, (Cont'd.)

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

2.1.4 Limitations on Liability

- A. The Company shall not be liable for claim or loss, expense or damage (including indirect, special or consequential damage) for any interruption, delay, error, omission, or defect in any service, facility (including services and facilities involved in emergency calling activity) or transmission provided under this tariff, if caused by any person or entity other than the Company, by any malfunction of any service or facility provided by any other carrier, by an act of God, fire, war, civil disturbance, or act of government, or by any other cause beyond the Company's direct control.

- B. The company shall not be liable for, and shall be fully indemnified and held harmless by Customer and Subscriber against any claim or loss, expense, or damage (including indirect, special or consequential damage) for defamation libel, slander, invasion, infringement of copyright or patent, unauthorized use of any trademark, tradename or service mark, unfair competition, interference with or misappropriation or violation of any contract, proprietary or creative right or any other injury to any person, property or entity arising out of the material, data, information, or other conduct revealed to, transmitted by, or used by the Company under this tariff; or for any act or omission of the Customer or Subscriber; or for any 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 negligence of the Company.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.1 Undertaking of the Company, (Cont'd.)

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

2.1.4 Limitations on Liability, (Cont'd.)

- C. The Company shall not be liable for any defacement of or damages to the premises of a Customer or Subscriber, resulting from the furnishing of service, which is not the result of the Company's negligence.
- D. Except when a court of competent jurisdiction finds that gross negligence, willful neglect, or willful misconduct on the Company's part has been a contributing factor, the liability of the Company for any claim or loss, expense or damage (including indirect, special or consequential damage) for any interruption, delay, error, omission, or defect in any service, facility (including services and facilities involved in emergency calling activity) or transmission provided under this tariff shall not exceed an amount equivalent to the prorata charge to the Customer or Subscriber for the period of service or facility usage during which such interruption, delay, error, omission or defect occurs. For the purpose of computing this amount, a month is considered to have thirty (30) days.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.1 Undertaking of the Company, (Cont'd.)

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

2.1.5 Notification of Service-Affecting Activities

The Company will provide the Customer reasonable notification of service-affecting activities that may occur in normal operation of its business. Such activities may include, but are not limited to, equipment or facilities additions, removals or rearrangements and routine preventative maintenance. Generally, such activities are not specific to an individual Customer but affect many Customers' services. No specific advance notification period is applicable to all service activities. The Company will work cooperatively with the Customer to determine the reasonable notification requirements. With some emergency or unplanned service-affecting conditions, such as an outage resulting from cable damage, notification to the Customer may not be possible.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

2.1 Undertaking of the Company, (Cont'd.)

2.1.6 Provision of Equipment and Facilities

- A. The Company shall use reasonable efforts to make available services to a Customer on or before a particular date, subject to the provisions of and compliance by the Customer with, the regulations contained in this tariff. The Company does not guarantee availability by any such date and shall not be liable for any delays in commencing service to any Customer.
- B. The Company shall use reasonable efforts to maintain only the facilities and equipment that it furnishes to the Customer. The Customer may not, nor may the Customer permit others to, rearrange, disconnect, remove, attempt to repair, or otherwise interfere with any of the facilities or equipment installed by the Company, except upon the written consent of the Company.
- C. The Company may substitute, change or rearrange any equipment or facility at any time and from time to time, but shall not thereby alter the technical parameters of the service provided the Customer.
- D. Equipment the Company provides or installs at the Customer Premises for use in connection with the services the Company offers shall not be used for any purpose other than that for which it was provided.
- E. The Customer shall be responsible for the payment of service charges as set forth herein for visits by Company agents or employees to the Premises of the Customer when the service difficulty or trouble report results from the use of equipment or facilities provided by any party other than the Company, including but not limited to the Customer.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.
Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.1 Undertaking of the Company, (Cont'd.)

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

2.1.6 Provision of Equipment and Facilities, (Cont'd.)

F. The Company shall not be responsible for the installation, operation, or maintenance of any Customer-provided communications equipment. Where such equipment is connected to the facilities furnished pursuant to this tariff, the responsibility of the Company shall be limited to the furnishing of facilities offered under this tariff and to the maintenance and operation of such facilities. Subject to this responsibility, the Company shall not be responsible for:

1. the transmission of signals by Customer-provided equipment or for the quality of, or defects in, such transmission; or
2. the reception of signals by Customer-provided equipment.

2.1.7 Non-routine Installation

At the Customer's request, installation and/or maintenance may be performed outside Company regular business hours or in hazardous locations. In such cases, charges based on cost of the actual labor, material, or other costs incurred by or charged to the Company will apply. If installation is started during regular business hours, but, at the Customer's request, extends beyond regular business hours into time periods including, but not limited to, weekends, holidays, and/or night hours, additional charges may apply.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.1 Undertaking of the Company, (Cont'd.)

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

2.1.8 Special Construction

Subject to the agreement of the Company and to all of the regulations contained in this tariff, special construction of facilities may be undertaken on a reasonable efforts basis at the request of the Customer. Special construction is that construction undertaken:

- A. where facilities are not presently available, and there is no other requirement for the facilities so constructed;
- B. of a type other than that which the Company would normally utilize in the furnishing of its services;
- C. over a route other than that which the Company would normally utilize in the furnishing of its services;
- D. in a quantity greater than that which the Company would normally construct;
- E. on an expedited basis;
- F. on a temporary basis until permanent facilities are available;
- G. involving abnormal costs; or
- H. in advance of its normal construction.

2.1.9 Ownership of Facilities

Title to all facilities provided in accordance with this tariff remains in the Company, its partners, agents, contractors or suppliers.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

2.2 Prohibited Uses

- 2.2.1** The services the Company offers shall not be used for any unlawful purpose or for any use as to which the Customer has not obtained all required governmental approvals, authorizations, licenses, consents and permits.
- 2.2.2** The Company may require applicants for service who intend to use Company offerings for resale and/or for shared use to file a letter with the Company confirming that their use of the Company offerings complies with relevant laws and Commission regulations, policies, orders, and decisions.
- 2.2.3** The Company may block any signals being transmitted over its Network by Customers who cause interference to the Company or other users. Customer shall be relieved of all obligations to make payments for charges relating to any blocked Service and shall indemnify the Company for any claim, judgment or liability resulting from such blockage.
- 2.2.4** A Customer, joint user, or authorized user may not assign, or transfer in any manner, the service or any rights associated with the service without the written consent of the Company. The Company will permit a Customer to transfer its existing service to another entity if the existing Customer has paid all charges owed to the Company for regulated communications services. Such a transfer will be treated as a disconnection of existing service and installation of new service, and non-recurring installation charges as stated in this tariff will apply.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

2.3 Obligations of the Customer

2.3.1 General

The Customer is responsible for making proper application for service; placing any necessary order, complying with tariff regulations; payment of charges for services provided. Specific Customer responsibilities include, but are not limited to the following:

- A. the payment of all applicable charges pursuant to this tariff and written Service Orders;
- B. damage to or loss of Company facilities or equipment caused by the acts or omissions of the Customer; or the noncompliance by the Customer, with these regulations; or by fire or theft or other casualty on the Customer Premises, unless caused by the negligence or willful misconduct of the employees or agents of the Company;
- C. providing at no charge, as specified from time to time by the Company, any needed personnel, equipment space and power to operate Company facilities and equipment installed on the premises of the Customer, and the level of heating and air conditioning necessary to maintain the proper operating environment on such premises;
- D. obtaining, maintaining, and otherwise having full responsibility for all rights-of-way and conduits necessary for installation of fiber optic cable and associated equipment used to provide Communication Services to the Customer from the cable building entrance or property line to the location of the equipment space described in 2.3.1.C. Any and all costs associated with obtaining and maintaining the rights-of-way described herein, including the costs of altering the structure to permit installation of the Company-provided facilities, shall be borne entirely by, or may be charged by the Company to, the Customer. The Company may require the Customer to demonstrate its compliance with this section prior to accepting an order for service;

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.3 Obligations of the Customer, (Cont'd.)

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

2.3.1 General, (Cont'd.)

- E. providing a safe place to work and complying with all laws and regulations regarding the working conditions on the premises at which Company employees and agents shall be installing or maintaining Company facilities and equipment. The Customer may be required to install and maintain Company facilities and equipment within a hazardous area if, in the Company opinion, injury or damage to Company employees or property might result from installation or maintenance by the Company. The Customer shall be responsible for identifying, monitoring, removing and disposing of any hazardous material (e.g., asbestos) prior to any construction or installation work;
- F. complying with all laws and regulations applicable to, and obtaining all consents, approvals, licenses and permits as may be required with respect to, the location of Company facilities and equipment in any Customer premises or the rights-of-way for which Customer is responsible under Section 2.3.1.D.; and granting or obtaining permission for Company agents or employees to enter the premises of the Customer at any time for the purpose of installing, inspecting, maintaining, repairing, or upon termination of service as stated herein, removing the facilities or equipment of the Company;
- G. not creating, or allowing to be placed, any liens or other encumbrances on Company equipment or facilities; and
- H. making Company facilities and equipment available periodically for maintenance purposes at a time agreeable to both the Company and the Customer. No allowance will be made for the period during which service is interrupted for such purposes.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.3 Obligations of the Customer, (Cont'd.)

10:24 AM MAR 22 2013 PSC EXEC SEC DIV

2.3.2 Liability of the Customer

- A. The Customer will be liable for damages to the facilities of the Company and for all incidental and consequential damages caused by the negligent or intentional acts or omissions of the Customer, its officers, employees, agents, invites, or contractors where such acts or omissions are not the direct result of Company negligence or intentional misconduct.
- B. To the extent caused by any negligent or intentional act of the Customer as described in A., preceding, the Customer shall indemnify, defend and hold harmless the Company from and against all claims, actions, damages, liabilities, costs and expenses, for (1) any loss, destruction or damage to property of any third party, and (2) any liability incurred by the Company to any third party pursuant to this or any other rate sheet of the Company, or otherwise, for any interruption of, interference to, or other defect in any service provided by the Company to such third party.
- C. The Customer shall not assert any claim against any other Customer or user of Company services for damages resulting in whole or in part from or arising in connection with the furnishing of service under this rate sheet including but not limited to mistakes, omissions, interruptions, delays, errors or other defects or misrepresentations, whether or not such other Customer or user contributed in any way to the occurrence of the damages, unless such damages were caused solely by the negligent or intentional act or omission of the other Customer or user and not by any act or omission of the Company. Nothing in this rate sheet is intended either to limit or to expand Customer's right to assert any claims against third parties for damages of any nature other than those described in the preceding sentence.

SECTION 2 - RULES AND REGULATIONS, (CONT'D.)**2.4 Customer Equipment and Channels** 10:24 AM MAR 22 2013 PSC EXEC SEC DIV**2.4.1 General**

A User may transmit or receive information or signals via the facilities of the Company. Company services are designed primarily for the transmission of voice-grade telephonic signals, except as otherwise stated in this tariff. A User may transmit any form of signal that is compatible with Company equipment, but the Company does not guarantee that its services will be suitable for purposes other than voice-grade telephonic communication except as specifically stated in this tariff.

2.4.2 Station Equipment

- A. Terminal equipment on the User's Premises and the electric power consumed by such equipment shall be provided by and maintained at the expense of the User. The User is responsible for the provision of wiring or cable to connect its terminal equipment to the Company Point of Connection.
- B. The Customer is responsible for ensuring that Customer-provided equipment connected to Company equipment and facilities is compatible with such equipment and facilities. The magnitude and character of the voltages and currents impressed on Company-provided equipment and wiring by the connection, operation, or maintenance of such equipment and wiring shall be such as not to cause damage to the Company-provided equipment and wiring or injury to Company employees or to other persons. Any additional protective equipment required to prevent such damage or injury shall be provided by the Company at the Customer's expense, subject to prior Customer approval of the equipment expense.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.4 Customer Equipment and Channels, (Cont'd.)

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

2.4.3 Interconnection of Facilities

- A. Any special interface equipment necessary to achieve compatibility between the facilities and equipment of the Company used for furnishing Communication Services and the channels, facilities, or equipment of others shall be provided at the Customer's expense.
- B. Communication Services may be connected to the services or facilities of other communications carriers only when authorized by, and in accordance with, the terms and conditions of the tariffs of the other communications carriers that are applicable to such connections.
- C. Facilities furnished under this tariff may be connected to Customer-provided terminal equipment in accordance with the provisions of this tariff. All such terminal equipment shall be registered by the Federal Communications Commission pursuant to Part 68 of Title 47, Code of Federal Regulations; and all User-provided wiring shall be installed and maintained in compliance with those regulations.
- D. Users may interconnect communications facilities that are used in whole or in part for interstate communications to services provided under this tariff only to the extent that the user is an "End User" as defined in Section 69.2(m), Title 47, Code of Federal Regulations (1992 edition).

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.4 Customer Equipment and Channels, (Cont'd.)

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

2.4.4 Inspections

- A. Upon suitable notification to the Customer, and at a reasonable time, the Company may make such tests and inspections as may be necessary to determine that the Customer is complying with the requirements set forth in Section 2.4.2.A. for the installation, operation, and maintenance of Customer-provided facilities, equipment, and wiring in the connection of Customer-provided facilities and equipment to Company-owned facilities and equipment.
- B. If the protective requirements for Customer-provided equipment are not being complied with, the Company may take such action as it deems necessary to protect its facilities, equipment, and personnel. The Company will notify the Customer promptly if there is any need for further corrective action. Within ten days of receiving this notice, the Customer must take this corrective action and notify the Company of the action taken. If the Customer fails to do this, the Company may take whatever additional action is deemed necessary, including the suspension of service, to protect its facilities, equipment and personnel from harm.

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

2.5 Payment Arrangements

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

2.5.1 Payment for Service

The Customer is responsible for the payment of all charges for facilities and services furnished by the Company to the Customer and to all Authorized Users by the Customer, regardless of whether those services are used by the Customer itself or are resold to or shared with other persons.

The Customer is responsible for payment of any sales, use, gross receipts, excise, access or other local, state, federal and 911 taxes, charges or surcharges (however designated) (excluding taxes on Company net income) imposed on or based upon the provision, sale or use of Network Services.

The security of the Customer's PIN is the responsibility of the Customer. All calls placed using a PIN shall be billed to and shall be the obligation of the Customer. The Customer shall not be responsible for charges in connection with the unauthorized use of PINs arising after the Customer notifies the Company of the loss, theft, or other breach of security of such PINs.

Customers will only be charged once, on either an interstate or intrastate basis, for any nonrecurring charges.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.5 Payment Arrangements, (Cont'd.)

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

2.5.2 Billing and Collection of Charges

The Customer is responsible for payment of all charges incurred by the Customer or other Authorized Users for services and facilities furnished to the Customer by the Company.

- A. Nonrecurring charges are due and payable within thirty (30) days after the invoice date, unless otherwise agreed to in advance.
- B. The Company shall present invoices for recurring charges monthly to the Customer, in advance of the month in which service is provided, and Recurring Charges shall be due and payable within thirty (30) days after the invoice date unless otherwise agreed to in advance. When billing is based on customer usage, charges will be billed monthly for the preceding billing periods.
- C. When service does not begin on the first day of the month, or end on the last day of the month, the charge for the fraction of the month in which service was furnished will be calculated on a pro rata basis. For this purpose, every month is considered to have thirty (30) days.
- D. Billing of the Customer by the Company will begin on the Service Commencement Date, which is the first day following the date on which the Company notifies the Customer that the service or facility is available for use, except that the Service Commencement Date may be postponed by mutual agreement of the parties, or if the service or facility does not conform to standards set forth in this tariff or the Service Order. Billing accrues through and includes the day that the service, circuit, arrangement or component is discontinued.

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

2.5 Payment Arrangements, (Cont'd.)

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

2.5.2 Billing and Collection of Charges, (Cont'd.)

- E. If any portion of the payment is not received by the Company, or if any portion of the payment is received by the Company in funds that are not immediately available, thirty (30) days following the invoice date, then a late payment penalty shall be due the Company. The late payment penalty shall be that portion of the payment not received by the date due minus any charges billed as local taxes multiplied by 1.5%.
- F. The Customer will be assessed a charge of twenty-five dollars (\$25.00) for each check submitted by the Customer to the Company that a financial institution refuses to honor.
- G. If service is disconnected by the Company in accordance with Section 2.6 following and later restored, restoration of service will be subject to all applicable installation charges. Service shall, at the Company's discretion, be restored when all past due amounts are paid or the event giving rise to the discontinuance (if other than nonpayment) is corrected.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.5 Payment Arrangements, (Cont'd.)

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

2.5.3 Disputed Bills

- A. In the event that a billing dispute occurs concerning any charges billed to the Customer by the Company, the Company may require the Customer to pay the undisputed portion of the bill to avoid discontinuance of service for non-payment. The Customer must submit a documented claim for the disputed amount. The Customer will submit all documentation as may reasonably be required to support the claim. All claims must be submitted to the Company within 30 days of receipt of billing for those services. If the Customer does not submit a claim as stated above, the Customer waives all rights to filing a claim thereafter.
- B. Unless disputed the invoice shall be deemed to be correct and payable in full by the Customer. If the Customer is unable to resolve any dispute with the Company, then the Customer may file a complaint with the West Virginia Public Service Commission, located at 201 Brooks Street, Charleston, WV 25323.
- C. If the dispute is resolved in favor of the Customer and the Customer has withheld the disputed amount, no interest credits or penalties will apply.
- D. If the dispute is resolved in favor of the Company and the Customer has withheld the disputed amount, payment is due within 5 days of notice of resolution or late fees and penalties will apply.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.5 Payment Arrangements, (Cont'd.)

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

2.5.4 Advance Payments

- A. Advance payments are not required of residential Customers.
- B. For commercial Customers, the Company may require a Customer to make an advance payment before services and facilities are furnished. The advance payment will not exceed an amount equal to the non-recurring charge(s) and one month's charges for the service or facility. In addition, where special construction is involved, the advance payment may also include an amount equal to the estimated non-recurring charges for the special construction and recurring charges (if any) for a period to be set between the Company and the Customer. The advance payment will be credited to the Customer's initial bill. An advance payment may be required in addition to a deposit.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.5 Payment Arrangements, (Cont'd.)

2.5.5 Deposits

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

A. Commercial Customers

1. The Company may, in order to safeguard its interests, require a Customer which has a proven history of late payments to the Company or does not have established credit or has a bad credit rating to make a deposit prior to or at any time after the provision of service to the Customer to be held by the Company as a guarantee of the payment of rates and charges. No such deposit will be required of a Customer which has established satisfactory credit and has no history of late payments to the Company.
2. The amount of the deposit which may be required of a Customer for the purpose of establishing credit shall not exceed 1/12 estimated annual charges from residential customers or, 1.5 months estimated charges from business customers. The amount of deposit may be adjusted at the request of the Customer at any time when the character, purpose, or degree of the Customer's use of the service has materially changed, or when it is indicated that it will change.
3. The making of a deposit shall not relieve any Customer of the obligation to pay current bills when due. A deposit shall only be applied to the indebtedness of the Customer for jurisdictional telecommunications services of the provider.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.5 Payment Arrangements, (Cont'd.)

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

2.5.5 Deposits, (Cont'd.)

A. Commercial Customers, (Cont'd.)

4. The Company will pay interest on deposits, to accrue from the date the deposit is made until it has been refunded, or until a reasonable effort has been made to effect refund. The Company will pay interest at the rate prescribed by the Commission.
5. The Company shall keep a record of each cash deposit until the deposit is returned. The record will show the name of each Customer making a deposit; the premises occupied by the Customer when making the deposit and each successive premises occupied while the deposit is retained by the Company; the amount and date of making the deposit; and a record of each transaction, such as the payment of interest, interest credited, etc., concerning the deposit. Concurrently with receiving a deposit, the Company will provide the Customer a receipt showing the deposit date, the name and billing address of the Customer and the deposit amount.
6. Upon discontinuance of service, or when a Customer has established credit by other means, the Company will promptly refund any deposit, plus accrued simple interest, or the balance, if any, in excess of the unpaid bills for the services furnished by the Company. A transfer of service from one location to another within the Company serving area shall not be deemed a discontinuance with the Company if the character of the service remains unchanged.
7. Deposits will be refunded after twelve months of timely payment, with interest as specified above.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.5 Payment Arrangements, (Cont'd.)

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

2.5.6 Cancellation of Application for Service

- A. Applications for service cannot be canceled without Company agreement. Where the Company permits a Customer to cancel an application for service prior to the start of service or prior to any special construction, no charges will be imposed except for those specified below.
- B. Where, prior to cancellation by the Customer, the Company incurs any expenses in installing the service or in preparing to install the service that it otherwise would not have incurred, a charge equal to the costs incurred by the Company, less net salvage, shall apply, but in no case shall this charge exceed the sum of the charge for the minimum period of services ordered, including installation charges, and all charges others levy against the Company that would have been chargeable to the Customer had service commenced (all discounted to present value at six percent).
- C. Where the Company incurs any expense in connection with special construction, or where special arrangements of facilities or equipment have begun, before the Company receives a cancellation notice, a charge equal to the costs incurred by the Company, less net salvage, applies. In such cases, the charge will be based on such elements as the cost of the equipment, facilities, and material, the cost of installation, engineering, labor, and supervision, general and administrative expense, other disbursements, depreciation, maintenance, taxes, provision for return on investment, and any other costs associated with the special construction or arrangements.
- D. Special charges described in 2.5.6.A. through 2.5.6.C. will be calculated and applied on a case-by-case basis.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

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

2.5 Payment Arrangements, (Cont'd.)

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

2.5.7 Changes in Service Requested

If the Customer makes or requests material changes in circuit engineering, equipment specifications, service parameters, premises locations, or otherwise materially modifies any provision of the application for service, the Customer's installation fee shall be adjusted accordingly.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

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

2.6 Discontinuance of Service

Service continues to be provided until canceled by the Customer, in writing, or until discontinued by the Company as set forth below. The Company may render bills subsequent to the termination of service for charges incurred before termination.

Without incurring liability, Clear Rate may refuse or discontinue service for the following reasons provided that, unless otherwise stated, Customers will be given ten (10) days written notice by first class mail, with a final notice by Certified Mail five (5) days prior to discontinuance.

- 2.6.1** For noncompliance with or violation of any State, municipal, or Federal law, ordinance or regulation pertaining to telephone service.
- 2.6.2** For noncompliance with or violation of Commission regulation or Clear Rate's rules and regulations on file with the Commission.
- 2.6.3** Without notice by reason of any order or decision of a court or other government authority having jurisdiction which prohibits Company from furnishing such services.
- 2.6.4** For failure of the Customer to make proper application for service or for use of telephone service for any other property or purpose than that described in the application.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

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

2.6 Discontinuance of Service, (Cont'd.)

- 2.6.5 Without notice in the event of tampering with the equipment or services owned by Clear Rate or its agents.
- 2.6.6 Without notice in the event of Customer use of equipment or services in such a manner as to adversely affect Company equipment or Company service to others.
- 2.6.7 For neglect or refusal to provide reasonable access to Clear Rate or its agents for the purpose of inspection and maintenance of equipment owned by Clear Rate or its agents.
- 2.6.8 For non-payment of any amount past due to the Company by the Customer.
- 2.6.9 Without notice for unauthorized or unlawful use of Authorization Codes. Authorization Codes are issued only by the Company to the Customer and may not be sold or otherwise distributed without the written consent of the Company.
- 2.6.10 Without notice in the event of any other unauthorized or fraudulent use of service. Whenever service is discontinued for fraudulent use of service, Clear Rate may, before restoring service, require the Customer to make, at his or her 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.
- 2.6.11 For Customer's breach of contract for service between the Company and the Customer.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

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

2.7 Allowances for Interruptions in Service

Interruptions in service that are not due to the negligence of, or noncompliance with the provisions of this tariff by, the Customer or the operation or malfunction of the facilities, power or equipment provided by the Customer, will be credited to the Customer as set forth in 2.7.1 for the part of the service that the interruption affects.

2.7.1 General

- A. A credit allowance will be given when service is interrupted, except as specified below. A service is interrupted when it becomes inoperative to the Customer, e.g., the Customer is unable to transmit or receive, because of a failure of a component furnished by the Company under this rate sheet.
- B. An interruption period begins when the Customer reports a service, facility or circuit to be inoperative and, if necessary, releases it for testing and repair. An interruption period ends when the service, facility or circuit is operative.
- C. If the Customer reports a service, facility or circuit to be interrupted but declines to release it for testing and repair, or refuses access to its premises for test and repair by the Company, the service, facility or circuit is considered to be impaired but not interrupted. No credit allowances will be made for a service, facility or circuit considered by the Company to be impaired.
- D. The Customer shall be responsible for the payment of service charges as set forth herein for visits by Company agents or employees to the premises of the Customer when the service difficulty or trouble report results from the use of equipment or facilities provided by any party other than the Company, including but not limited to the Customer.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:25 AM MAR 22 2013 PSC EXEC SEC DIV

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

2.7 Allowances for Interruptions in Service, (Cont'd.)

2.7.2 Limitations of Allowances

No credit allowance will be made for any interruption in service:

- A. Due to the negligence of or noncompliance with the provisions of this rate sheet by any person or entity other than the Company, including but not limited to the Customer;
- B. Due to the failure of power, equipment, systems, connections or services not provided by the Company;
- C. Due to circumstances or causes beyond the reasonable control of the Company;
- D. During any period in which the Company is not given full and free access to its facilities and equipment for the purposes of investigating and correcting interruptions;
- E. A service will not be deemed to be interrupted if a Customer continues to voluntarily make use of the service. If the service is interrupted, the Customer can get a service credit, use another means of communications provided by the Company (pursuant to Section 2.7.3), or utilize another service provider;
- F. During any period when the Customer has released service to the Company for maintenance purposes or for implementation of a Customer order for a change in service arrangements;
- G. That occurs or continues due to the Customer's failure to authorize replacement of any element of special construction; and
- H. That was not reported to the Company within thirty (30) days of the date that service was affected.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:26 AM MAR 22 2013 PSC EXEC SEC DIV
ATIONS, (CONT'D.)

- A. Credits for interruptions in service that is provided and billed on a flat rate basis for a minimum period of at least one month, beginning on the date that billing becomes effective, shall in no event exceed an amount equivalent to the proportionate charge to the Customer for the period of service during which the event that gave rise to the claim for a credit occurred. A credit allowance is applied on a pro rata basis against the rates specified hereunder and is dependent upon the length of the interruption. Only those facilities on the interrupted portion of the circuit will receive a credit.
- B. For calculating credit allowances, every month is considered to have thirty (30) days.
- C. A credit allowance will be given for interruptions of thirty (30) minutes or more. Two or more interruptions of fifteen (15) minutes or more during any one 24-hour period shall be combined into one cumulative interruption.

10:26 AM MAR 22 2013 PSC EXEC SEC DIV**SECTION 2 - RULES AND REGULATIONS, (CONT'D.)****2.7 Allowances for Interruptions in Service, (Cont'd.)****2.7.4 Application of Credits for Interruptions in Service, (Cont'd.)****D. Interruptions of 24 Hours or Less****Length of Interruption**

Less than 2 hours

Over 2 Hours

Amount of Service To Be Credited

Credit Formula

Credit Formula:

$$\text{Credit} = A/720 \times B$$

A = outage time in hours (must be 8 or more)

B = total monthly Recurring Charge for affected service.

2.7 Allowances for Interruptions in Service, (Cont'd.)**2.7.5 Cancellation For Service Interruption**

Cancellation or termination for service interruption is permitted only if any circuit experiences a single continuous outage of 8 hours or more or cumulative service credits equaling 16 hours in a continuous 12-month period. The right to cancel service under this provision applies only to the single circuit that has been subject to the outage or cumulative service credits.

10:26 AM MAR 22 2013 PSC EXEC SEC DIV

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

2.8 Use of Customer's Service by Others

2.8.1 Joint Use Arrangements

Joint use arrangements will be permitted for all services provided under this tariff. From each joint use arrangement, one member will be designated as the Customer responsible for the manner in which the joint use of the service will be allocated. The Company will accept orders to start, rearrange, relocate, or discontinue service only from the designated Customer. Without affecting the Customer's ultimate responsibility for payment of all charges for the service, each joint user shall be responsible for the payment of the charges billed to it.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:26 AM MAR 22 2013 PSC EXEC SEC DIV

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

2.9 Cancellation of Service/Termination Liability

If a Customer cancels a Service Order or terminates services before the completion of the term for any reason whatsoever other than a service interruption (as defined in Section 2.7.1 above), the Customer agrees to pay to the Company termination liability charges, as defined below unless otherwise stated in written Service Order. These charges shall become due as of the effective date of the cancellation or termination and be payable within the period, set forth in Section 2.5.2.

2.9.1 Termination Liability

The Customer's termination liability for cancellation of service shall be equal to:

- A. all unpaid Non-Recurring charges reasonably expended by the Company to establish service to the Customer; plus
- B. any disconnection, early cancellation or termination charges reasonably incurred and paid to third parties by the Company on behalf of the Customer; plus
- C. all Recurring Charges specified in the applicable Service Order Tariff for the balance of the then current term.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:26 AM MAR 22 2013 PSC EXEC SEC DIV

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

2.10 Transfers and Assignments

Neither the Company nor the Customer may assign or transfer its rights or duties in connection with the services and facilities provided by the Company without the written consent of the other party, except that the Company may assign its rights and duties:

- 2.10.1 to any subsidiary, parent company or affiliate of the Company; or
- 2.10.2 pursuant to any sale or transfer of substantially all the assets of the Company; or
- 2.10.3 pursuant to any financing, merger or reorganization of the Company.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:26 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 2 - RULES AND REGULATIONS, (CONT'D.)**2.11 Customer Liability for Unauthorized Use of the Network**

Unauthorized use of the network occurs when a person or entity that does not have actual, apparent, or implied authority to use the network, obtains Company services provided under this tariff.

2.11.1 Customer Liability for Fraud and Unauthorized Use of the Network

- A. The Customer is liable for the unauthorized use of the network obtained through the fraudulent use of a Company calling card, if such a card is offered by the Company, or an accepted credit card, provided that the unauthorized use occurs before the Company has been notified.
- B. A Company calling card is a telephone calling card issued by the Company at the Customer's request, which enables the Customer or user(s) authorized by the Customer to place calls over the Network and to have the charges for such calls billed to the Customer's account.

An accepted credit card is any credit card that a cardholder has requested or applied for and received, or has signed, used, or authorized another person to use to obtain credit. Any credit card issued as a renewal or substitute in accordance with this paragraph is an accepted credit card when received by the cardholder.

- C. The Customer must give the Company written or oral notice that an unauthorized use of a Company calling card or an accepted credit card has occurred or may occur as a result of loss, and/or theft.
- D. The Customer is responsible for payment of all charges for calling card services furnished to the Customer or to users authorized by the Customer to use service provided under this rate sheet, unless due to the negligence of the Company. This responsibility is not changed due to any use, misuse, or abuse of the Customer's service or Customer-provided equipment by third parties, the Customer's employees, or the public.

The liability of the Customer for unauthorized use of the Network by credit card fraud will not exceed the lesser of fifty dollars (\$50.00) or the amount of money, property, labor, or services obtained by the unauthorized user before notification to the Company.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:26 AM MAR 22 2013 PSC EXEC SEC DIV

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

2.12 Notices and Communications

- 2.12.1** The Customer shall designate on the Service Order the address to which the Company shall mail or deliver all notices and other communications, except that the Customer may also designate a separate address to which Company bills for service shall be mailed.
- 2.12.2** The Company shall designate on the Service Order an address to which the Customer shall mail or deliver all notices and other communications, except that Company may designate a separate address on each bill for service to which the Customer shall mail payment on that bill.
- 2.12.3** Except as otherwise stated in this tariff, all notices or other communications required to be given pursuant to this tariff will be in writing. Notices and other communications of either party, and all bills mailed by the Company, shall be presumed to have been delivered to the other party on the third business day following placement of the notice, communication or bill with the U.S. Mail or a private delivery service, prepaid and properly addressed, or when actually received or refused by the addressee, whichever occurs first.
- 2.12.4** The Company or the Customer shall advise the other party of any changes to the addresses designated for notices, other communications or billing, by following the procedures for giving notice set forth herein.

2.13 Taxes, Fees and Surcharges

The Company reserves the right to bill any and all applicable taxes, fees and surcharges in addition to normal rates and charges for services provided to the Customer. Taxes and fees include, but are not limited to, Federal Excise Tax, State Sales Tax, and Municipal Tax. Unless otherwise specified in this tariff, such taxes, fees and surcharges are in addition to rates as quoted in this tariff and will be itemized separately on Customer invoices.

10:26 AM MAR 22 2013 PSC EXEC SEC DIV

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

2.14 Miscellaneous Provisions

2.14.1 Telephone Number Changes

Whenever any Customer's telephone number is changed after a directory is published, the Company shall intercept all calls to the former number for at least one hundred and twenty (120) days and give the calling party the new number provided existing central office equipment will permit, and the Customer so desires.

When service in an existing location is continued for a new Customer, the existing telephone number may be retained by the new Customer only if the former Customer consents in writing, and if all charges against the account are paid or assumed by the new Customer.

2.14.2 Maintenance and Operations Records

Records of various tests and inspections, to include non-routine corrective maintenance actions or monthly traffic analysis summaries for network administration, necessary for the purposes of the Company or to fulfill the requirements of Commission rules shall be kept on file in the office of the Company as required under Commission rules.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:26 AM MAR 22 2013 PSC EXEC SEC DIV
SECTION 3 - SERVICE AREAS

3.1 Local Exchange Service Areas

Local exchange services are provided, subject to availability of facilities and equipment, in the exchanges and local calling areas currently served by the Incumbent LEC.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:26 AM MAR 22 2013 PSC EXEC SEC 00

SECTION 4 - SERVICE CHARGES AND SURCHARGES

4.1 Service Order and Change Charges

4.1.1 Non-recurring charges apply to processing Service Orders for new service.

4.1.2 Rates

New Line Installation	\$59.00
Telephone Line Move	\$59.00
Local Reconnection Fee	\$59.00
Service Change Charge	\$11.95
Vanity Telephone Number	\$40.00
Vacation Line Reactivation	\$40.00

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:26 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 4 - SERVICE CHARGES AND SURCHARGES, (CONT'D.)**4.2 Maintenance Visit Charge**

An MVC, a/k/a Trouble Location Charge, describes that process where the Company determines whether the trouble reported by the Customer is due to the Company or to the Customer. A Network Interface Device (NID) is one form of a Company Service demarcation point that provides a customer with a test point where he/she can pretest service conditions before initiating a trouble report to the Company. Where a NID exists, if the Company is able to test for Dial Tone at the NID and the problem proves to be beyond the NID (within Customer premises) a charge for trouble location is applicable. In the event there is no NID and/or the Company is unable to test for dial tone, then no trouble location charge will be assessed. In those cases where the customer has bought an inside wire maintenance warranty/plan (a non-regulated service) from the Company no trouble location charge will be applicable regardless of the dialtone test results or whether a NID exists or not.

Maintenance Visit Charge, per visit:

Per Hour

\$119.00

All wire and equipment charges are in addition to any maintenance visit charges.

10:26 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 4 - SERVICE CHARGES AND SURCHARGES, (CONT'D.)**4.3 Carrier Presubscription****4.3.1 General**

Carrier Presubscription is a procedure whereby a Customer designates to the Company the carrier that the Customer wishes to be the carrier of choice for IntraLATA and InterLATA toll calls. Such calls are automatically directed to the designated carrier, without the need to use carrier access codes or additional dialing to direct the call to the designated carrier. Presubscription does not prevent a Customer who has presubscribed to an IntraLATA or InterLATA toll carrier from using carrier access codes or additional dialing to direct calls to an alternative long distance carrier on a per call basis.

4.3.2 Presubscription Options - Customers may select the same carrier or separate carriers for IntraLATA and InterLATA long distance. The following options for long distance Presubscription are available:

- Option A:** Customer selects the Company as the presubscribed carrier for IntraLATA and InterLATA toll calls subject to presubscription.
- Option B:** Customer may select the Company as the presubscribed carrier for IntraLATA calls subject to presubscription and some other carrier as the presubscribed carrier for interLATA toll calls subject to presubscription.
- Option C:** Customer may select a carrier other than the Company for IntraLATA toll calls subject to presubscription and the Company for InterLATA toll calls subject to presubscription.
- Option D:** Customer may select the carrier other than the Company for both IntraLATA and InterLATA toll calls subject to presubscription
- Option E:** Customer may select two different carriers, neither being the Company for IntraLATA and InterLATA toll calls. One carrier to be the Customers' primary intraLATA interexchange carrier. The other carrier to be the Customer's primary InterLATA interexchange carrier.
- Option F:** Customer may select a carrier other than the Company for no presubscribed carrier for IntraLATA toll calls subject to presubscription which will require the Customer to dial a carrier access code to route all IntraLATA toll calls to the carrier of choice for each call.

10:26 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 4 - SERVICE CHARGES AND SURCHARGES, (CONT'D.)

4.3 Carrier Presubscription, (Cont'd.)

4.3.3 Rules and Regulations

Customers of record will retain their primary interexchange carrier(s) until they request that their dialing arrangements be changed.

Customers of record or new Customers may select either Options A, B, C, D, E or F for intraLATA Presubscription.

Customers may change their selected Option and/or presubscribed toll carrier at any time subject to charges specified in 4.3.5 below.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:26 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 4 - SERVICE CHARGES AND SURCHARGES, (CONT'D.)**4.3 Carrier Presubscription, (Cont'd.)****4.3.4 Presubscription Procedures**

A new Customer will be asked to select intraLATA and interLATA toll carriers at the time the Customer places an order to establish local exchange service with the Company. The Company will process the Customer's order for service. All new Customers' initial requests for intraLATA toll service presubscription shall be provided free of charge.

If a new Customer is unable to make selection at the time the new Customer places an order to establish local exchange service, the Company will read a random listing of all available intraLATA and interLATA carriers to aid the Customer in selection. If selection is still not possible, the Company will inform the Customer that he/she will be given 90 calendar days in which to inform the Company of his/her choice for primary toll carrier(s) free of charge. Until the Customer informs the Company of his/her choice of primary toll carrier, the Customer will not have access to long distance services on a presubscribed basis, but rather will be required to dial a carrier access code to route all toll calls to the carrier(s) of choice. Customers who inform the Company of a choice for toll carrier presubscription within the 90 day period will not be assessed a service charge for the initial Customer request.

Customers of record may initiate a intraLATA or interLATA presubscription change at any time, subject to the charges specified in 4.3.5 below. If a Customer of record inquires of the Company of the carriers available for toll presubscription, the Company will read a random listing of all available intraLATA carriers to aid the Customer in selection.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:26 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 4 - SERVICE CHARGES AND SURCHARGES, (CONT'D.)**4.3 Carrier Presubscription, (Cont'd.)****4.3.5 Presubscription Charges****A. Application of Charges**

After a Customer's initial selection for a presubscribed toll carrier and as detailed in Paragraph 4.3.4 above, for any change thereafter, an Presubscription Change Charge, as set for the below will apply. Customers who request a change in intraLATA and interLATA carriers with the same order will be assessed a single charge per line.

B. Nonrecurring Charges

Per business or residence line, trunk, or port

Initial Line, or Trunk or Port	\$5.00
Additional Line, Trunk or Port	\$5.00

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:26 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 4 - SERVICE CHARGES AND SURCHARGES, (CONT'D.)**4.4 Public Telephone Surcharge**

In order to recover Company expenses to comply with the FCC's pay telephone compensation plan effective on October 7, 1997 (FCC 97-371), an undiscountable per call charge is applicable to all intrastate calls that originate from any pay telephone used to access Company provided services. This surcharge, which is in addition to standard tariffed usage charges and any applicable service charges and surcharges associated with service, applies for the use of the instrument used to access Company provided service and is unrelated to the service accessed from the pay telephone.

Pay telephones include coin-operated and coinless phones owned by local telephone companies, independent companies and interexchange carriers. The Public Pay Telephone Surcharge applies to the initial completed call and any reoriginated call (e.g., using the "#" symbol). The Public Pay Telephone Surcharge does not apply to calls placed from pay telephones at which the Customer pays for service by inserting coins during the progress of the call.

Whenever possible, the Public Pay Telephone Surcharge will appear on the same invoice containing the usage charges for the surcharged call. In cases where proper pay telephone coding digits are not transmitted to the Company prior to completion of a call, the Public Pay Telephone Surcharge may be billed on a subsequent invoice after the Company has obtained information from a carrier that the originating station is an eligible pay telephone.

Rate Per Call:

\$0.60

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:27 AM MAR 22 2013 PSC EXC SEC NW

SECTION 5 - LOCAL EXCHANGE SERVICE**5.1 General**

Local exchange service is offered to residential and business Customers on a presubscription basis from equal access originating end offices only. Service is provided on a term basis only. Unless other specified, the minimum term is one (1) year. Rates for service may vary by call type and/or term commitment. Usage rates, per call charges and monthly fees may apply. In addition, applicable Service Order and other non-recurring charges may apply. Call timing is defined in the description for each service. Service is available 24 hours a day, 7 days a week. Service is available where technically feasible and where facilities permit.

5.1.1 Charges Based on Duration of Use

Where charges for a service are specified based on the duration of use, such as the duration of a telephone call, the following rules apply:

- A. Calls are measured in durational increments identified for each service. All calls that are fractions of a measurement increment are rounded-up to the next whole unit.
- B. Timing on completed calls begins when the call is answered by the called party. Answering is determined by hardware answer supervision in all cases where this signaling is provided by the terminating local carrier and any intermediate carrier(s). Timing for operator service person-to-person calls start with completion of the connection to the person called or an acceptable substitute, or to the PBX station called.
- C. Timing terminates on all calls when the calling party hangs up or the Company network receives an off-hook signal from the terminating carrier.
- D. Calls originating in one time period and terminating in another will be billed in proportion to the rates in effect during different segments of the call.
- E. All times refer to local time.

SECTION 5 - LOCAL EXCHANGE SERVICE, (CONT'D.)

10:27 AM MAR 22 2012 PSC EXEC SEC DIV

5.1 General, (Cont'd.)

5.1.2 Basic Local Exchange Service

Basic Local Exchange Service provides a Customer with a telephonic connection to, and a unique telephone number on, the Company switching network that enables the Customer to:

- A. receive calls from other stations on the public switched telephone network;
- B. access the Company Local Calling Services and other Services as set forth in this tariff;
- C. access interexchange calling services of the Company and of other carriers;
- D. access (at no additional charge) to Company operators and business office for service related assistance;
- E. access toll-free telecommunications services such as 800 NPA; and access toll-free emergency services by dialing 0 or 9-1-1 (where available);
- F. access relay services for the hearing and/or speech impaired.

Basic Local Exchange Services cannot be used to originate calls to caller-paid information services (e.g., 900, 976) provided by other companies. Calls to those numbers and other numbers used for caller-paid information services will be blocked by the Company switch. Each Basic Local Exchange Service corresponds to one or more telephonic communications channels that can be used to place or receive one call at a time.

Individual line Residence and Business Basic Local Exchange Service is comprised of exchange access lines defined as follows:

Exchange Access Line - The service central office line equipment and all the Company plant facilities up to the demarcation point. These facilities are Company-provided and maintained and provide access to and from the telecommunications network for message toll service and for local calling appropriate to the tariff use offering selected by the Customer.

10:27 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 5 - LOCAL EXCHANGE SERVICE, (CONT'D.)

5.2 Residential Basic Local Service (flat-rate local)

Monthly Recurring Charge	\$19.99
--------------------------	---------

5.3 Business Basic Local Service (message rate)

Monthly Recurring Charge	\$19.99
Per Message Charge, local calling	\$0.0775

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:27 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 6 - SUPPLEMENTAL SERVICES**6.1 Directory Assistance Services****6.1.1 General**

A Customer may obtain assistance, for a charge, in determining a telephone number by dialing Directory Assistance (DA).

A call to DA is considered completed whether or not the number(s) requested are available from DA records.

Direct-dialed calls to DA are exempt from rates and regulations when placed from:

- A. 10 free calls per month from main business and/or residence telephone lines or PBX trunk lines;
- B. all directory assistance calls made by customers who are 65 years old or older;
- C. a single-line registered main telephone exchange line of a handicapped user. A main line may be registered for exemption with the carrier in those instances where one of the users of the line is considered to be legally blind, or visually or physically handicapped as defined by the Federal Register, Vol. 35 #126. Where a user's handicap prevents the dialing of a telephone in a conventional manner or permits only the dialing of "0", those calls placed from the registered line, and not directly dialed, will also be exempt;
- D. all pay telephones;
- E. exchange lines in the Commonwealth of Massachusetts and its political subdivisions; and
- F. also exempt are directory assistance calls for telephone numbers which are non-listed, or non-listed and non-published, or when the DA operator provides an incorrect number. The Customer must inform the Company of the error in order to receive credit

6.1.2 Rates

Unless one of the exceptions listed in Section 6.1.1 above applies, the charges as shown below apply for each request made to the DA operator:

Local DA

\$0.75

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:27 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 6 - SUPPLEMENTAL SERVICES, (CONT'D.)**6.2 Operator Services**

The Company's operator services, available to presubscribed Customers, are accessible on a twenty-four (24) hour per day seven (7) days per week basis. In addition to the per call service charge, usage rates apply. The types of calls handled are as follows:

Customer Dialed Calling/Credit Card Call - This charge applies in addition to usage charges for station to station calls billed to an authorized Calling Card or Commercial Credit Card. The Customer must dial the destination telephone number where the capability exists for the Customer to do so. A separate rate applies in the event operator assistance is requested for entering the Customer's card number for billing purposes.

Operator Dialed Calling/Credit Card Call - This charge applies in addition to usage charges for station to station calls billed to an authorized telephone Calling Card or Commercial Credit Card and the operator dials the destination telephone number at the request of the Customer.

Person-to-Person - This charge applies in addition to usage charges for calls placed with the assistance of a Company operator to a particular party at the destination number. This charge applies regardless of billing method, including but not limited to billing to a Calling Card, Commercial Credit Card, Collect, by deposit of coins in Pay Telephones, or to a Third Party. Charges do not apply unless the specified party or an acceptable substitute is available.

Third Party Billed - Provides the Customer with the capability to charge a local call to a third number which is different from the called or calling party. The party answering at the third number has the option to refuse acceptance of the charges in advance or when queried by the operator.

Collect Calls - Provides the Customer with the capability to charge a call to the called party. On the operator announcement of a collect call, the called party has the option to refuse acceptance of charges in advance or when queried by the operator.

10:27 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 6 - SUPPLEMENTAL SERVICES, (CONT'D.)

6.2 Operator Services, (Cont'd.)**6.2.1 Local Usage Charges**

Usage charges for local operator assisted calls are those usage charges that would normally apply to the calling party's service. In addition to usage charges, an operator assistance charge applies to each call.

6.2.2 Per Call Service Charges

Customer Dialed Calling Card	\$0.75
Operator Dialed Calling Card	\$2.50
Operator Assisted	
Collect	\$2.50
3rd Party Billed	\$2.50
Person-to-Person	\$4.50

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:27 AM MAR 22 2013 PSC EXEC SEC DIV**SECTION 6 - SUPPLEMENTAL SERVICES, (CONT'D.)****6.3 Busy Line Verification and Emergency Interrupt Service**

Upon request of a calling party the Company will verify a busy condition on a designated local service line. The operator will determine if the line is clear or in use and report to the calling party. At the request of the Customer, the operator will interrupt the call on the busy line. Emergency Interruption is only permitted in cases where the calling party indicates an emergency exists, requests interruption and the call has already been verified as busy.

No charge will apply when the calling party advises that the call is to or from an official public emergency agency. Busy Verification and Interrupt Service is furnished where and to the extent that facilities permit.

The Customer shall identify and save the Company harmless against all claims that may arise from either party to the interrupted call or any person.

6.3.1 Rates

Busy Line Verification, per request:	\$7.50
Busy Line Interrupt, per request:	\$5.00

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:27 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 6 - SUPPLEMENTAL SERVICES, (CONT'D.)

6.4 Directory Listing Service

6.4.1 General

For each Customer of Company provided Local Exchange Access Service, the Company shall arrange for the listing of the Customer's main billing telephone number in the directory(s) published by the dominant Local Exchange Carrier in the area.

The following rules and charges apply to listings in the white pages of the telephone directory and to the Directory Assistance records.

Only information necessary to identify the Customer is included in the listings. The Company may use abbreviations in listings. The Company may reject a listing, which is judged to be advertising. It may also reject a listing it judges to be objectionable. A name made up by adding a term such as Company, Shop, Agency, Works, etc. to the name of a commodity or service will not be accepted as a listing unless the subscriber is legally doing business under that name.

A name may be repeated in the white pages only when a different address or telephone number is used.

6.4.2 Listings

A. Primary (Published) Listings

The Primary (Published) listing is included with local service at no additional charge and consists of the following:

- The name under which a business is conducted by the Customer
- The address of the Customer
- The main telephone number of the Customer

This information will appear in the white pages of the Local Telephone Directory and the Directory Assistance Database.

10:27 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 6 - SUPPLEMENTAL SERVICES, (CONT'D.)

6.4 Directory Listing Service, (Cont'd.)

6.4.2 Listings, (Cont'd.)

B. Non-Published Service

Non-published service means that the Customer's telephone number is not listed in the local telephone directory, nor does it appear in the Directory Assistance Records. This service is subject to the rules and regulations for E911 service, where applicable. The Company will complete calls to a non-published number only when the caller dials direct or gives the operator the number. No exceptions will be made, even if the caller says it is an emergency. If a published listing is desired at a later date, there may be a delay in publishing the listing.

When the Company agrees to keep a number unlisted, it does so without any obligation. Except for cases of gross negligence or willful misconduct, the Company is not liable for any damages that might arise from publishing a non-published number in the directory or disclosing it to some. If, in error, the telephone number is published in the directory, the Company's only obligation is to credit or refund any monthly charges the Customer paid for non-published service.

The subscriber indemnifies (i.e., promises to reimburse the Company for any amount the Company must pay as a result of) and save the Company harmless against any and all claims for damages caused or claimed to have been caused, directly or indirectly, by the publication of a non-published service or the disclosing of said number to any person.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:27 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 6 - SUPPLEMENTAL SERVICES, (CONT'D.)

6.4 Directory Listing Service, (Cont'd.)

6.4.2 Listings, (Cont'd.)

C. Non-Listed Service

Non-listed service means that the Customer's telephone number is not listed in the local telephone directory, but it does appear in the Directory Assistance Records.

This service is subject to the rules and regulations for E911 service, where applicable. The Company will complete calls to a non-listed number.

When the Company agrees to keep a number unlisted, it does so without any obligation. Except for cases of gross negligence or willful misconduct, the Company is not liable for any damages that might arise from publishing a non-listed number in the directory or disclosing it to some. If, in error, the telephone number is listed in the directory, the Company's only obligation is to credit or refund any monthly charges the Customer paid for non-listed service.

The subscriber indemnifies (i.e., promises to reimburse the Company for any amount the Company must pay as a result of) and save the Company harmless against any and all claims for damages caused or claimed to have been caused, directly or indirectly, by the publication of a non-listed service or the disclosing of said number to any person.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:27 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 6 - SUPPLEMENTAL SERVICES, (CONT'D.)**6.4 Directory Listing Service, (Cont'd.)****6.4.3 Additional Listings****A. Duplicate Listing**

A listing of another name by which a Customer is known such as abbreviated name, a name commonly spelled in more than one way or a name consisting of several words, which the public commonly rearranges.

Cross Reference is a type of Duplicate Listing. It refers to the name under which a complete listing is shown. Cross Reference can be temporary caused by a change of ownership or firm name, which may be shown with a reference to the successor.

B. Alternate Telephone Number Listing

A listing that refers calling parties to another telephone number at certain hours or on certain days or in case no answer is received on the call to the primary number.

C. Foreign Listing

Any of the types of additional listings covered herein may be provided in a different directory or in the same directory under a different geographical heading from that under which the Customer is normally listed.

6.4.4 Monthly Rates

	<u>Residential</u>	<u>Business</u>
Non-published Service	\$5.00	\$5.95
Non-listed Service	\$2.50	\$2.50

A service order charge will apply, as set forth in Section 4, if not ordered at the time of installation.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:27 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 7 – TOLL SERVICES

7.1 General

Long Distance service is only available in conjunction with local service.

7.2 Direct Dial Service

Direct Dial Service rates apply when the Customer dials the telephone number without the assistance of an operator and the call is billed to the calling number. Usage is billed in one (1) minute increments with a one (1) minute minimum period.

Per Minute Usage Rate All Times of Day \$0.25

7.3 Nationwide Directory Assistance Service

The charges as shown below apply for each request made to the Directory Assistance operator:

Nationwide Directory Assistance (555-1212) \$1.99

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:27 AM MAR 22 2013 PSC EXEC SEC DIV**SECTION 8 - CONTRACT SERVICES****8.1 Special Contract Arrangements**

At the option of the Company, services may be offered on a contract basis to meet specialized pricing requirements of the Customer not contemplated by this tariff. The terms of each contract shall be mutually agreed upon by the Customer and Company and may include discounts off of rates contained herein and waiver of recurring, nonrecurring, or usage charges. The terms of the contract may be based partially or completely on the term and volume commitment, type of access arrangement, mixture of services, or other distinguishing features. Unless otherwise specified, the regulations for such arrangements are in addition to the applicable regulations and prices in other sections of the tariff. Service shall be available to all similarly situated Customers for a fixed period of time following the initial offering to the first contract Customer as specified in each individual contract.

8.2 Special Service Arrangements

8.2.1 If a Customer's requirements cannot be met by services included in this tariff, or pricing for a service is shown in this tariff as "ICB", the Company will provide, where practical, special service arrangements at charges to be determined on an Individual Case Basis. These special service arrangements will be provided if the provision of such arrangements is not detrimental to any other services furnished under the Company's tariffs.

8.2.2 Special service arrangement rates are subject to revision depending on changing costs or operating conditions.

8.2.3 If and when a special service arrangement becomes a generically tariffed offering, the tariffed rate or rates will apply from the date of tariff approval.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:27 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 9 - SPECIAL ARRANGEMENTS

9.1 Non-Routine Installation and/or Maintenance

At the Customer's request, installation and/or maintenance may be performed outside Company regular business hours, or (in sole discretion of the Company and subject to any conditions it may impose) in hazardous locations. In such cases, charges based on the cost of labor, material, and other costs incurred by or charged to the Company will apply. If installation is started during regular business hours but, at the Customer's request, extends beyond regular business hours into time periods including, but not limited to, weekends, holidays, and/or night hours, additional charges may apply.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009

10:27 AM MAR 22 2013 PSC EXEC SEC DIV

SECTION 10 - PROMOTIONS

10.1 Demonstration of Service

From time to time the Company may demonstrate service for potential Customers by providing free use of its network on a limited basis for a period of time, not to exceed one (1) month. Demonstration of service and the type, duration or quantity of service provided will be at the Company's discretion.

10.2 Special Promotions

The Carrier may, from time to time, offer services at reduced rates and/or charges or at no rate or charge for promotional, market research, training or experimental purposes. The promotional offering may be limited as to its duration, the dates and times of the offering, the customers eligible to receive the offering and the locations within its service territory where the offering is made. Particulars are to be furnished to the Commission's Staff within five working days of the effective date.

Issued by authority of an Order of the Public Service Commission of West Virginia in Case No. 12-0542-T-CN dated September 19, 2012.

Issued: September 19, 2012

Effective Date: September 19, 2012

Issued By: Legal and Regulatory Director
555 S. Old Woodward, Suite 600
Birmingham, Michigan 48009