
VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
Original Page No.1

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

VOXBEAM TELECOMMUNICATIONS, INC.

REGULATIONS AND SCHEDULE OF INTRASTATE CHARGES

APPLYING TO END-USER COMMUNICATIONS SERVICES

WITHIN THE STATE OF NEW YORK

Applicable in New York State

Issued in Compliance with the Order of the New York Public Service Commission
In Case No. ______________ and effective _____________.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
Original Sheet No. 2

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

CHECK SHEET

The pages of this tariff are effective as of the date shown. The original and revised sheets named below
contain all changes from the original tariff and are in effect on the date shown.

PAGE Revision PAGE Revision PAGE Revision PAGE Revision

 1 Original
 2 Original
 3 Original
 4 Original
 5 Original
 6 Original
 7 Original
 8 Original
 9 Original
 10 Original
 11 Original
 12 Original
 13 Original
 14 Original
 15 Original
 16 Original
 17 Original
 18 Original
 19 Original
 20 Original
 21 Original
 22 Original
 23 Original
 24 Original
 25 Original
 26 Original
 27 Original
 28 Original
 29 Original
 30 Original

 31 Original
 32 Original
 33 Original
 34 Original
 35 Original
 36 Original
 37 Original
 38 Original
 39 Original
 40 Original
 41 Original
 42 Original
 43 Original
 44 Original
 45 Original
 46 Original
 47 Original
 48 Original
 49 Original
 50 Original
 51 Original
 52 Original
 53 Original
 54 Original
 55 Original
 56 Original
 57 Original
 58 Original
 59 Original
 60 Original

 61 Original
 62 Original
 63 Original
 64 Original
 65 Original
 66 Original
 67 Original
 68 Original
 69 Original
 70 Original
 71 Original
 72 Original
 73 Original
 74 Original
 75 Original
 76 Original
 77 Original
 78 Original
 79 Original
 80 Original
 81 Original
 82 Original
 83 Original
 84 Original
 85 Original
 86 Original
 87 Original
 88 Original
 89 Original
 90 Original

 91 Original
 92 Original
 93 Original
 94 Original
 95 Original
 96 Original
 97 Original
 98 Original
 99 Original
100 Original
101 Original
102 Original
103 Original
104 Original
105 Original
106 Original
107 Original
108 Original
109 Original
110 Original
111 Original
112 Original
113 Original
114 Original
115 Original
116 Original
117 Original
118 Original
119 Original

TABLE OF CONTENTS Page

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 3

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

CHECKSHEET ... 2

TABLE OF CONTENTS .. 3

EXPLANATION OF SYMBOLS .. 6

EXPLANATION OF TERMS ... 7

SECTION 1 - APPLICATION OF TARIFF .. 12

1.1 Application of tariff .. 12

SECTION 2 - GENERAL RULES AND REGULATIONS .. 13

2.1 Use of Facilities and Services ... 13
2.2 Minimum Period of Service ... 19
2.3 Payment for Services Rendered ... 20
2.4 Installation Service .. 23
2.5 Access to Customer's Premises ... 23
2.6 Telephone Surcharges/Taxes ... 24
2.7 Flexible Pricing .. 25
2.8 Suspension or Termination of Service .. 25
2.9 Additional Provisions Applicable To Business Customers .. 29
2.10 Additional Provisions Applicable to Residential Customers.. 30
2.11 Allowances for Interruptions in Service ... 36
2.12 Automatic Number Identification ... 38
2.13 Health Care Providers Support Program .. 39
2.14 Schools and Libraries Discount Program.. 42

SECTION 3 - CONNECTION CHARGES ... 44

3.1 Connection Charge ... 44
3.2 Restoral Charge .. 44
3.3. Moves, Adds and Changes ... 45
3.4 Record Order Charge ... 45
3.5 Charges Associated with Premises Visit .. 45
3.6 PICC Charge ... 45

SECTION 4 - INTRALATA TOLL USAGE AND MILEAGE CHARGES .. 47

4.1. General .. 47
4.2 Timing of Calls .. 48
4.3 Time Periods Defined.. 48
4.4 Regulations and Computation of Mileage .. 49
4.5 Call Charges ... 50

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 4

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

TABLE OF CONTENTS (Cont’d) Page

SECTION 5 - SUPPLEMENTAL SERVICES .. 51

5.1. Custom Calling Service ... 51
5.2 CLASS Services .. 53
5.3 Centrex Service ... 55
5.4 Busy Verification and Interrupt Service ... 59
5.5 Trap Circuit Service ... 59
5.6 Directory Assistance Service .. 60
5.7 Local Operator Service ... 61
5.8 Stand Alone Voice Mail Service .. 61
5.9 Blocking Service .. 61
5.10 Customized Number Service .. 62
5.11 Customer Requested Service Suspension ... 63
5.12 Remote Call Forwarding Service .. 64
5.13 Operator Call Completion ... 64

SECTION 6 - RESIDENTIAL NETWORK SWITCHED SERVICES ... 67

6.1 General ... 67
6.2 Service Descriptions ... 67
6.2.1 [Reserved for Future Use] ... 68

SECTION 7 - BUSINESS NETWORK SWITCHED SERVICES ... 70

7.1 General ... 70
7.2 Service Descriptions ... 71

SECTION 8 - SPECIAL SERVICES AND PROGRAMS ... 80

8.1 Reserved for Future Use ... 80
8.2 Reserved for Use .. 81
8.3 Special Equipment For The Hearing or Speech Impaired Customer ... 82
8.4 Discounted Service for The Hearing or Speech Impaired Customer .. 82
8.5 Universal Emergency Telephone Number Service ... 82
8.6 New York Relay Service ... 83
8.7 Special Credit for Blind and Disabled Persons ... 84

SECTION 9 - SPECIAL ARRANGEMENT .. 86

9.1 Special Construction ... 86
9.2 Non-Routine Installation and/or Maintenance ... 88
9.3 Individual Case Basis (ICB) Arrangements... 88

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 5

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

TABLE OF CONTENTS (Cont’d) Page

SECTION 10 – DIRECTORY .. 89

10.1 Alphabetical Directory ... 89
10.2 Reserved For Future Use ... 91
10.3 Directory Information Requests .. 92
10.4 Liability of the Company for Errors .. 92

SECTION 11 - SERVICE AREAS ... 93

SECTION 12 - RATES & CHARGES .. 94

SECTION 13 – TELECOM SERVICE PRIORITY ... 113

SECTION 14 – CRITICAL FACILITIES ADMINISTRATION SERVICE .. 118

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 6

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

EXPLANATION OF SYMBOLS

A revision of a Tariff page is coded to designate the type of change from the previous revision. These
symbols, which appear in the right-hand margin of the page, are used to signify:

 C - Change in Regulation

 D - Discontinued rate or regulation

 I - Increased rate

 M - Moved from another tariff location

 N - New rate or regulation

 R - Reduction in a rate or charge

 T - Changed in text but no change in rate or regulation

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 7

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

EXPLANATION OF TERMS

ADSL
The terms “ADSL” is Asymmetrical Digital Subscriber Line (ADSL) Service. ADSL is a technology that
allows high speed data to be sent over existing copper facilities. ADSL supports data rates of from
256 Kbps to 1.5 Mbps when receiving data (downstream rate) and from 64 Kbps to 768 Kbps when
sending data (upstream rate).

AGENCY
For 911 or E911 service, the government agency(ies) designated as having responsibility for the control
and staffing of the emergency report center.

ALTERNATE ROUTING (“AR”)
Allows E911 calls to be routed to a designated alternate location if (1) all E911 exchange lines to the
primary PSAP (see definition of PSAP below) are busy, or (2) the primary PSAP closes for a period (night
service).

ATTENDANT
An operator of a PBX console or telephone switchboard.

AUTHORIZED USER
A person, corporation or other entity who is authorized by the Company’s customer to utilize service
provided by the Company to the customer. The customer is responsible for all charges incurred by an
Authorized User.

AUTOMATIC LOCATION IDENTIFICATION (“ALI”)
The name and address associated with the calling party’s telephone number (identified by ANI as defined
below) is forwarded to the PSAP for display. Additional telephones with the same number as the calling
party’s (secondary locations, off premises, etc.) will be identified with the address of the telephone
number at the main location.

AUTOMATIC NUMBER IDENTIFICATION (“ANI”)
A system whereby the calling party’s telephone number is identified and sent forward with the call record
for routing and billing purposes. E911 Service makes use of this system.

CALL TERMINATION
The point in time when the exchange network facility allocated to a specific call is released for reuse by
the network.

CENTRAL OFFICE
An operating office of the Company where connections are made between telephone exchange lines.

CENTRAL OFFICE LINE
A line providing direct or indirect access from a telephone or switchboard to a central office. Central
office lines subject to PBX rate treatment are referred to as central office trunks.

CHANNEL
A point-to-point bi-directional path for digital transmission. A channel may be furnished in such a manner
as the Company may elect, whether by wire, fiber optics, radio or a combination thereof and whether or
not by means of single physical facility or route. One 1.544 Mbps Service is equivalent to 24 channels.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 8

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

EXPLANATION OF TERMS (Cont’d)

COMMISSION
New York Public Service Commission

COMPANY
VOXBEAM TELECOMMUNICATIONS, INC. unless otherwise clearly indicated from the context.

CUSTOMER
The person, firm, corporation, or other entity which orders service pursuant to this Tariff and utilizes
service provided under Tariff by the Company. A customer is responsible for the payment of charges and
for compliance with all terms of the Company’s Tariff.

CUSTOMER PREMISES EQUIPMENT (“CPE”)
Equipment provided by the customer for use with the Company’s services. CPE can include a station set,
facsimile machine, key system, PBX, or other communication system.

DEFAULT ROUTING (“DR”)
When an incoming E911 call cannot be selectively routed due to an ANI failure, garbled digits or other
causes, such incoming calls are routed from the E911 Control Office to a default PSAP. Each incoming
E911 facility group to the Control Office is assigned to a designated default PSAP.

DIAL PULSE (“DP”)
The pulse type employed by a rotary dial station set.

DIGITAL SUBSCRIBER LINE (“DSL”)
A generic term for any local network loop that is digital in nature; technically, DSL equates to ISDN, but
this is decreasingly enforced terminology.

DIRECT INWARD DIAL (“DID”)
A service attribute that routes incoming calls directly to stations, by-passing a central answer point.

DIRECT OUTWARD DIAL (“DOD”)
A service attribute that allows individual station users to access and dial outside numbers directly.

DUAL TONE MULTI-FREQUENCY (“DTMF”)
The pulse type employed by tone dial station sets. (Touch tone)

E911 SERVICE AREA
The geographic area in which the government agency will respond to all E911 calls and dispatch
appropriate emergency assistance.

E911 CUSTOMER
A governmental agency that is the customer of record and is responsible for all negotiations, operations
and payment of bills in connection with the provision of E911 service.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 9

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

EXPLANATION OF TERMS (Cont’d)

EXCHANGE
An area, consisting of one or more central office districts, within which a call between any two points is a
local call.

EXCHANGE ACCESS LINE
A central office line furnished for direct or indirect access to the exchange system.

EXCHANGE SERVICE
The provision to the subscriber of access to the exchange system for the purpose of sending and
receiving calls. This access is achieved through the provision of a central office line (exchange access
line) between the central office and the subscriber’s premises.

FINAL ACCOUNT
A customer whose service has been disconnected who has outstanding charges still owed to the
Company.

FLAT RATE SERVICE
The type of exchange service provided at a monthly rate with an unlimited number of calls within a
specified primary calling area.

HANDICAPPED PERSON
A person who is legally blind, visually handicapped or physically handicapped, under the following
definitions from the Federal Register (Vol. 35 #126 dated June 30, 1970).

Legally Blind - a person whose visual acuity is 20/200 or less in the better eye with correcting glasses, or
whose widest diameter of visual field subtends an angular distance no greater than 20 degrees.

Visually Handicapped - a person whose visual disability, with correction and regardless of optical
measurement with respect to legal blindness, are certified as unable to read normal printed material.

Physically Handicapped - a person who is certified by competent authority as unable to read or use
ordinary printed materials as a result of physical limitation, or a person whose disabling condition causes
difficulty with hand and finger coordination and use of a coin telephone.

The term “Handicapped Person”, when used in connection with a person having a speech or hearing
impairment which requires that they communicate over telephone facilities by means other than voice is
defined below:

Hearing - a person with binaural hearing impairment of 60% or higher on the basis of the procedure
developed by the American Academy of Otolaryngology (A.A.O.) as set forth in “Guide for Conservation
of Hearing in Noise” 38-43, A.A.O., 1973; “guides to the Evaluation of Permanent Impairment” 103-107,
American Medical Association, 1971.

Speech - a person with 65% or higher of impairment on the basis of the procedure recommended by the
American Medical Association’s Committee on Rating of Mental and Physical Impairment to evaluate
speech impairment as to three categories: audibility, intelligibility and functional efficiency, as set forth in
“Guides to the Evaluation of Permanent Impairment” 109-III, American Medical Association, 1971.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 10

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

EXPLANATION OF TERMS (Cont’d)

INTERFACE
That point on the premises of the subscriber at which provision is made for connection of facilities
provided by someone other than the Company to facilities provided by the Company.

INTERRUPTION
The inability to complete calls, either incoming or outgoing or both, due to Company facilities malfunction
or human errors.

LATA
Local Access and Transport Area. The area within which the Company provides local and long distance
(“intraLATA”) service. For call to numbers outside the area (“interLATA”) service is provided by long
distance companies.

LINK
The physical facility from the network interface on an end-user’s or carrier’s premises to the point of
interconnection on the main distribution frame of the Company’s central office.

LOCAL CALL
A call which, if placed by a customer over the facilities of the Company, is not rated as a toll
call.

LOCAL CALLING AREA
The area, consisting of one or more central office districts, within which a subscriber for exchange service
may make telephone calls without a toll charge.

LOCAL SERVICE
Telephone exchange service within a local calling area.

LOOP START
Describes the signaling between the terminal equipment or PBX/key system interface and the Company’s
switch. It is the signal requesting service.

LOOPS
Segments of a line which extend from the serving central office to the originating and to the terminating
point.

MESSAGE RATE SERVICE
A type of exchange service provided at a monthly rate with an additional charge for local calling based on
the usage of the local network. One completed call is equal to one message.

MOVE
The disconnection of existing equipment at one location and reconnection of the same equipment at a
new location in the same building or in a different building on the same premises.

MULTILINE HUNT
A method of call signaling by which a call placed to one number is subsequently routed to one or more
alternative numbers when the called number is busy.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 11

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

EXPLANATION OF TERMS (Cont’d)

ON-NET
Telecommunications services which are transported exclusively over facilities installed by the Company
rather than the facilities of another carrier.

PORT
A connection to the switching network with one or more voice grade communications channels, each with
a unique network address (telephone number) dedicated to the customer. A port connects a link to the
public switched network.

PRIVATE BRANCH EXCHANGE SERVICE (“PBX”)
Service providing facilities for connecting central office trunks and tie lines to PBX stations, and for
interconnecting PBX station lines by means of a switchboard or dial apparatus.

RATE CENTER
A geographic reference point with specific coordinates on a map used for determining mileage when
calculating changes.

REFERRAL PERIOD
The time frame during which calls to a number which has been changed will be sent to a recording which
will inform the caller of the new number.

SELECTIVE ROUTING (“SR”)
A feature that routes an E911 call from a Central Office to the designated primary PSAP based upon the
identified number of the calling party.

TOLL CALL
Any call extending beyond the local exchange of the originating caller which is rated on a toll schedule by
the Company.

xDSL
A generic term for the suite of DSL services, where the “x” can be replaced with any of a number of
letters, including “A”, “H”, “M”, “RA”, “S”, and “V”. (See Digital Subscriber Line)

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 12

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 1 - APPLICATION OF TARIFF

1.1 Application of Tariff

This Tariff sets forth the service offerings, rates, terms and conditions applicable to switched
services provided by VOXBEAM TELECOMMUNICATIONS, INC. as follows:

The furnishing of intrastate end-user communications services to customers within the State of
New York.

 1.1.1 Service Territory

 VOXBEAM TELECOMMUNICATIONS, INC. will provide service within New York.

 1.1.2 Availability

Service is available where facilities permit. Only those services for which rates are
provided are currently available.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 13

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS

2.1 USE OF FACILITIES AND SERVICE

 2.1.1 Obligation of the Company

In furnishing facilities and service, the Company does not undertake to transmit
messages, but furnishes the use of its facilities to its customers for communications.
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 New York.

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 the Company’s 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’s 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.

The Company's obligation to furnish facilities and service is dependent upon its ability
(a) to secure and retain, without unreasonable expense, suitable facilities and rights for
the construction and maintenance of the necessary circuits and equipment; (b) to
secure and retain, without unreasonable expense, suitable space for its plant and
facilities in the building where service is or will be provided to the customer; or (c) to
secure reimbursement of all costs where the owner or operator of a building demands
relocation or rearrangement of plant and facilities used in providing service therein.

The Company shall not be required to furnish, or continue to furnish, facilities or service
where the circumstances are such that the proposed use of the facilities or service
would tend to adversely affect the Company's plant, property or service.

The Company reserves the right to refuse an application for service made by a present
or former customer who is indebted to the Company for service previously rendered
pursuant to this Tariff until the indebtedness is satisfied.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 14

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.1 USE OF FACILITIES AND SERVICE (Cont’d)

 2.1.2 Limitations on Liability
 A. The liability of the Company for damages arising out of the furnishing of its

services, including but not limited to mistakes, omissions, interruptions, delays, or
errors, or other defects, representations, or use of these services or arising out of
the failure to furnish the service, whether caused by acts or omission, shall be
limited to the extension of allowances for interruption as set forth in this tariff. The
extension of such allowances for interruption shall be the sole remedy of the
Customer and the sole liability of the Company. The Company will not be liable
for any direct, indirect, incidental, special, consequential, exemplary or punitive
damages to Customer as a result of any Company service, equipment or
facilities, or the acts or omissions or negligence of the Company's employees or
agents.

 B. The Company shall not be liable for any delay or failure of performance or
equipment due to causes beyond its control, including but not limited to: acts of
God, fire, flood, explosion or other catastrophes; any law, order, regulation,
direction, action, or request of the United States Government, or of any other
government, including state and local governments having or claiming jurisdiction
over the Company, or of any department, agency, Commission, bureau,
corporation, or other instrumentality of any one or more of these federal, state, or
local governments, or of any civil or military authority; national emergencies;
insurrections; riots; wars; unavailability of rights-of-way or materials; or strikes,
lock-outs, work stoppages, or other labor difficulties.

 C. The Company shall not be liable for any act or omission of any entity furnishing
to the Company or to the Company's Customers facilities or equipment used for
or with the services the Company offers.

 D. The Company shall not be liable for any damages or losses due to the fault or

negligence of the Customer or due to the failure or malfunction of Customer-
provided equipment or facilities.

 E. The Company does not guarantee nor make any warranty with respect to

installations it provides for use in an explosive atmosphere. The Customer
indemnifies and holds the Company harmless from any and all loss, claims,
demands, suits, or other action, or any liability whatsoever, whether suffered,
made, instituted, or asserted by any other party or person(s), and for any loss,
damage, or destruction of any property, whether owned by the Customer or
others, caused or claimed to have been caused directly or indirectly by the
installation, operation, failure to operate, maintenance, removal presence,
condition, location, or use of any installation so provided. The Company reserves
the right to require each Customer to sign an agreement acknowledging
acceptance of the provisions of this section as a condition precedent to such
installations.

 F. The Company is not liable for any defacement of or damage to Customer

premises resulting from the furnishing of services or equipment on such premises
or the installation or removal thereof, unless such defacement or damage is
caused by negligence or willful misconduct of the Company's agents or
employees.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 15

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.1 USE OF FACILITIES AND SERVICE (Cont’d)

 2.1.2 Limitations on Liability (Cont’d)

 G. The Company is not liable for any claims for loss or damages involving:

(1) Breach in the privacy or security of communications transmitted over the
Company’s facilities;

(2) Injury to property or injury or death to persons, including claims for

payments made under Worker’s Compensation law or under any plan for
employee disability or death benefits arising out of, or caused by, any act
or omission of the Customer, or the construction, installation,
maintenance, presence, use or removal of the Customer’s facilities or
equipment connected or to be connected to the Company’s facilities;

(3) Any representations made by Company employees that do not comport,

or that are inconsistent, with the provisions of this tariff;

(4) Any act or omission in connection with the provision of 911, E911 or
similar services;

(5) Any noncompletion of calls due to network busy conditions.

 H. The Company shall be indemnified, defended and held harmless by the

Customer against any claim, loss, or damage arising from Customer's use of
services, involving claims for libel, slander, invasion of privacy, or infringement of
copyright arising from the Customer's own communications.

 1) The Company shall be indemnified, defended and held harmless by the

Customer or end user from and against any and all claims, loss,
demands, suits, expense, or other action or any liability whatsoever,
including attorney fees, whether suffered, made, instituted, or asserted
by the Customer or by any other party, for any personal injury to or death
of any person or persons, and for any loss, damage or destruction of any
property, including environmental contamination, whether owned by the
Customer or by any other party, caused or claimed to have been caused
directly or indirectly by the installation, operation, failure to operate,
maintenance, presence, condition, location, use or removal of any
Company or Customer equipment or facilities or service provided by the
Company.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 16

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.1 USE OF FACILITIES AND SERVICE (Cont’d)

 2.1.2 Limitations on Liability (Cont’d)

 H. (Cont’d)

 2) The Company does not guarantee nor make any warranty with respect to

installations provided by it for use in an explosive atmosphere. The
Company shall be indemnified, defended and held harmless by the
Customer from and against any and all claims, loss, demands, suits, or
other action, or any liability whatsoever, including attorney fees, whether
suffered, made, instituted or asserted by the Customer or by any other
party, for any personal injury to or death of any person or persons, and
for any loss, damage or destruction of any property, including
environmental contamination, whether owned by the Customer or by any
other party, caused or claimed to have been caused directly or indirectly
by the installation, operation, failure to operate, maintenance, presence,
condition, location, use or removal of any equipment or facilities or the
service.

 3) The Company assumes no responsibility for the availability or

performance of any cable or satellite systems or related facilities under
the control of other entities, or for other facilities provided by other
entities used for service to the Customer, even if the Company has acted
as the Customer's agent in arranging for such facilities or services. Such
facilities are provided subject to such degree of protection or
nonpreemptibility as may be provided by the other entities.

 4) Any claim of whatever nature against the Company shall be deemed

conclusively to have been waived unless presented in writing to the
Company within thirty (30) days after the date of the occurrence that
gave rise to the claim.

 I. The liability of the Company for errors in billing that result in overpayment by the

Customer shall be limited to credit equal to the dollar amount erroneously billed
or, in the event that payment has been made and service has been discontinued,
to a refund of the amount erroneously billed.

 J. The entire liability for any claim, loss, damage or expense from any cause

whatsoever shall in no event exceed sums actually paid Company by Customer
for the specific services giving rise to the claim. No action or proceeding against
the Company shall be commenced more than one year after the service is
rendered.

 K. THE COMPANY MAKES NO WARRANTIES OR REPRESENTATIONS,

EXPRESS OR IMPLIED EITHER IN FACT OR BY OPERATION OF LAW,
STATUTORY OR OTHERWISE, INCLUDING WARRANTIES OF
MERCHANTABILITY OR FITNESS FOR A PARTICULAR USE, EXCEPT
THOSE EXPRESSLY SET FORTH HEREIN.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 17

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.1 USE OF FACILITIES AND SERVICE (Cont’d)

 2.1.3 Use of Service

Any service provided under this Tariff may be resold to or shared (jointly used) with
other persons at the customer's option. The customer remains solely responsible for all
use of service ordered by it or billed to its telephone number(s) pursuant to this Tariff,
for determining who is authorized to use its service, and for promptly notifying the
Company of any unauthorized use. The customer may advise its customers that a
portion of its service is provided by the Company, but the customer shall not represent
that the Company jointly participates with the customer in the provision of the service.

 2.1.4 Use and Ownership of Equipment

The Company's equipment, apparatus, channels and lines shall be carefully used.
Equipment furnished by the Company shall remain its property and shall be returned to
the Company whenever requested, within a reasonable period following the request, in
good condition, reasonable wear and tear accepted. The customer is required to
reimburse the Company for any loss of, or damage to, the facilities or equipment on the
customer's premises, including loss or damage caused by agents, employees or
independent contractors of the customer through any negligence.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 18

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.1 USE OF FACILITIES AND SERVICE (Cont’d)

 2.1.5 Directory Errors

In the absence of gross negligence or willful misconduct and except for the allowances
stated below, no liability for damages arising from errors or mistakes in or omissions of
directory listings, or errors or mistakes in or omissions of listings obtainable from the
directory assistance operator, including errors in the reporting thereof, shall attach to
the Company.
An allowance for errors or mistakes in or omissions of published directory listings or for
errors or mistakes in or omissions of listings obtainable from the directory assistance
operator shall be given as follows:

 1. Free Listings: For free or no-charge published directory listings, credit

shall be given at the rate of two times the monthly tariff rate for an
additional or charge listing for each individual, auxiliary or party line, PBX
trunk or Centrex attendant loop affected, for the life of the directory or the
charge period during which the error, mistake or omission occurs.

 2. Charge Listings: For additional or charge published directory listings,

credit shall be given at the monthly tariff rate for each such listing for the
life of the directory or the charge period during which the error, mistake
or omission occurs.

 3. Operator records: For free or charge listings obtainable from records

used by the directory assistance operator, upon notification to the
Company of the error, mistake or omission in such records by the
subscriber, the Company shall be allowed a period of three business
days to make a correction. If the correction is not made in that time,
credit shall be given at the rate of 2/30ths of the basic monthly rate for
the line or lines in question for each day thereafter that the records
remain uncorrected. (Where Centrex attendant loops are involved, credit
shall be given at the rate of 2/30ths of the basic monthly rate for PBX
trunks.)

 4. Credit limitation: The total amount of the credit provided for the

preceding paragraphs 1, 2, and 3 shall not exceed, on a monthly basis,
the total of the charges for each charge listing plus the basic monthly
rate, as specified in paragraph 3, for the line or lines in question.

 5. Definitions: As used in Paragraphs 1, 2, 3, and 4 above, the terms

"error," "mistake" or "omission" shall refer to a discrepancy in the
directory listing or directory assistance records which the Company has
failed to correct and where the error affects the ability to locate a
particular subscriber's correct telephone number. The terms shall refer
to addresses only to the extent that an error, mistake or omission of an
address places the subscriber on an incorrect street or in an incorrect
community.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 19

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

 2.1.6 Blocking of Service

The Company's facilities cannot be used to originate calls to other telephone
companies’ or Information Providers’ caller-paid information services.

2.2 MINIMUM PERIOD OF SERVICE

The minimum period of service is one month except as otherwise provided in this Tariff. The
customer must pay the regular tariffed rate for the service they subscribe to for the minimum
period of service. If a customer disconnects service before the end of the minimum service
period, that customer is responsible for paying the regular rates for the remainder of the minimum
service period. When the service is moved within the same building, to another building on the
same premises, or to a different premises entirely, the period of service at each location is
accumulated to calculate if the customer has met the minimum period of service obligation.

If service is terminated before the end of the minimum period of service as a result of
condemnation of property, damage to property requiring the premises to be abandoned, or by the
death of the customer, the customer is not obligated to pay for service for the remainder of the
minimum period.

If service is switched over to a new customer at the same premises after the first month's service,
the minimum period of service requirements are assigned to the new customer if the new
customer agrees in writing to accept them. For facilities not taken over by the new customer, the
original customer is responsible for the remaining payment for the minimum service period in
accordance with the terms under which the service was originally furnished.

 2.2.1 Responsibility for All Charges

Any applicant for facilities or service may be required to sign an application form
requesting the Company to furnish the facilities or service in accordance with the rates,
charges, rules and regulations from time to time in force and effect. The customer is
responsible for all local and toll calls originating from the customer's premises and for all
calls charged to the customer's line where any person answering the customer's line
agrees to accept such charge.

 2.2.2 Deposits

Subject to special provisions as may be set forth below and in Sections 2.09 and 2.10
of this Tariff, any applicant or customer whose financial responsibility is not established
to the satisfaction of the Company may be required, as a condition of new service,
restoration of discontinued service, or subsequent service, to pay a deposit a sum up to
an amount equal to the total of the estimated local service and intraLATA toll charges
for up to two months of for the facilities and service.

The fact that a deposit has been made shall in no way relieve the applicant or customer
from complying with the Tariff regulations for the prompt payment of bills on
presentation. Each applicant from whom a deposit is collected will be given a certificate
of deposit and circular containing the terms and conditions applicable to deposits, in
accordance with the Rules and Regulations of the Commission pertaining to customer
deposits.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 20

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.3 PAYMENT FOR SERVICE RENDERED

 A. Deposits for New Service

 If a customer or applicant has an undisputed outstanding bill from previous

telephone service, the company may require a deposit as a condition of providing
new service. In such cases, the deposit amount shall not exceed $50.00 or other
such amount as the Commission may decide. Additionally, the company may
require the customer to pay the outstanding bill or make satisfactory
arrangements for payment before service will be provided.

 B. Deposits for Restoration of Discontinued Service or Subsequent Service

 The company may require a deposit as a condition of restoring discontinued

service or providing subsequent service. In such cases, the deposit amount shall
equal a sum up to two times the average bill during the preceding six-month
period.

 C. Interest on Deposits

Simple interest at the rate specified by the Commission shall be credited or paid
to the customer while the Company holds the deposit.

 D. Inadequate Deposit

If the amount of a deposit is proven to be less than required to meet the
requirements specified above, the customer shall be required to pay an
additional deposit upon request.

 E. Return of Deposit

When a deposit is to be returned, the customer may request that the full amount
of the deposit be issued by check. If the customer requests that the full amount
be credited to amounts owed the Company, the Company will process the
transaction on the billing date and apply the deposit to any amount currently
owed to the Company, and return any remaining amount of the deposit to the
customer by check.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 21

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.3 PAYMENT FOR SERVICE RENDERED (Cont’d)

 2.3.1 Payment of Charges

Charges for facilities and service, other than usage charges, are due monthly in
advance. All other charges are payable upon request of the Company. Bills are due on
the due date shown on the bill and are payable at any business office of the Company,
by U.S. Mail, or at any location designated by the Company. If objection is not received
by the Company within three months after the bill is rendered, the items and charges
appearing thereon shall be determined to be correct and binding upon the customer. A
bill will not be deemed correct and binding upon the customer if the Company has
records on the basis of which an objection may be considered, or if the customer has in
his or her possession such Company records. If objection results in a refund to the
customer, such refund will be with interest at the greater of the unadjusted customer
deposit rate or the applicable late payment rate, if any, for the service classification
under which the customer was billed. Interest will be paid from the date when the
customer overpayment was made, adjusted for any changes in the deposit rate or late
payment rate, compounded monthly, until the overpayment is refunded.
Notwithstanding the foregoing, no interest will be paid by the Company on customer
overpayments that are refunded within 30 days after the overpayment is received by the
Company.

Where an objection to the bill involves a superseded service order, the items and
charges appearing on the bill shall be deemed to be correct and binding upon the
customer if objection is not received by the Company within two months after the bill is
rendered.

 2.3.2 Return Check Charge

When a check which has been presented to the Company by a customer in payment for
charges is returned by the bank, the customer shall be responsible for the payment of a
Returned Check Charge of $10.00.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 22

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.3 PAYMENT FOR SERVICE RENDERED (Cont’d)

 2.3.3 Late Payment Charges

 A. Customer bills for telephone service are due on the due date specified on the bill.

A customer is in default unless payment is made on or before the due date
specified on the bill. If payment is not received by the customer's next billing
date, a late payment charge of 1.5% will be applied to all amounts previously
billed under this Tariff, excluding one month's local service charge, but including
arrears and unpaid late payment charges.

 B. Late payment charges do not apply to those portions (and only those portions) of

unpaid balances that are associated with disputed amounts. Undisputed
amounts on the same bill are subject to late payment charges if unpaid and
carried forward to the next bill.

 C. Late payment charges do not apply to final accounts.

 D. Late payment charges do not apply to government agencies of the State of New

York. These agencies are required to make payment in accordance with the
provisions of Article XI-A of the State Finance Law (Chapter 153 of the Laws of
1984).

 2.3.4 Customer Overpayments

The Company will provide interest on customer overpayments that are not refunded
within 30 days of the date the Company receives the overpayment. An overpayment is
considered to have occurred when payment in excess of the correct charges for service
is made because of erroneous Company billing. The customer will be issued
reimbursement for the overpayment, plus interest, or, if agreed to by the customer,
credit for the amount will be provided on the next regular Company bill. The rate of
interest shall be the greater of the customer deposit interest rate or the Company's
applicable Late Payment Charge.

Interest shall be paid from the date when overpayment was made, adjusted for any
changes in the deposit rate or late payment rate, and compounded monthly, until the
date when the overpayment is refunded. The date when overpayment is considered to
have been made will be the date on which the customer's overpayment was originally
recorded to the customer's account by the Company.

 2.3.5 Billing disputes should be addressed to Company’s customer service organization via

telephone at 888-509-1422. Customer service representatives are available from 8:00
A.M. to 5:00 p.m. Central Time . Messages may be left for Customer Services from
5:01 p.m. to 7:59 a.m. Central Time, which will be answered on the next business day.
In the event of an emergency that threatens customer service, Customer Service Staff
may be paged.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 23

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

 2.3.6 In the case of a dispute between the Customer and the Company for service furnished

to the Customer, which cannot be settled with mutual satisfaction, the Customer can
take the following course of action:

 A. First, the Customer may request, and the Company will perform, an in-depth

review of the disputed amount. The undisputed portion and subsequent bills
must be paid on a timely basis or the service may be subject to disconnection.

 B. Second, if there is still disagreement over the disputed amount after the

investigation and review by a manager of the Company, the Customer may
appeal to the New York Public Service Commission for its investigation and
decision.

The address and telephone number of the Commission are:
Consumer Services Division
New York Public Service Commission
Three Empire State Plaza
Albany, New York 12223
Telephone: 800.342.3377

2.4 INSTALLATION SERVICE

The Company provides a Half-Day Installation Plan, which offers customers half-day
appointments (i.e., morning/afternoon or a rolling interval) for connection of Commission
regulated service involving a customer premise visit. In the case of any inconsistency with the
regulations in Part 609 of 16 NYCCR for installation service, the rules of the Commission shall
prevail.

2.5 ACCESS TO CUSTOMER'S PREMISES

The customer shall be responsible for making arrangements or obtaining permission for safe and
reasonable access for Company employees or agents of the Company to enter the premises of
the customer or any joint user or customer of the customer at any reasonable hour for the
purpose of inspecting, repairing, testing or removing any part of the Company's facilities.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 24

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.6 TELEPHONE SURCHARGES/TAXES

 2.6.1 General

In addition to the rates and charges applicable according to the rules and regulations of
this Tariff, various surcharges apply to the customer's monthly billing statement as
outlined below. If there are other surcharge rates applicable to a particular city, village,
town or county tax district or other jurisdictional taxing entity, the rate will be listed on
the Flexible Rate Schedule attached to this Tariff.

2.6.2. Surcharge for State Gross Income and Gross Earnings Taxes

A monthly surcharge to recover the additional expense related to the State Gross
Income and Gross Earnings Taxes applies to the recurring and nonrecurring rates and
charges for all intrastate service except returned check charges, late payment charges
and rates for local coin calls. The applicable Gross Revenue Surcharge rates as
included in the Flexible Rate Schedule attached to this Tariff. Any changes to these
rates will be filed on 15 days’ notice to customer and the commission, and as directed
by the Commission. Whenever the state levies a new tax on the Company’s gross
revenues, repeals such a tax, or changes the rate of such a tax, the Commission may
approve new surcharge factors, and the Company will file a revised schedule as
directed or approved by the Commission.

 2.6.3. Village or Municipal Surcharge on Local Utility Gross Revenue Taxes

In certain cities and villages a municipal surcharge related to the Local Utility Gross
Revenue Taxes applies to the recurring and nonrecurring rates and charges for all
intrastate service except returned check charges, late payment charges and rates for
local coin calls. The percentage rate of the surcharge in each locality where such a
surcharge applies is listed in the Flexible Rate Schedule attached to this Tariff.

The surcharge statement shall be filed at least fifteen business days before the effective
date. The effective date of the statement shall not be prior to the effective date of the
surcharge and no sooner than the date when the tax enactment is filed with the
Secretary of State. The surcharge shall be applicable to bills subject to the tax
enactment that are rendered on or after the effective date of the statement. If the tax
enactment either ceases to be effective or is modified so as to reduce the tax rate, the
surcharge will be changed accordingly within 5 business days.

Introduction, cancellation, or modification of a surcharge will be effective on the date of
the customer’s first bill rendered after the effective date of the change.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 25

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.7 FLEXIBLE PRICING

 2.7.1 General

 Flexible Pricing sets minimum and maximum rates that can be charged for telephone

service. The Company may change a specific rate within the range of the established
minimum and maximum rates on one day’s notice to customers and the Commission of
Public Utilities.

 2.7.2 Conditions

 A. The Company reserves the right to change prices at any time subject to

regulatory requirements by filing a revised Rate Attachment with the
Commission.

 B. Individual written notice to Customers of rate changes shall be made in

accordance with Commission regulations. Where there are not regulations,
notification will be make in a manner appropriate to the circumstances involved.

 C. A rate shall not be changed unless it has been in effect for at least thirty (30)

days.

 D. A customer can request that the Company disconnect service that is provided

under the Flexible Pricing due to a price increase. The customer will be credited
for the difference between the new price and the old price retroactive to the
effective date of the price increase if the customer notifies the Company of its
desire to disconnect service within 20 days of receiving notification of the price
increase.

2.8 SUSPENSION OR TERMINATION OF SERVICE

 2.8.1 Suspension or Termination for Nonpayment

In the event that any bill rendered or any deposit required is not paid, the Company may
suspend service or terminate service until the bill or the required deposit has been paid.
If service is suspended or terminated for nonpayment, the customer will be billed a
Connection Charge as well as any payment due and any applicable deposits upon
reconnection.

 A. Termination shall not be made until at least 20 days after written notification has

been mailed to the billing address of the customer.
 B. Suspension will not be made until at least 8 days after written notification has

been mailed to the customer and 20 days before the termination notice.

Telephone service shall only be suspended during the hours between 8:00 AM and
7:30 PM, Monday through Thursday. It shall not be suspended or terminated for
nonpayment on weekends, public holidays, other federal and state holidays proclaimed
by the President or the Governor, or on days when the main business office of the
Company is not open for business, or during the periods from December 23rd through
December 26th or December 30th through January 1st.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 26

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.8 SUSPENSION OR TERMINATION OF SERVICE (Cont’d)

 2.8.2 Exceptions to Suspension and Termination

Telephone service shall not be suspended or terminated for:

 A. Nonpayment of bills rendered for charges other than telephone service or

deposits requested in connection with telephone service;

 B. Nonpayment for service for which a bill has not been rendered;

 C. Nonpayment for services which have not been rendered;

 D. Nonpayment of any billed charge which is in dispute or for the nonpayment of a

deposit which is in dispute during the period before a determination of the dispute
is made by the Company in accordance with Company's complaint handling
procedures. These procedures shall be in accordance with the Commission’s
Rules and Regulations contained in Part 609 of 16 NYCCR.

Telephone service may be suspended or terminated for nonpayment of the
undisputed portion of a disputed bill or deposit if the customer does not pay the
undisputed portion after being asked to do so.

 E. Nonpayment of back-billed amounts as outlined in 2.10.12.

 2.8.3 Verification of Nonpayment

Telephone service shall not be suspended or terminated for nonpayment of a bill
rendered or a required deposit unless:

 A. The Company has verified, in a manner approved by the Commission, that

payment has not been received at any office of the Company or at any office of
an authorized collection agent through the end of the period indicated in the
notice, and

 B. The Company has checked the customer's account on the day that suspension

or termination is to occur to determine whether payment has been posted to the
customer's account as of the opening of business on that day.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 27

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.8 SUSPENSION OR TERMINATION OF SERVICE (Cont’d)

 2.8.4 Termination For Cause Other Than Nonpayment

 A. General

The Company, after notice in writing to the customer and after having given the
customer an appropriate opportunity to respond to such notice, may terminate
service and sever the connection(s) from the customer's premises under the
following conditions:

 1) in the event of prohibited, unlawful or improper use of the facilities or

service, or any other violation by the customer of the rules and
regulations governing the facilities and service furnished, or

 2) if, in the judgment of the Company, any use of the facilities or service by
the customer may adversely affect the Company's personnel, plant,
property or service. The Company shall have the right to take immediate
action, including termination of the service and severing of the
connection, without notice to the customer when injury or damage to
telephone personnel, plant, property or service is occurring, or is likely to
occur, or

 3) in the event of unauthorized use, where the customer fails to take
reasonable steps to prevent the unauthorized use of the facilities or
service received from the Company, or

 4) in the event that service is connected for a customer who is indebted to
the Company for service or facilities previously furnished, that service
may be terminated by the Company unless the customer satisfies the
indebtedness within 20 days after written notification. See Section
2.10.7 regarding Deferred Payment Agreements.

 B. Prohibited, Unlawful or Improper Use of the Facilities or Service

Prohibited, unlawful or improper use of the facilities or service includes, but is not
limited to:

 1) The use of facilities or service of the Company without payment of tariff

charges;
 2) Calling or permitting others to call another person or persons so

frequently or at such times of the day or in such manner as to harass,
frighten, abuse or torment such other person or persons;

 3) The use of profane or obscene language;
 4) The use of the service in such a manner such that it interferes with the

service of other customers or prevents them from making or receiving
calls;

 5) The use of a mechanical dialing device or recorded announcement
equipment to seize a customer's line, thereby interfering with the
customer's use of the service;

 6) Permitting fraudulent use.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 28

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.8 SUSPENSION OR TERMINATION OF SERVICE (Cont’d)

 2.8.4 Termination For Cause Other Than Nonpayment (Cont’d)

 C. Abandonment or Unauthorized Use of Facilities

 1) If it is determined that facilities have been abandoned, or are being used

by unauthorized persons, or that the customer has failed to take
reasonable steps to prevent unauthorized use, the Company may
terminate telephone service.

 2) In the event that telephone service is terminated for abandonment of

facilities or unauthorized use and service is subsequently restored to the
same customer at the same location:

 a. No charge shall apply for the period during which service had

been terminated, and

 b. Reconnection charges will apply when service is restored.

However, no charge shall be made for reconnection if the service
was terminated due to an error on the part of the Company.

 D. Change in the Company's Ability to Secure Access

Any change in the Company's ability (a) to secure and retain suitable facilities
and rights for the construction and maintenance of the necessary circuits and
equipment or (b) to secure and retain suitable space for its plant and facilities in
the building where service is provided to the customer may require termination of
a customer's service until such time as new arrangements can be made. No
charges will be assessed the customer while service is terminated, and no
connection charges will apply when the service is restored.

 2.8.5 Emergency Termination of Service

The Company will immediately terminate the service of any customer, on request, when
the customer has reasonable belief that the service is being used by an unauthorized
person or persons. The Company may require that the request be submitted in writing
as a follow-up to a request made by telephone.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 29

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.9 ADDITIONAL PROVISIONS APPLICABLE TO BUSINESS CUSTOMERS

 2.9.1 Application of Rates

 A. Business rates as described in this Tariff apply to service furnished:

 1) In office buildings, stores, factories and all other places of a business

nature;

 2) In hotels, apartment houses, clubs and boarding and rooming houses

except when service is within the customer's domestic establishment and
no business listings are provided; colleges, hospitals and other
institutions; and in churches except when service is provided to an
individual of the clergy for personal use only and business service is
already established for the church at the same location;

 3) At any location when the listing or public advertising indicates a business

or a profession;

 4) At any location where the service includes an extension which is at a

location where business rates apply unless the extension is restricted to
incoming calls;

 5) At any location where the customer resells or shares exchange service;

 B. Public Access Line service is classified as business service regardless of the

location.

 C. The use of business facilities and service is restricted to the customer,

customers, agents and representatives of the customer, and joint users.

 2.9.2 Telephone Number Changes

When a business customer requests a telephone number change, the referral period for
the disconnected number is 90 days.

The Company reserves all rights to the telephone numbers assigned to any customer.
The customer may order a Customized Number where facilities permit for an additional
charge as specified in Section 5.11 of this Tariff.

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.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 30

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.9 ADDITIONAL PROVISIONS APPLICABLE TO BUSINESS CUSTOMERS (Cont’d)

 2.9.3 Deposits

Deposits will be returned to a business customer upon cancellation of service or after
one year, whichever event occurs first, unless the customer is delinquent in payment, in
which case the Company will continue to retain the deposit until the delinquency is
satisfied. If a service is involuntarily discontinued, the deposit is applied against the
final bill, and any balance is returned to the customer.

 2.9.4 Dishonored Checks

If a business customer who has received a notice of discontinuance pays the bill with a
check that is subsequently dishonored, the account remains unpaid and the Company
is not required to issue any additional notice before disconnecting service.

2.10 ADDITIONAL PROVISIONS APPLICABLE TO RESIDENTIAL CUSTOMERS

 2.10.1 Application of Rates

Residential rates as described in this Tariff apply to service furnished in private homes
or apartments (including all parts of the customer's domestic establishment) for
domestic use. Residential rates also apply in college fraternity or sorority houses,
convents and monasteries, and to the clergy for domestic use in residential quarters.

Residential rates do not apply to service in residential locations if the listing indicates a
business or profession. Residential rates do not apply to service furnished in residential
locations if there is an extension line from the residential location to a business location
unless the extension line is limited to incoming calls.

The use of residential service and facilities is restricted to the customer, members of the
customer's domestic establishment, and joint users.

 2.10.2 Telephone Number Changes

When a residential customer requests a telephone number change, the referral period
for the disconnected number is 90 days.

The Company reserves all rights to any telephone number assigned to a customer for
local service. The customer may order a Customized Number where facilities permit for
an additional charge as specified in Section 5.11 of this Tariff.

When service in an existing location is continued for a new customer, the existing
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.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 31

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.10 ADDITIONAL PROVISIONS APPLICABLE TO RESIDENTIAL CUSTOMERS (Cont’d)

 2.10.3 Deposits

 A. General

Except as provided in (B) following, the Company may require a deposit, as
described in Section 2.3.2 of this Tariff, from a residential customer who is
applying for service if the customer: 1) has had service terminated for
nonpayment once within the preceding six-month period, or 2) is delinquent in
payment. A customer is delinquent in payment if that customer has received two
consecutive telephone bills without making payment of at least one-half the total
arrears due on the due date of the second bill. A customer is not considered
delinquent, however, if an amount in dispute is not paid before the dispute is
resolved.

An existing customer is an applicant for service who was a customer of the
Company within twelve months of making the request, provided that prior service
was not terminated for nonpayment, unless service is requested within 10 days
of such termination for nonpayment. Applicants for residential service and
existing residential customers are permitted to pay deposits in installments over a
period not to exceed 6 months.

A new customer is an applicant for service who has not been a customer of the
Company within twelve months of making the request for service. A new
customer shall not be required to post a security deposit as a condition of
receiving telephone service.

A seasonal customer is an individual who applies for and receives telephone
service periodically each year, intermittently during the year or at other regular
intervals scheduled at the time of application. A seasonal customer may be
required to post a deposit.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 32

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.10 ADDITIONAL PROVISIONS APPLICABLE TO RESIDENTIAL CUSTOMERS (Cont’d)

 2.10.3 Deposits (Cont’d)

 B. Customers Exempt from Deposits

 1) A new customer or existing customer who is 62 years of age or older

shall be exempt from any deposit requirement unless such person's
telephone service was terminated for nonpayment during the preceding
six months. Proof of age will be required from any person claiming
exemption from deposit requirements because of age. If the proof
requested by the Company is not received within 30 days from the date
service is connected, or 30 days from the date that verification of age is
requested from an existing customer, the Company may suspend or
terminate service unless the customer pays the required deposit. Any
new customer or existing customer 62 years of age or older shall be
permitted to pay a deposit in installments over a period not to exceed 12
months.

 2) The Company shall not require any person it knows to be a recipient of

public assistance, supplemental security income or additional state
payments to post a deposit.

 C. Recent Payment History

A customer who has a recent payment history (within the preceding twelve
months) with the Company are entitled to service without payment of a deposit
unless their records indicate that they are delinquent in payment or have had
service terminated for nonpayment. A customer who still owes money to the
Company for residential service on a prior account shall be offered a deferred
payment plan provided that the customer had service for three months and was
not terminated for nonpayment during that period. (See Deferred Payment
Agreements, 2.10.7 below.)

New deposits from a residential customer are reviewed after the first 3 monthly
bills have been rendered; if too much has been taken, the excess is returned.
The entire deposit is returned to a residential customer after 1 year, unless the
customer is delinquent in payment, in which case the Company may continue to
retain the deposit until the delinquency is satisfied. If the service is discontinued,
the deposit is applied against the final bill, and any balance is returned to the
customer.

 2.10.4 Installment Billing For Nonrecurring Charges

A residential customer may elect to pay service connection and other nonrecurring
charges associated with a service order in monthly installments for up to a 12-month
period. When installment billing is requested, all nonrecurring charges associated with
a given service order will be included in the calculation of the monthly installment.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 33

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.10 ADDITIONAL PROVISIONS APPLICABLE TO RESIDENTIAL CUSTOMERS (Cont’d)

 2.10.4 Installment Billing For Nonrecurring Charges (Cont’d)

 Installment billing is subject to the following restrictions:

 A. Installment billing may be used only by residential customers;

 B. Charges will be billed in the number of installments of equal dollar amounts as

requested by the customer up to a maximum of 12 installments over the course
of 12 months;

 C. A customer may not pay a portion of the charges and then request installment

billing for the remaining charges;

 D. More than one installment plan may be in effect for the same customer at the

same time;

 E. If a customer disconnects service during the installment payment period, all

unbilled charges will be included in the final bill rendered;

 F. A customer may elect to pay the unbilled charges before the expiration of the

installment plan;

 G. Installment billing payments will continue even when an account is temporarily

suspended;

 H. No interest or carrying charges will be applied to the outstanding balance during

the installment period.

 2.10.5 Adjusted Payment Schedule

A customer on a fixed income (e.g., pension and public assistance) shall be offered the
opportunity to pay his or her bills on a reasonable schedule that is adjusted for periodic
receipt of income.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 34

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.10 ADDITIONAL PROVISIONS APPLICABLE TO RESIDENTIAL CUSTOMERS (Cont’d)

 2.10.6 Suspension or Termination for Nonpayment

 A. Suspension/termination notices may not be issued until at least 25 days after the

date of the bill. Bills must be mailed to the customer no later than 6 business
days after the date of the bill.

 B. After issuing the written notification in accordance with the terms of this Tariff, at

least one attempt shall be made during non-working hours to contact the
residential customer by telephone before the scheduled date of
suspension/termination.

 C. Suspension/termination may occur only between the hours of 8 a.m. and 4 p.m.

Monday through Thursday, provided that such day or the following day is not a
public holiday or a day on which the main office is closed. In addition, service
may not be disconnected during the periods of December 23 through the 26 and
December 30 through January 2.

 D. Telephone service may be suspended or terminated for nonpayment of the

undisputed portion of a disputed bill or deposit if the customer does not pay the
undisputed portion after being asked to do so. Suspended or terminated
residential service shall be reconnected within 24 hours following payment or
within 24 hours of the end of circumstances beyond the Company's control which
delay the reconnection. The Commission may direct that service be reconnected
in less than 24 hours.

 2.10.7 Deferred Payment Agreements

Service will not be suspended or terminated unless the customer has been advised that
a deferred payment plan can be arranged. An existing residential customer with three
or more months service and for whom service has not been terminated for nonpayment
is eligible for Deferred Payment Arrangements (DPA). Final notice of
suspension/termination will advise the customer of deferred payment arrangements and
will include, in bold print, a notice that assistance in reaching an agreement may be
obtained from the Commission. The DPA notice will be mailed no less than six days
before termination of total service.

A DPA will be for a period agreed to by both the customer and the Company.

If the Company believes that the customer has the resources to pay the bill, it shall
notify both the customer and the Commission in writing of the reasons for its belief. The
Commission shall make the final determination as to whether a DPA should be
provided. A customer with medical emergencies and a customer who is elderly, blind or
disabled shall be exempt from such eligibility criteria.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 35

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.10 ADDITIONAL PROVISIONS APPLICABLE TO RESIDENTIAL CUSTOMERS (Cont’d)

 2.10.8 Dishonored Checks

When a check received from a residential customer is dishonored, the company shall
make two attempts, one outside of normal business hours, to contact the customer
within 24 hours. The customer shall be given an additional 24 hours to pay before
suspension/termination. The additional notice will be given provided that the customer
has not submitted a dishonored check within the past 12 months.

 2.10.9 Suspension or Termination - Abandonment

Suspension/termination of residential service for abandonment or unauthorized use
may occur only after the Company makes a reasonable attempt to determine
occupancy or authorized use, or the customer takes reasonable steps to prevent
unauthorized use. A notice must be sent to the customer five days before such
suspension or termination. The notification requirement is waived when previous
mailings are returned by the Post Office or the company is advised that a new customer
has moved into the location.

 2.10.10 Suspension or Termination - Medical Emergencies

In the event of a medical emergency, an additional 30 days will be allowed for a
residential customer before suspension or termination. A medical certificate must be
supplied. The medical emergency status may be extended beyond 30 days upon
submission of specified documentation. During the emergency, the customer will be
able to defer payment of monthly charges up to an amount specified by the
Commission until the emergency ceases or it is determined that the customer has the
ability to pay the charges. Charges in any month in excess of the amount specified are
due by the due date of the bill.

 2.10.11 Suspension or Termination - Elderly, Blind or Disabled

An additional 20 days will be allowed before suspension or termination may occur
when:

 A. the customer is known to or identified to the Company as being blind or disabled;
 B. the customer is 62 years of age or older, and all other residents of the customer's

household are: under 18 years of age, over 62 years of age, blind or disabled.

In cases where service has been suspended or terminated and the Company
subsequently learns that the customer is entitled to the protection established herein,
the Company shall within 24 hours of such notification restore service for an additional
20 days and make a diligent effort to contact in person an adult resident at the
customer's premises for the purpose of devising a payment plan.

 2.10.12 Backbilling for Residential Customers

 The Company shall not charge a residential customer for previously unbilled service.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 36

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.11 ALLOWANCES FOR INTERRUPTIONS IN SERVICE

Interruptions in service, which are not due to the negligence of, or non-compliance 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 below for the
part of the service that the interruption affects. A credit allowance will be made when an
interruption occurs because of a failure of any component furnished by the Company under this
Tariff.

 2.11.1 Credit for Interruptions

 A. An interruption period begins when the Customer reports a service, facility, or

circuit to be interrupted and releases it for testing and repair. An interruption
period ends when the service, facility, or circuit is operative. If the Customer
reports a service, facility, or circuit to be inoperative but declines to release it for
testing and repair, it is considered to be impaired, but not interrupted.

 B. For calculating credit allowances, every month is considered to have 30 days. 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.

 C. A credit allowance will be given, upon request of the customer to the business

office, for interruptions of 30 minutes or more. Credit allowances will be
calculated as follows:

 1) if interruption continues for less than 24 hours:

 a. 1/30th of the monthly rate if it is the first interruption in the same

billing period.
 b. 2/30ths of the monthly rate if there was a previous interruption of

at least 24 hours in the same billing period.

 2) if interruption continues for more than 24 hours:

 a. if caused by storm, fire, flood or other condition out of

Company's control, 1/30th of the monthly rate for each 24 hours
of interruption.

 b. for other interruption, 1/30 of the monthly rate for the first 24
hours and 2/30ths of such rate for each additional 24 hours (or
fraction thereof); however, if service is interrupted for over 24
hours, more than once in the same billing period, the 2/30ths
allowance applies to the first 24 hours of the second and
subsequent interruptions

Two or more interruptions of 15 minutes or more during any one 24-hour period
shall be considered as one interruption.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 37

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.11.1 Credit for Interruptions (Cont’d)

 D. Credit to Customer

Credits attributable to any billing period for interruptions of service shall not
exceed the total charges for that period for the service and facilities furnished by
the Company rendered useless or substantially impaired.

 E. "Interruption" Defined

For the purpose of applying this provision, the word "interruption" shall mean the
inability to complete calls either incoming or outgoing or both due to equipment
malfunction or human errors. "Interruption" does not include and no allowance
shall be given for service difficulties such as slow dial tone, circuits busy or other
network and/or switching capacity shortages. Nor shall the interruption
allowance apply where service is interrupted by the negligence or willful act of
the subscriber or where the Company, pursuant to the terms of the Tariff,
suspends or terminates service because of nonpayment of bills due to the
company, unlawful or improper use of the facilities or service, or any other
reason covered by the Tariff. No allowance shall be made for interruptions due
to electric power failure where, by the provisions of this Tariff, the subscriber is
responsible for providing electric power. Allowance for interruptions of measured
rate service will not affect the subscriber's local call allowance during a given
billing period.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 38

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.11 ALLOWANCES FOR INTERRUPTIONS IN SERVICE (Cont’d)

 2.11.2 Limitations on Credit Allowances

 No credit allowance will be made for:

 A. interruptions due to the negligence of, or non-compliance with the provisions of

this Tariff, by any party other than the Company, including but not limited to the
customer, authorized user, or other common carriers connected to, or providing
service connected to, the service of the Company or to the Company's facilities;

 B. interruptions due to the failure or malfunction of non-Company equipment,

including service connected to customer provided electric power;

 C. interruptions of service during any period in which the Company is not given full

and free access to its facilities and equipment for the purpose of investigating
and correcting interruptions;

 D. interruptions of service 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;

 E. interruptions of service due to circumstances or causes beyond the control of the

Company.

2.12 AUTOMATIC NUMBER IDENTIFICATION

 2.12.1 Regulations

The Company will provide Automatic Number Identification (ANI) associated with an
intrastate service, by tariff, to any entity (ANI recipient), only under the following terms
and conditions:

 A. The ANI recipient or its designated billing agent may use or transmit ANI

information to third parties for billing and collection, routing, screening, ensuring
network performance, and completion of a telephone subscriber's call or
transaction, or for performing a service directly related to the telephone
subscriber's original call or transaction, or for performing a service directly related
to the telephone subscriber's original call or transaction.

 B. The ANI recipient may offer to any telephone subscriber with whom the ANI

recipient has an established customer relationship, a product or service that is
directly related to products or service previously purchased by the telephone
subscriber from the ANI recipient.

 C. The ANI recipient or its designated billing agent is prohibited from utilizing ANI

information to establish marketing lists or to conduct outgoing marketing calls,
except as permitted by the preceding paragraph, unless the ANI recipient obtains
the prior written consent of the telephone subscriber permitting the use of ANI
information for such purposes.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 39

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.12 AUTOMATIC NUMBER IDENTIFICATION (Cont’d)

 2.12.1 Regulations (Cont’d)

 D. The ANI recipient or its designated billing agent is prohibited from reselling, or

otherwise disclosing ANI information to any other third party for any use other
than those listed in Provision 1, unless the ANI recipient obtains the prior written
consent of the subscriber permitting such resale or disclosure.

 E. Telephone Corporations must make reasonable efforts to adopt and apply

procedures designed to provide reasonable safeguards against the
aforementioned abuses of ANI.

 F. Violation of any of the foregoing terms and conditions by any ANI recipient other

than a Telephone Corporation shall result, after a determination through the
Commission's complaint process, in suspension of the transmission of ANI by the
Telephone Corporation until such time as the Commission receives written
confirmation from the ANI recipient that the violations have ceased or have been
corrected. If the Commission determines that there have been three or more
separate violations in a 24 month period, delivery of ANI to the offending party
shall be terminated under terms and conditions determined by the Commission.

 2.12.2 Terms and Conditions

Violation of any of the foregoing terms and conditions by a Telephone Corporation may
result in Commission prosecution of penalty and enforcement proceedings.

2.13 HEALTH CARE PROVIDERS SUPPORT PROGRAM

 2.13.1 General

The purpose of the Health Care Providers Support Program is to enable public and
non-profit rural health care providers to have access to telecommunications services
necessary for the provision of health care services at rates comparable to those paid for
similar services in urban areas. The Heath Care Providers Support Program offers
eligible public and non-profit health care providers located in rural areas reduced rates
for Company intrastate services specified in this Tariff. Such services must be
purchased in accordance with the Rules adopted by the Federal Communications
Commission (FCC) in its Universal Service Order 97-157, issued May 8, 1997 and
codified at 47 Code of Federal Regulations (C.F.R.) 54.601 et. seq., and any
amendments made thereto.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 40

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.13 HEALTH CARE PROVIDERS SUPPORT PROGRAM (Cont’d)

 2.13.1 General (Cont’d)

 A. To be eligible for the reduced rates, rural health care providers are required to
comply with the terms and conditions set forth in the FCC Rules.

 B. Reduced rates are available only to the extent that they are funded by the federal

universal service fund.

 C. Eligible rural health care providers may aggregate demand with other entities to

create a consortium. Universal service support shall apply only to the portion of
eligible services used by an eligible health care provider.

 D. Responsibility of eligible health care providers

 1) Rural health care providers and consortia shall participate in a

competition bidding process for all service eligible for reduced rates in
accordance with any state and local procurement rules.

 2) Rural health care providers and consortia shall submit requests for

services to the program Administrator, as designated by the FCC, and
follow established procedures.

 3) Services requested must be used for purposes related to the provision of

health care services or instruction that the health care provider is legally
authorized to provide under the law.

 4) A health care provider that cannot obtain toll free access to an Internet

service provider and who is eligible for support for limited toll-free access
under the Rules must certify that it lacks toll-free Internet access and that
it is an eligible health care provider.

 5) Services cannot be sold, resold or transferred in consideration for money

or any other thing of value.

 E. Responsibility of the Company

 1) The Company shall offer the rates and charges as specified in Section 3,

to eligible health care providers to the extent that facilities and services
are available and offered. The Company shall offer services to eligible
rural health care providers and consortia at prices no higher than the
highest urban rate as defined in the FCC Order and Rules.

 3) In competitive bidding situations, where specific flexible pricing

arrangements are allowed, the Company may offer flexible pricing (to
determine the reduced rate) subject to New York Commission of Public
Utilities approval.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 41

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.13 HEALTH CARE PROVIDERS SUPPORT PROGRAM (Cont’d)

 2.13.2 Rates and Charges

 The following price adjustments will be available to eligible rural health care providers,

except subparagraph C., which shall be available to all eligible health care providers,
regardless of location.

 A. A reduced rate for telecommunications services, using a bandwidth capacity of

up to 1.544 Mbps, not to exceed the highest tariffed or publicly available rate
charged to a commercial customer for a similar service provided over the same
distance in the nearest city in New York State with a population of at least
50,000.

 B. An exemption from some mileage charges for any telecommunications services,

using a bandwidth capacity of up to 1.544 Mbps, that is necessary for the
provision of health care services. The exempted mileage includes the distance
between the rural health care provider and the most distant perimeter of the
nearest city in New York State with a population of 50,000 or more, less the
standard urban distance, which is the maximum average diameter of all cities
with population of 50,000 or more in the state.

 C. Each eligible health care provider that cannot obtain toll-free access to an

Internet service provider is entitled to receive toll charge credits for toll charges
imposed for connecting to an Internet service provider as per the FCC Rules.
Such toll charges are available pursuant to applicable toll tariffs.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 42

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.14 SCHOOLS AND LIBRARIES DISCOUNT PROGRAM

 2.14.1 General

 The Schools and Libraries Discount Program permits eligible schools (public and

private, grades Kindergarten through 12) and libraries to purchase the Company
services offered in this Tariff at a discounted rate, in accordance with the Rules adopted
by the Federal Communications Commission (FCC) in its Universal Service Order 97-
157, issued May 8, 1997 and the New York Public Service Commission in its Opinion
and Order 97-11. Adopting Discounts for Services for Schools and Libraries, issued
June 25, 1997. The FCC’s Rules are codified at 47 Code of Federal Regulation
(C.F.R.) 54.500 et. seq.

 As indicated in the Rules, the discounts will be between 20 and 90 percent of the pre-

discount price, which is the price of services to schools and libraries prior to application
of a discount. The level of discount will be based on an eligible school or library’s level
of economic disadvantage and by its location in either an urban or rural area. A
school’s level of economic disadvantage will be determined by the percentage of its
students eligible for participation in the national school lunch program, and a library’s
level of economic disadvantage will be calculated on the basis of school lunch eligibility
in the public school district in which the library is located. A non-public school may use
either eligibility for the national school lunch program or other federally approved
alternative measures to determine its level of economic disadvantage. To be eligible for
the discount, schools and libraries will be required to comply with the terms and
conditions set forth in the Rules. Discounts are available only to the extent that they are
funded by the federal universal service fund. Schools and libraries may aggregate
demand with other eligible entities to create a consortium.

 2.14.2 Regulations

 A. Obligations of Eligible Schools and Libraries

 1) Requests for Service

 a. Schools and libraries and consortia shall participate in a

competitive bidding process for all services eligible for discounts,
in accordance with any state and local procurement rules.

 b. Schools and libraries and consortia shall submit requests for

services to the Schools and Libraries Corporation, as designated
by the FCC, and follow established procedures.

 c. Services requested will be used for educational purposes.

 d. Services will not be sold, resold or transferred in consideration

for money or any other thing of value.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 43

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 2 - GENERAL RULES AND REGULATIONS (Cont’d)

2.14 SCHOOLS AND LIBRARIES DISCOUNT PROGRAM (Cont’d)

 2.14.2 Regulations (Cont’d)

 A. Obligations of the Company

1) Company will offer discounts to eligible schools and libraries on commercially
available telecommunications services contained in this tariff. Those services
contained in this tariff which are excluded from the discount program, in
accordance with the Rules are included as an attachment to this tariff.

2) Company will offer services to eligible schools, libraries and consortia at prices

no higher than the lowest price it charges to similarly situated non-residential
customers for similar services (lowest corresponding price).

3) In competitive bidding situations, Company may offer flexible pricing or rates

other than in this tariff, where specific flexible pricing arrangements are
allowed, subject to New York Public Service Commission approval.

 2.14.3 Discounted Rates for Schools and Libraries

 A. Discounts for eligible schools and libraries and consortia shall be set as a

percentage from the pre-discount price, which is the price of services to schools
and libraries prior to application of a discount.

 B. The discount rate will be applied to eligible intrastate services purchased by

eligible schools, libraries or consortia.

 C. The discount rate is based on each school or library’s level of economic

disadvantage as determined in accordance with the FCC Order or other federally
approved alternative measures (as permitted by the Rules) and by its location in
either an urban or rural area.

 D. The discount matrix for eligible schools, libraries and consortia is included as an

attachment to this tariff.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 44

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 3 - CONNECTION CHARGES

3.1 CONNECTION CHARGE

 3.1.1 General

 The Connection Charge is a nonrecurring charge which applies to the following: (a) the

installation of a new service; (b) the transfer of an existing service to a different location;
(c) a change from one class of service to another at the same or a different location; or
(d) restoral of service after suspension or termination for nonpayment. Connection
Charges are listed with each service to which they apply.

 The Connection Charge is comprised of two charges:

 A. Service Order;
 B. Premises Visit

 Both charges may not be applicable in all cases.

 The general application of these charges is as follows:

 A. A Service Order charge applies per customer order for all work or

services ordered to be provided at one time, on the same premises, for
the same customer. The charge recovers the cost of receiving,
recording, and processing a customer’s request for service.

 B. A Premises Visit charge applies per customer order when the company

must dispatch an employee to complete a customer-requested
installation or service change. Only one charge applies per customer
order.

 3.1.2 Exceptions to the Charge

 A. No charge applies for a change to a service for which a lower monthly rate

applies, made within 90 days after any general rate increase, if a lower grade of
service is offered in the customer's exchange.

 B. No charge applies for one change in the class of residence service, provided that

the change is ordered within 90 days of the initial connection of the customer's
exchange service.

 C. The Company may from time to time waive or reduce the charge as part of a

promotion. See Section 5.4.

3.2 RESTORAL CHARGE

 A restoral charge applies each time a service is reconnected after suspension or termination for

nonpayment but before cancellation of the service, as deemed in Section 1 of this Tariff.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 45

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 3 - CONNECTION CHARGES (Cont’d)

3.3 MOVES, ADDS AND CHANGES

 The Company alone may make changes in the location of its lines and equipment. When it is

found that a move or change of such lines or equipment has been made by others, the
Connection Charge for the underlying service will apply as if the work had been done by the
Company.

 The customer will be assessed a charge for any move, add or change of a Company service.

Move, Add and Change are defined as follows:

 Move: The disconnection of existing equipment at one location and reconnection of the

same equipment at a new location in the same building or in a different building
on the same premises.

 Add: The addition of a vertical service to existing equipment and/or service at one

location.

 Change: Change - including rearrangement or reclassification - of existing service at the

same location.

3.4 RECORD ORDER CHARGE

 A Record Order Charge applies for work performed by the Company in connection with receiving,

recording, and processing customer requests for the following.

 A. addition of directory listings

 B. change in listed name

 C. change of address

 D. change of billing party

 E. change in listed service to non-published service, not involving a change of

telephone number.

 A Record Order Charge does not apply when a Service Order charge also applies.

3.5 CHARGES ASSOCIATED WITH PREMISES VISIT

 3.5.1 Terms and Conditions

 The customer may request an estimate or a firm bid before ordering wire installation work

to be done. When an estimate is provided, the estimate is not binding on the Company
and the charge to be billed will be based on the actual time and materials charges
incurred. When a firm bid is provided at customer request, the charge to be billed is the
amount quoted to the customer for the work requested.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 46

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 3 - CONNECTION CHARGES (Cont’d)

3.5 CHARGES ASSOCIATED WITH PREMISES VISIT (Cont’d)

 3.5.1 Terms and Conditions (Cont’d)

 Inside Wire charges apply per service call when billable premises work is performed on

noncomplex premises wire and jacks. Residence and Business charges may differ.
Such charges are due and payable when billed.

 Noncomplex wire, jacks and materials include:

 � 2 to 6 pair inside wire
 � Faceplates
 � RJ11C, RJ14C, RJ11W and RJ14W type station jacks
 � Staples, screws, nail, tape, connectors, etc.

 3.5.2 Trouble Isolation Charge

 When a visit to the customer's premises is necessary to isolate a problem reported to the

Company but identified by the Company's technician as attributable to customer-provided
equipment or inside wire, a separate charge applies in addition to all other charges for
the visit.

 3.5.3 Inside Wire Maintenance and Installation

 The customer may provide inside wiring for single-line station equipment or may elect to

have the Company's technicians install or maintain inside wire.

 A. Inside Wire Installation Charge

 Charge to be billed will be based on the actual time and materials charges

incurred when a customer requests new wire and jack installation or requests
existing wire and jack moves, changes, removals, rearrangements, replacements
or pre-wiring.

 B. Inside Wire Maintenance Charge

 The Inside Wire Maintenance Charge applies when a customer requests wire

and jack maintenance. Charge to be billed will be based on the actual time and
materials charges incurred when a customer requests maintenance of wiring.

3.6 PRIMARY INTEREXCHANGE CARRIER CHANGE CHARGE

 The customer will incur a charge each time there is a change in the long distance carrier

associated with the customer's line after the initial installation of service.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 47

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 4 - INTRALATA TOLL USAGE AND MILEAGE CHARGES

4.1 GENERAL

 4.1.1 Description

 IntraLATA toll service is furnished for communication between telephones in different

local calling areas within a particular LATA in accordance with the regulations and
schedules of charges specified in this tariff. The toll service charges specified in this
section are in payment for all service furnished between the calling and called telephone,
except as otherwise provided in this Tariff.

 IntraLATA toll calling includes the following types of calls: direct dialed, calling card,

collect, 3rd number billed, special toll billing, requests to notify of time and charges,
person to person calling and other station-to-station calls.

 4.1.2 Classes of Calls

 Service is offered as two classes: station-to-station calling and person to person calling.

 A. Station-to-Station Service is that service where the person originating the call

dials the telephone number desired or gives the Company operator the telephone
number of the desired telephone station or system.

 B. Person-to-Person Service is that service where the person originating the call

specifies to the Company operator a particular person to be reached, a particular
mobile unit to be reached, or a particular station, department or office to be
reached. The call remains a person-to-person call when, after the telephone,
mobile telephone, or PBX system has been reached and while the connection
remains established, the person originating the call requests or agrees to talk to
any person other than the person specified, or to any other agreed upon
alternate.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 48

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 4 - INTRALATA TOLL USAGE AND MILEAGE CHARGES (Cont’d)

4.2 TIMING OF CALLS

 4.2.1 General

 Unless otherwise indicated, all calls are timed in one minute increments and all calls

which are fractions of a minute are rounded up to the next whole minute.

 4.2.2 Station-to-Station

 For station-to-station calls, call timing begins when a connection is established between

the calling telephone and the called telephone station.

 4.2.3 Person-to-Person

 For person-to-person calls, call timing begins when connection is established between

the calling person and the particular person, station or mobile unit specified or an agreed
alternate.

 4.2.4 End of Call Timing

 Call timing ends when the calling station “hangs up,” thereby releasing the network

connection. If the called station “hangs up” but the calling station does not, chargeable
time ends when the network connection is released either by automatic timing equipment
in the telephone network or by the Company operator.

 4.2.5 Multiple Time Periods

 Calls originating in one time period as defined in Section 4.3 and terminating in another

will be billed the rates in effect at the beginning of each minute.

 4.2.6 Local Time

 All times refer to local time.

4.3 TIME PERIODS DEFINED

 Time periods are defined within the applicable rate sections.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 49

Section 4 - INTRALATA TOLL USAGE AND MILEAGE CHARGES (Cont’d)

 4.4 REGULATIONS AND COMPUTATION OF MILEAGE

 Calls for which rates are mileage sensitive are rated on the airline distance between the

originating rate center and the terminating rate center.

 4.4.1 Originating Rate Center

 A customer’s primary local exchange number includes an NXX code that is associated

with a specific rate center. The originating point of all calls charged to that customer’s
account shall be the location of the customer’s rate center.

 4.4.2 Terminating Rate Center

 The terminating point for all calls shall be the location of the local rate center associated

with the called number.

 4.4.3 Calculation of Mileage

 Usage charges for all mileage sensitive products are based on the airline distance

between serving wire centers associated with the originating and terminating points of the
call. The serving wire centers of a call are determined by the area codes and exchanges
of the origination and destination points.

 The distance between any two rate centers is determined as follows:

 Airline mileage, where mileage is the basis for rating calls, is obtained by using the “V”

and “H” coordinates assigned to each rate center and contained in NECA FCC Tariff
No. 4 or successor tariffs. To determine the airline distance between any two locations,
proceed as follows:

 a. Obtain the “V” and “H” coordinates for each location. The “V” coordinate

is the first four digits in the “VH” column. The “H” coordinate is the next
four digits.

 b. Obtain the difference between the “V” coordinates of each of the

locations. Obtain the difference between the “H” coordinates.

 c. Square each difference obtained in step b., above.

 d. Add the square of the “V” difference and the “H” difference obtained in

step c., above.

 e. Divide the sum of the square by 10. Round to the next higher whole

number if any fraction is obtained.

 f. Obtain the square root of the whole number result obtained above. Round to the next higher

whole number if any fraction is obtained. This is the airline mileage.

(V1 V2) (H1 H2)
10

2 2- + -

 Formula:

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 50

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 4 - INTRALATA TOLL USAGE AND MILEAGE CHARGES (Cont’d)

4.5 CALL CHARGES

 Rates are based on the duration of the call as measured according to Section 4.2 above, time of

day rate period of the call as described in Section 4.3 and the airline mileage between points of
the call as described in Section 4.4. In addition, where live or automated operator assistance is
required for call completion or billing, a per call service charge applies.

 Charges for all classes of calls may be to the calling station, to the called station when the called

party agrees to accept the charges, to an authorized telephone number which is not the called
station or the calling station (3rd number billing), or to an authorized calling card.

 4.5.1 Usage Charges:

 A. Business Two-Point Message Toll Service

 See Rate Schedule in Section 12 of this tariff.

 B. Residence Two-Point Message Toll Service

 See Rate Schedule in Section 12 of this tariff.

 4.5.2 Per Call Service Charges

 The service charges listed in the Rate Schedule specified in Section 12 of this tariff apply to

intraLATA toll calls for which live or automated operator assistance is provided for call
completion and/or billing.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 51

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES

5.1 Custom Calling Services

5.1.1 Description of Features

 A. Three Way Conference, Consultation, Transfer

The Three Way Calling feature allows a customer to add a third party to an
existing two-way call and form a three-way call. The call must have been
originated from outside the station group and terminate to a station within the
station group. The Call Hold feature allows a customer to put any in-progress
call on hold by flashing the switchhook and dialing a code. This frees the line to
allow the customer to make an outgoing call to another number. Only one call
per line can be on hold at a time. The third party cannot be added to the original
call.

 B. Call Forwarding

Call Forwarding, when activated, redirects attempted terminating calls to another
customer-specific line. The customer may have to activate and deactivate the
forwarding function and specify the desired terminating telephone number during
each activation procedure. Call originating ability is not affected by Call
Forwarding.

The calling party is billed for the call to the called number. If the forwarded leg of
the call is chargeable, the customer with the Call Forwarding is billed for the
forwarded leg of the call.

Call Forwarding - Busy automatically reroutes an incoming call to a customer
predesignated number when the called number is busy.

Call Forwarding - Don't Answer automatically reroutes an incoming call to a
customer predesignated number when the called number does not answer within
the number of rings programmed by the Company.

Call Forwarding - Variable allows the customer to choose to reroute incoming
calls to another specified telephone number. The customer must activate and
deactivate this feature.

 C. Call Waiting/Cancel Call Waiting

Call Waiting provides a tone signal to indicate to a customer already engaged in
a telephone call that a second caller is attempting to dial in. It will also permit the
customer to place the first call on hold, answer the second call and then alternate
between both callers. Cancel Call Waiting (CCW) allows a Call Waiting (CW)
customer to disable CW for the duration of an outgoing telephone call. CCW is
activated (i.e., CW is disabled) by dialing a special code prior to placing a call,
and is automatically deactivated when the customer disconnects from the call.

 D. Distinctive Ringing

This feature enables a user to determine the source of an incoming call from a
distinctive ring. The user is provided with up to two additional telephone
numbers.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 52

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.1 CUSTOM CALLING SERVICE (Cont’d)

 5.1.2 Description of Features (Cont’d)

 E. Multiline Hunting

This feature is a line hunting arrangement that provides sequential search of
available numbers within a multiline group. Circular and uniform hunting can also
be selected.

Hunt group charges apply to sequential, circular and uniform hunting and
queuing with announcement per queue slot.

 F. Speed Calling

This feature allows a user to dial selected numbers using one or two digits. Up to
eight numbers (single digit, or thirty numbers with two digits) can be selected.

G. Blocking Service or a telephonic block can only be removed pursuant to a written

request by the customer of record, or the customer of record providing the
correct password over the telephone, or by a request made in person by such
customer. The customer of record can provide a personal password to use to
remove blocking service at the time blocking service is established.

 5.1.3 Rates and Charges

 A. Monthly Rates

 Rates for this service are located in Section 12.

 B. Connection Charges (Nonrecurring Charges)

Connection charges may apply when a customer requests connection to one or
more custom calling features. Orders requested for the same customer account
made at the same time for the same premises will be considered one request.
These charges may not apply if the features are ordered at the same time as
other work for the same customer account at the same premises.

 See Rate Schedule in Section 12 of this tariff.

 C. Trial Period

The Company may elect to offer a free or reduced rate trial of any new custom
calling feature(s) to prospective customers within 90 days of the establishment of
the new feature. See 5.4, Service and Promotional Trials, below.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 53

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.2 CLASS SERVICES

 5.2.1 General

The features in this section are made available on an individual basis or as part of
multiple feature packages. All features are provided subject to availability; features may
not be available with all CLASS services. Transmission levels may not be sufficient in all
cases.

 5.2.2 Description of Features

 A. Caller ID/Block Caller ID

The Caller ID feature allows a customer to see a caller's name and number
previewed on a display screen before the call is answered allowing a customer to
prioritize and or screen incoming calls. Caller ID records the name, number, date
and time of each incoming call -- including calls that aren't answered by the
customer. Caller ID service requires the use of specialized CPE not provided by
the company. It is the responsibility of the customer to provide the necessary
CPE.

 B. Automatic Callback

The Automatic Callback feature allows a customer to automatically Callback the
last number dialed. This is accomplished by the customer activating a code.
The network periodically tests the busy/free status of the called line for up to 30
minutes until both lines are found free and then Callbacks the call for the
customer.

The Automatic Callback feature also allows customers, having reached a busy
number, to dial a code before hanging up. Automatic Callback feature then
continues to try the busy number for up to 30 minutes until it becomes free.
Once the busy line is free the call is automatically called back and the customer
is notified of the connected call via a distinctive ring.

The following types of calls cannot be Automatically Called back:

 � Calls to 800 Service numbers
 � Calls to 900 Service numbers
 � Calls preceded by an interexchange carrier access code
 � International Direct Distance Dialed calls
 � Calls to Directory Assistance
 � Calls to 911

 C. Automatic Recall

The Automatic Recall stores the number of the most recent incoming call
(including unanswered incoming calls) to a customer's number. This allows a
customer to dial back any missed or unanswered telephone calls.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 54

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.2 CLASS SERVICES (Cont’d)

 5.2.2 Description of Features (Cont’d)

 D. Call Trace

Call Trace allows customers to key in a code that alerts the network to trace the
last call received. The traced telephone number is automatically sent to the
company for storage for a limited amount of time and is retrievable by legally
constituted authorities upon proper request by them. By contacting the company
the customer can use this application to combat nuisance calls.

 E. Selective Call Acceptance, Forwarding, Rejection

Selective Calling affords the customer the ability to specify which of several
phones on a line is to receive a message.

5.2.3 Rates and Charges

 A. Monthly Rates

Rates for this service are located in Section 6, Residential Network Switched
Services, and Section 7, Business Network Switched Services.

 B. Connection Charges (Nonrecurring Charges)

Connection charges may apply when a customer requests connection to one or
more features. Orders requested for the same customer account made at the
same time for the same premises will be considered one request. These
charges may not apply if the features are ordered at the same time as other work
for the same customer account at the same premises.

 See Rate Schedule in Section 12 of this Tariff.

 C. Trial Period

The Company may elect to offer a free or reduced rate trial of any new CLASS
feature(s) to prospective customers within 90 days of the establishment of the
new feature. See 5.4, Service and Promotional Trials, below.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 55

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.3 CENTREX SERVICE

 5.3.1 General

The features in this section are made available on an individual basis or as part of
multiple feature packages. All features are provided subject to availability; features may
not be available with all classes of service. Transmission levels may not be sufficient in
all cases.

 5.3.2 Description of Features

 A. Three Way Conference, Consultation, Transfer

The Three Way Calling feature allows a customer to add a third party to an
existing two-way call and form a three-way call. The call must have been
originated from outside the station group and terminate to a station within the
station group. The Call Hold feature allows a customer to put any in-progress
call on hold by flashing the switchhook and dialing a code. This frees the line to
allow the customer to make an outgoing call to another number. Only one call
per line can be on hold at a time. The third party cannot be added to the original
call.

 B. Call Pickup

This feature allows a user to answer any call within an associated preset pickup
group. If more than one line in the pickup group has an unanswered incoming
call, the call to be answered is selected by the switching system. Call Pickup
answers a call that has been directed to another station within the same preset
Call Pickup group.

 C. Call Transfer - All Calls

Call Transfer allows a station user to transfer an established call to another
station. The station from which the call is transferred will be assessed any long
distance charges incurred as a result of the transfer.

 D. Directed Call Pickup with Barge-In

This feature answers calls directed to a specific line from any other telephone
line in the user group.

 E. Directed Call Pickup without Barge-In

This feature is identical to the Directed Call Pickup with Barge-In except, if the
line being picked up has already been answered, the party dialing the pickup
code is routed to reorder (i.e., fast busy) rather than permitted to barge in on the
established connection and create a three-way call.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 56

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.3 CENTREX SERVICE (Cont’d)

 5.3.2 Description of Features

 F. Distinctive Ringing

This feature enables a user to determine the source of an incoming call from a
distinctive ring. The pattern is based on whether the call is from within the station
group, external to the station group, forwarded from the attendant position, or
from a station within the Call Waiting feature.

 G. Distinctive Ringing / Call Waiting Tone (Centrex only)

This feature applies a distinctive ringing or call waiting tone that enables a user to
determine the source of an incoming call. The pattern is based on whether the
call is from within the station group, external to the station group, forwarded or
extended from the attendant position, or from a station within the Call Waiting
feature.

 H. Regular Multiline Hunting

This feature is a line hunting arrangement that provides sequential search of
available numbers within a multiline group.

 I. Circular Hunting

This feature (similar to regular hunting) is a line hunting arrangement that allows
all lines in a multi-line hunt group (MLHG) to be tested for busy, regardless of the
point of entry into the group. When a call is to a line in a MLHG, a regular hunt is
performed starting at the station associated with the dialed number. It continues
to the last station in the MLHG, then proceeds to the first station in the group and
continues to hunt sequentially through the remaining lines in the group. Busy
tone is returned if the original called station is reached without finding a station
that is idle.

 J. Speed Calling (Centrex only)

This feature allows a user to dial selected numbers using one and two digits. Up
to eight telephone numbers may be selected.

 K. Terminal Group and Station Restriction (Centrex only)

This feature defines a station’s network access capability, either individually
within a Centrex group, or for the group as a whole. It defines the Centrex group
and what level of access a station will have; i.e. intragroup only, toll restriction,
etc.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 57

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.3 CENTREX SERVICE (Cont’d)

 5.3.2 Description of Features (Cont’d)

 M. Uniform Call Distribution (Uniform Hunting) (Centrex only)

This feature is a hunting arrangement that assigns incoming calls uniformly
among the stations in the group.

 N. Account Codes

This feature adds an account number (code) to an Automatic Measured
Accounting (AMA) and/or Measured Detail Recording (MDR) record for assigning
customer charges. The number of digits in a customer's account code group will
be defined by the Company.

 O. Uniform Call Distribution (Uniform Hunting)

This feature is a hunting arrangement that assigns incoming calls uniformly
among the stations in the group.

 P. Call Forwarding

Call Forwarding, when activated, redirects attempted terminating calls to another
customer-specific line. The customer may have to activate and deactivate the
forwarding function and specify the desired terminating telephone number during
each activation procedure. Call originating ability is not affected by Call
Forwarding.

The calling party is billed for the call to the called number. If the forwarded leg of
the call is chargeable, the customer with the Call Forwarding is billed for the
forwarded leg of the call.

Call Forwarding - Busy automatically reroutes an incoming call to a customer
predesignated number when the called number is busy.
Call Forwarding - Don't Answer automatically reroutes an incoming call to a
customer predesignated number when the called number does not answer within
the number of rings programmed by the Company.
Call Forwarding - Variable allows the customer to choose to reroute incoming
calls to another specified telephone number. The customer must activate and
deactivate this feature.

 Q. Call Waiting/Cancel Call Waiting

Call Waiting provides a tone signal to indicate to a customer already engaged in
a telephone call that a second caller is attempting to dial in. It will also permit the
customer to place the first call on hold, answer the second call and then alternate
between both callers. Cancel Call Waiting (CCW) allows a Call Waiting (CW)
customer to disable CW for the duration of an outgoing telephone call.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 58

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.3 CENTREX SERVICE (Cont’d)

 5.3.3 Rates and Charges

 A. Monthly Rates

Rates for this service are located in Section 12, Residential Network Switched
Services, and Section 12, Business Network Switched Services.

 B. Connection Charges

Connection charges may apply when a customer requests connection to one or
more features. Orders requested for the same customer account made at the
same time for the same premises will be considered one request. These
charges may not apply if the features are ordered at the same time as other work
for the same customer account at the same premises.

 See Rate Schedule in Section 12 of this Tariff and Appendix A.

5.4 BUSY LINE VERIFICATION AND INTERRUPT SERVICE

5.4.1 General

Upon request of a calling party, the Company will verify a busy condition on a called line.
An operator will determine if the line is clear or in use and report to the calling party. In
addition, the operator will intercept an existing call on the called line if the calling party
indicates an emergency and requests interruption.

 5.4.2 Rate Application

 A. A Verification Charge will apply when:

 1) The operator verifies that the line is busy with a call in progress,

 or

 2) The operator verifies that the line is available for incoming calls.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 59

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.4 BUSY LINE VERIFICATION AND INTERRUPT SERVICE (Cont’d)

 5.4.2 Rate Application (Cont’d)

 B. Both a Verification Charge and an Interrupt Charge will apply when the operator

verifies that a called number is busy with a call in progress and the customer
requests interruption. The operator will interrupt the call advising the called party
of the name of the calling party and the called party will determine whether to
accept the interrupt call. Charges will apply whether or not the called party
accepts the interruption.

 See Rate Schedule in Section 12 of this tariff.

 C. No charge will apply when the calling party advises that the call is from an official

public emergency agency.

5.5 TRAP CIRCUIT SERVICE

 5.5.1 General

Trap Circuit Service is designed to allow the customer to control the release of an
incoming call so that in situations involving emergency or nuisance calls, calls may be
held and traced.

 5.5.2 Regulations

 A. This service is provided when there is a continuing requirement for the

identification of the calling party in cases involving nuisance calls or emergency
situations or other situations involving law enforcement or public safety.

 B. The customer shall be required to sign a written request for this service. By

signing the request the customer shall release the Company from any liability,
and the customer agrees to indemnify and hold the Company harmless from any
liability it may incur in providing this service. The Company may require the
recommendation of an appropriate law enforcement agency prior to providing this
service. Any information obtained by the Company in the tracing of a call will be
provided only to the law enforcement agency designated. The only exception to
this will be emergency situations such as fire, serious illness or other similar
situations, in which case the appropriate agency will be notified.

 C. The equipment required to provide this service cannot be operated in all central

offices. The service is restricted to locations where facilities permit. The
Company makes no guarantee concerning the tracing and identification of any
call when the service is provided. The Company will furnish the service only on
the express condition that no liability shall attach to it for any reason arising out of
the provision of the service.

 5.5.3 Rates
Upon request for this service, the monthly charge to the customer will be increased by
any charges incurred by the Company for the provision of this service.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 60

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.6 DIRECTORY ASSISTANCE SERVICE

 5.6.1 General

A customer may obtain assistance, for a charge, in determining a telephone number by
dialing Directory Assistance Service. A customer can also receive assistance by writing
the Company with a list of names and addresses for which telephone numbers are
desired.

 5.6.2 Regulations

A Directory Assistance Charge applies for each telephone number, area code, and/or
general information requested from the Directory Assistance operator except as follows:

 A. Calls from pay telephones.

 B. Requests for telephone numbers of non-published service.

 C. Requests in which the Directory Assistance operator provides an incorrect

number. The customer must inform the Company of the error in order to receive
credit.

 D. Requests from individuals with certified visual or physical handicaps in which the

handicap prevents the use of a local directory. Individuals must be certified in
accordance with the terms outlined under "Handicapped Person" in Section 8 of
this Tariff, up to a maximum of 50 requests per month.

 5.6.3 Rates

Unless one of the exceptions listed above applies, the charges as shown below apply for
each request made to the Directory Assistance operator:

 See Rate Schedule in Section 12 of this tariff.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 61

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.7 LOCAL OPERATOR SERVICE

Local calls may be completed or billed with the live or mechanical assistance by the Company's
operator center. Calls may be billed collect to the called party, to an authorized 3rd party number,
to the originating line, or to a valid authorized calling card. Local calls may be placed on a
station-to-station basis or to a specified party (see Person-to-Person), or designated alternate.
Usage charges for local operator assisted calls are those usage charges that would normally
apply to the calling party's service. See Rate Schedule in Section 12 and Appendix A.

5.8 STAND ALONE VOICE MAIL SERVICE

 5.8.1 Description

Stand Alone Voice Mail Service is offered to a customer when a physical Service Line is
not necessary. The customer must access Voice Mail through the use of other network
access service provided by the Company or other telecommunications common carriers.
Such access, including applicable local usage and toll charges, is the responsibility of the
Voice Mail Service customer. Voice mail that is offered in conjunction with line-based
service is offered pursuant to the terms specified in the applicable section of this tariff
pertaining to the associated line-based service.

 5.8.2 Recurring and Nonrecurring Charges - See Rate Schedule in Section 12 of this tariff.

5.9 BLOCKING SERVICE

 5.9.1 General

Blocking service is a feature that permits customers to restrict access from their
telephone line to various discretionary services. The following blocking options are
available to residential and business customers:

 A. 900, 700 Blocking - allows the subscriber to block all calls beginning with the 900

and 700 prefixes (i.e. 900-XXX-XXXX) from being placed.

 B. 900, 971, 974 & 700 Blocking - allows the subscriber to block all calls beginning

with the 900, 971, 974 and 700 prefixes from being placed.

 C. Third Number Billed and Collect Call Restriction - provides the subscriber with a

method of denying all third number billed and collect calls to a specific telephone
number provided the transmitting operator checks their validation data base.

 D. Toll Restriction (1+ and 0+ Blocking) - provides the subscriber with local dialing

capabilities but blocks any customer-dialed call that has a long distance charge
associated with it. Toll Restriction will not block the following types of calls: 911
(Emergency), 1 + 800 (Toll Free), and operator assisted toll calls.

 E. Toll Restriction Plus - provides subscribers with Toll Restriction, as described in

1.d. of this Section, and blocking of 411 calls.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 62

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.9 BLOCKING SERVICE (Cont’d)

 5.9.2 Regulations

 A. The Company will not be liable for any charge incurred when any long distance

carrier or alternative operator service provider accepts third number billed or
collect calls.

 B. Blocking Service is available where equipment and facilities permit.

 5.9.3 Rates and Charges

 See Rate Schedule in Section 12 of this tariff.

 Connection charges apply as specified in Section 3 of this tariff.

5.10 CUSTOMIZED NUMBER SERVICE

 5.10.1 General

 A. Customized Number Service allows a customer to order a specified telephone

number rather than the next available number.

 B. Customized Number Service is furnished subject to the availability of facilities

and requested telephone numbers.

 C. The Company will not be responsible for the manner in which Customized

Numbers are used for marketing purposes by the customer.

 D. When a new customer assumes an existing service which includes Customized

Number Service, the new customer may keep the Customized Number, at the
tariffed rate, with the written consent of the Company and the former customer.

 E. The Company reserves and retains the right:

 1) To reject any request for specialized telephone numbers and to refuse

requests for specialized telephone numbers;

 2) Of custody and administration of all telephone numbers, and to prohibit

the assignment of the use of a telephone number by or from any
customer to another, except as otherwise provided in this Tariff;

 3) To assign or withdraw and reassign telephone numbers in any exchange

area as it deems necessary or appropriate in the conduct of its business.

 4) The limitation of liability provisions of this tariff in Section 2.1.2 are

applicable to Customized Number Service.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 63

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.10 CUSTOMIZED NUMBER SERVICE (Cont’d)

 5.10.2 Conditions

 A. Charges for Customized Number Service apply when a customer:

 1) Requests a telephone number other than the next available number from

the assignment control list, and such requested number is placed into
service within six months of the date of the request.

 2) Requests a number change from the customer's present number to a

Customized Number.

 B. The Company shall not be liable to any customer for direct, indirect or

consequential damages caused by a failure of service, change of number, or
assignment of a requested number to another customer whether prior to or after
the establishment of service. In no case shall the Company be liable to any
person, firm or corporation for an amount greater than such person, firm or
corporation has actually paid to the Company for Customized Number Service.

 See Rate Schedule in Section 12 of this tariff.

5.11 CUSTOMER REQUESTED SERVICE SUSPENSIONS

 5.11.1 General

 At the request of the customer the Company will suspend incoming and outgoing service

on the customer's access line for a period of time not to exceed one year. The
equipment is left in place and directory listings are continued during the suspension
period without change. At the customer's request the Company will provide the customer
with an intercept recording referring callers to another number.

 5.11.2 Rates and Charges

 The company will assess a lower monthly rate for Customer Requested Service

Suspension as noted below. However, any mileage charges, monthly cable charges or
monthly construction charges are still due, without reduction during the period of
suspension.

 Period of Suspension Charge

 - First Month or Partial Month Regular Monthly Rate

(no reduction)

 - Each Additional Month ½ Regular Monthly Rate
 (up to the one-year limit)

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 64

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.12 REMOTE CALL FORWARDING SERVICE

Service Area: Where facilities are available, the service area is defined by the NPA-NXX Codes
and Exchanges listed below.

Local Calling Area: Exchanges and zones included in the local calling area for the NXX
designations are specified below. NXXs associated with each particular exchange or zone may
be found in the directory listings directory published by the incumbent local exchange carrier in
the Customer’s exchange area.

 5.12.1 General

Remote Call Forwarding (RCF) is a local exchange service that utilizes a telephone
number and Electronic Central Office facilities by which all incoming calls to the RCF
telephone number are forwarded automatically to the subscriber’s central office line in the
same exchange as the RCF number or in a different exchange or to an inward WATS
(800 Service) access line.

 5.12.2 Regulations

 A. Remote Call Forwarding service is offered in Electronic offices where facilities

permit.

 B. RCF paths may be used singly, in groups, or as overflow paths for foreign

exchange trunk groups. Only one forwarding number is permitted per group.

 C. Remote Call Forwarding is not offered where the terminating number is a coin

telephone.

 D. Identification of the originating telephone number is not provided to the Remote

Call Forwarding customer.

 E. Transmission may not be satisfactory on all calls.

 F. Remote Call Forwarding is not represented as suitable for the transmission of

data.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 65

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.12 REMOTE CALL FORWARDING SERVICE (Cont’d)

 5.12.2 Regulations (Cont’d)

 G. [Reserved]

 H. Remote Call Forwarding is provided on condition that the customer subscribe to

sufficient RCF paths and terminating facilities to adequately handle calls to the
RCF customer without interfering with or impairing any other services offered by
the Company.

 I. The minimum charge for the RCF Service is the monthly rate for one month plus

the Service Connection Charge.

 J. Charges for the call to the Remote Call Forwarding directory number shall be

paid by the calling party.

 K. Each RCF group is entitled to one alphabetical and one classified listing at no

additional charge in the directory which serves the associated RCF central office.
Overflow paths associated with foreign exchange trunk groups are not listed. All
other listing regulations for business individual lines apply, except that no charge
applies for non-published service in connection with RCF.

 5.12.3 Rates

 In addition to the rates specified in Section 12 of this tariff, the subscriber to Remote Call

Forwarding is responsible for dial type (DDD) station-to-station local and toll charges
applicable to calls transferred from the forwarding location to the terminating location.
The charge applies for each call answered, including person-to-person and collect calls
which are refused at the terminating location. For calls transferred within the same local
calling area, the message rate schedule for business service in the RCF central office
applies. In exchanges where only flat rate service is furnished, the charge for each local
call transferred is a Rate Band 1 (A) charge. No allowance for local calls is included in
the RCF monthly rate.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 66

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 5 - SUPPLEMENTAL SERVICES (Cont’d)

5.13 OPERATOR CALL COMPLETION

 5.13.1 General

A. This service provides customers who have received a requested intraLATA
telephone number from directory assistance service, the option of having an
intraLATA call dialed and completed to that requested telephone number, where
suitable facilities exist.

B. Operator Call Completion is available with all telephone numbers in the

Company’s directory assistance service data base except the following numbers.

 1. InterLATA numbers
 2. 700, 800 and 900 numbers
 3. 976 and 540 (IDS)
 4. 920 and 970 (Circuit 9 service) numbers
 5. 550 (GBS) numbers
 6. Nonpublished service numbers

C. For customers requesting more than one directory assistance number, the
Operator Call Completion option is available only to the last telephone number
request.

D. This service is available to residence and business customers on a direct billed,

collect, billed to third number or calling card basis.

 5.13.2 Application of Rates and Charges

 A. The charge for Operator Call Completion is in addition to the applicable direct

dialed or operator assisted directory assistance service rates, local usage
charges, IntraLATA Toll Calling rates, and calling card, collect and bill to third
number incremental charges.

 B. The charge for Operator Call Completion applies for each call dialed and
completed for the customer except when the calling party is identified as being
handicapped and unable to dial the call because of the handicap.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 67

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 6 - RESIDENTIAL NETWORK SWITCHED SERVICES

6.1 GENERAL

Residential Network Switched Services provide a residential customer with a connection to the
Company's switching network which enables the customer to:

 A. place and receive calls from other stations on the public switched telephone

network;

 B. access the Company's local calling service;

 C. access the Company's operators and business office for service related

assistance; access toll-free telecommunications services such as 800 NPA; and
access 911 service for emergency calling; and

 D. access the service of providers of interexchange service. A customer may

presubscribe to such provider's service to originate calls on a direct dialed basis
or to receive 800 service from such provider, or may access a provider on an ad
hoc basis by dialing the provider's Carrier Identification Code (10XXX). At the
time of initial subscription, the customer shall designate a Primary Interexchange
Carrier (PIC) for intra-LATA and inter-LATA toll service. If the customer does not
select an intra-LATA PIC, and does not request blocking of intra-LATA toll calls,
the Company shall be deemed to have been designated as the customer's intra-
LATA PIC.

6.2 SERVICE DESCRIPTIONS

The following Residential Network Switched Services Options are offered:

 Residential Measured Rate Service

All Residential Network Switched Services may be connected to customer-provided terminal
equipment such as station sets or facsimile machines. Service may be arranged for two-way
calling, inward calling only or outward calling only. Optional Voice Mail Service is available.

The following Custom Calling Service features are offered to Residential Network Switched
Services Subscribers:

 Three Way Conference, Consultation, Transfer
 Call Forward Busy
 Call Forward Don't Answer
 Call Forward Variable
 Call Waiting (Terminating, and Originating)
 Cancel Call Waiting
 Distinctive Ringing
 Speed Calling (One/Two Digit)

The following Supplemental Service features are offered to Residential Network Switched
Services Subscribers:

 Remote Call Forwarding

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 68

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 6 - RESIDENTIAL NETWORK SWITCHED SERVICES (Cont’d)

6.2 SERVICE DESCRIPTIONS (Cont’d)

The following features are available with Residential Line Service at an additional charge:

 HUNT GROUP CHARGES HUNT LINE CHARGES

 Sequential Hunting Sequential Hunting
 Circular Hunting Circular Hunting
 Uniform Hunting Uniform Hunting

Queuing With Announcement
 Per Queue Set

The following CLASS features are offered to Residential Network Switched Services Subscribers:

 Caller ID
 Block Caller ID
 Automatic Callback
 Automatic Recall
 Call Trace
 Selective Call Acceptance, Forwarding, Rejection

Charges for Residential Network Switched Services include a nonrecurring service connection
charge and a monthly recurring charge for each line. Monthly recurring charges apply to optional
voice mail and service features. Measured charges apply to Measured Rated Service, in addition
to other rate elements described above. The following Advanced Features are available at an
additional charge: 1) Voice messaging; and 2) 6-Way Conference per line.

 6.2.1 Measured Rate Service

Measured Rate Service provides the customer with a single, analog, voice-grade
telephonic communications channel that can be used to place or receive one call at a
time. Calls to points within the local exchange area are charged on the basis of call
duration in addition to a base monthly charge. Local calling areas are as specified in
Section 10.

 A. Description

Each Measured Rate Service Line corresponds with a single, analog, voice-
grade channel that can be used to place or receive one call at a time. Measured
Rate Service lines are provided for connection to a single, customer, customer-
provided station set or facsimile machine.

 Each Measured Rate Service has the following characteristics:
 Terminal Interface: 2-wire
 Signaling Type: Loop Start
 Pulse Type: Dual Tone Multi-Frequency (DTMF) or Dial

Pulse (DP)
 Directionality: Two-way, In-Only, or Out-Only, as specified by

the customer.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 69

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 6 - RESIDENTIAL NETWORK SWITCHED SERVICES (Cont’d)

6.2 SERVICE DESCRIPTIONS (Cont’d)

 6.2.1 Measured Rate Service (Cont’d)

 B. Recurring and Nonrecurring Charges

In addition to the nonrecurring charges listed in the Rate Schedule in Section 12
of this Tariff, service order charges apply as described in Section 3 of this Tariff.
In certain circumstances, service to customers may require the use of a link (and,
or) number portability arrangements provided by the Incumbent Local Exchange
Carrier. In such circumstances, the monthly recurring charge to the customer will
be the greater of the company's Base Service Line charge set forth below or the
charge to the company by the Incumbent Local Exchange Carrier for the link
used to serve the customer. If the customer is served through a Number
Portability Arrangement, the monthly charge to the customer will be increased by
the applicable charge from the Incumbent Local Exchange Carrier to the
company of the Number Portability arrangement.

Charges for each Measured Rate Service line include a monthly recurring Base
Service Charge and usage charges for completed calls originated from the
customer's line based on the total number of calls during the billing period.

 See Rate Schedule in Section 12 of this Tariff and Appendix A.

 C. Local Measured Service Time Periods (Cont’d):

See Time Periods and Rate Schedule in Section 12 of this Tariff.

6.2.2 [RESERVED FOR FUTURE USE]

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 70

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 7 - BUSINESS NETWORK SWITCHED SERVICES

7.1 GENERAL

Business Network Switched Services provide a business customer with a connection to the
Company's switching network which enables the customer to:

 A. receive calls from other stations on the public switched telephone network;

 B. access the Company's local calling service;

 C. access the Company's operators and business office for service related

assistance; access toll-free telecommunications service such as 800 NPA; and
access 911 service for emergency calling; and

 D. access the service of providers of interexchange service or intraLATA toll

service. A customer may presubscribe to such provider's service to originate
calls on a direct dialed basis or to receive 800 service from such provider, or may
access a provider on an ad hoc basis by dialing the provider's Carrier
Identification Code (10XXX). At the time of initial subscription, the customer shall
designate a Primary Interexchange Carrier (PIC) for intra-LATA and inter-LATA
toll service. If the customer does not select an intra-LATA PIC, and does not
request blocking of intra-LATA toll calls, the Company shall be deemed to have
been designated as the customer's intra-LATA PIC.

Business Network Switched Services is provided via one or more channels terminated at the
customer's premises. Each Business Network Switched Services channel corresponds to one or
more analog, voice-grade telephonic communications channels that can be used to place or
receive one call at a time.

Connection charges as described in Section 2 apply to all service on a one-time basis unless
waived pursuant to this Tariff.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 71

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 7 - BUSINESS NETWORK SWITCHED SERVICES (Cont’d)

7.2 SERVICE DESCRIPTIONS

 The following Business Access Service Options are offered:
 Basic Business Line Service
 Public Access Lines Service
 PBX Trunks
 Centrex Service

Basic Business Line Service, PBX trunks, and Centrex service are offered with measured rate
local service.

All Business Network Switched Services may be connected to customer-provided terminal
equipment such as station sets, key systems, PBX systems, or facsimile machines. Service may
be arranged for two-way calling, inward calling only or outward calling only. Optional Voice Mail
Service is available.

The following features as described in Section 5 are available with Business Line Service for an
additional charge:

 Three Way Conference, Consultation
 Call Forwarding (Variable, Busy Line, Don’t Answer)
 Call Hold
 Call Park
 Call Pick-up
 Call Transfer
 Call Waiting (Terminating and Originating)
 Cancel Call Waiting
 Speed Calling One Digit
 Speed Calling Two Digit
 Distinctive Ringing

The following supplemental service features are offered to business network switched services
subscribers for an additional charge: Remote Call Forwarding

The following features are available with Business Line Service:

 HUNT GROUP CHANGES HUNTING LINE CHANGES
 Sequential Hunting Sequential Hunting
 Circular Hunting Circular Hunting
 Uniform Hunting Uniform Hunting
 Queuing With Announcement Per Queue Set

The following CLASS features are offered to Business Network Switched Services subscribers:

 Caller ID Call Trace
 Block Caller ID Selective Acceptance, Forwarding, Rejection
 Auto Callback Auto Redial

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 72

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

 Section 7 - BUSINESS NETWORK SWITCHED SERVICES (Cont’d)

7.2 SERVICE DESCRIPTIONS (Cont’d)

 7.2.1 Basic Business Line Service

 A. General

Basic Business Line Service provides a customer with a one or more analog,
voice-grade telephonic communications channel that can be used to place or
receive one call at a time. Local calling service is available at a flat rate included
in the line price, or on a measured usage basis. Basic Business Lines are
provided for connection of customer-provided single-line terminal equipment
such as station sets or facsimile machines. The following Advanced Features are
available at an additional charge: Voice Messaging and 6-Way Conference line.

Each Basic Business Line has the following characteristics:

 Terminal Interface: 2-wire
 Signaling Type: Loop start
 Pulse Types: Dual Tone Multifrequency (DTMF) or Dial Pulse

(DP)
 Directionality: Two-Way, In-Only, or Out-Only, at the option of

the customer

 B. Measured Rate Basic Business Line Service

 1) Description

Calls to points within the local exchange area are charged on the basis
of the duration of completed calls originating from the customer's service
in addition to a base monthly charge. Local calling areas are as
specified in Section 11.

 2) Recurring and Nonrecurring Charges

Charges for each Measured Rate Service line include a monthly
recurring Base Service Charge and usage charges for completed calls
originated from the customer's line based on the duration of calls during
the billing period. In addition to the nonrecurring charges listed below,
service order charges apply as described in Section 3 of this tariff. In
certain circumstances, service to customers may require the use of a link
(and, or) number portability arrangements provided by the Incumbent
Local Exchange Carrier. In such circumstances, the monthly recurring
charge to the customer will be the greater of the company's Base Service
Line charge set forth below or the charge to the company by the
Incumbent Local Exchange Carrier for the link used to serve the
customer. If the customer is served through a Number Portability
Arrangement, the monthly charge to the customer will be increased by
the applicable charge from the Incumbent Local Exchange Carrier to the
Company of the Number Portability Arrangement.

 3) Usage Charges
 See Rate Schedule in Section 12

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 73

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 7 - BUSINESS NETWORK SWITCHED SERVICES (Cont’d)

7.2 SERVICE DESCRIPTIONS (Cont’d)

 7.2.1 Basic Business Line Service (Cont’d)

 C. [RESERVED FOR FUTURE USE]

 7.2.2 Public Access Line Service

Public Access Line Service provides a single, analog, voice-grade telephonic
communications channel that can be used to connect a pay telephone to the Company's
switching equipment. Local measured usage charges apply to all local calls originating on
this line. Service to customers may require the use of a link (and, or) number portability
arrangements provided by the Incumbent Local Exchange Carrier. In such
circumstances, the monthly recurring charge to the customer will be the greater of the
company's Base Service Line charge set forth below or the charge to the company by the
Incumbent Local Exchange Carrier for the link used to serve the customer. If the
customer is served through a Number Portability Arrangement, the monthly charge to the
customer will be increased by the applicable charge from the Incumbent Local Exchange
Carrier to the Company of the Number Portability Arrangement.

 7.2.3 PBX Trunk Service

 A. General

PBX trunks are provided for connection of customer-provided PBX terminal
equipment. Trunks can be delivered at a DS0 level or at the DS1 level.

DID service allows callers to reach the called party without going through a PBX
attendant. DOD service allows end users to dial outside of a PBX system without
going through the PBX attendant to get access to an outside line. Digital trunks
cannot be two-way trunks, but must be ordered as with either Direct Inward
Dialing (DID) or Direct Outward Dialing (DOD).

For DID configured PBX trunks additional charges apply for Direct Inward Dial
Station numbers.

Each DS0 level Trunk has the following characteristics:

 Terminal Interface: 2-wire or 4-wire, as required for the provision of

service

 Signaling Type: Loop, Ground, E&M I, II, III

 Pulse Type: Dual Tone Multi-Frequency (DTMF) or Dial

Pulse (DP)

 Directionality: In-Coming Only (DID), Out-Going Only (DOD),

or Two-Way

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 74

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 7 - BUSINESS NETWORK SWITCHED SERVICES (Cont’d)

7.2 SERVICE DESCRIPTIONS (Cont’d)

 7.2.3 PBX Trunk Service (Cont’d)

 B. Measured Rate PBX Trunks

 1) Description

Measured Rate DS0 PBX Trunks provide the customer with a single
voice grade telephonic communications channel which can be used to
place or receive one call at a time. Local calls on two-way trunks and
DOD trunks are billed on a measured rate basis. DID trunks are
arranged for one-way inward calling only.

 2) Recurring and Nonrecurring Charges

In addition to the nonrecurring charges listed below, service order
charges apply as described in Section 3 of this tariff. Charges for each
Measured Rate PBX Trunk include a monthly recurring Base Service
Charge and usage charges for completed calls originated from the
customer's lines based on the duration of calls during the billing period.
Local calling areas are as specified in Section 10. Service to customers
may require the use of a link (and, or) number portability arrangements
from the incumbent Local Exchange Carrier. In such circumstances, the
monthly recurring charge to the customer will be the greater of the
company's Base Service Line charge set forth below or the charge to the
Company by the Incumbent Local Exchange Carrier for the link used to
serve the customer. If the customer is served through a Number
Portability Arrangement, the monthly charge to the customer will be
increased by the applicable charge from the Incumbent Local Exchange
Carrier to the Company of the Number Portability Arrangement.

 Terminal Numbers:

1-20 lines in terminal group
 100 lines in terminal group

 Measured Usage Charges

Measured Usage Charges for Measured Rate PBX Trunks are the same
as those indicated for a basic business line.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 75

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 7 - BUSINESS NETWORK SWITCHED SERVICES (Cont’d)

7.2 SERVICE DESCRIPTIONS (Cont’d)

 7.2.3 PBX Trunk Service (Cont’d)

 C. DS1 PBX Trunk Service

 1) Description

DS1 PBX Trunk Service provides a customer with connection to the
Company switch via a DS1 digital fiber optic transmission facility
operating at 1.544 Mbps and time division multiplexed into 24 voice
grade telephonic communications channels. Digital PBX Trunks are
provided for connection of customer-provided PBX equipment or trunk
capable key systems to the Company switch. Each DS1 PBX Trunk has
the following characteristics:

 Terminal Interface: Channel Bank or DSX-1 panel

 Signaling Type: Loop, Ground, E&M I, II, III

 Start Dial Indicator: Immediate Wink, Delay Dial, Dial Tone

 Pulse Type: Dual Tone Multi-Frequency (DTMF)

 Directionality: In-Coming or Out-Going Only, as specified

by the customer

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 76

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 7 - BUSINESS NETWORK SWITCHED SERVICES (Cont’d)

7.2 SERVICE DESCRIPTIONS (Cont’d)

 7.2.3 PBX Trunk Service (Cont’d)

 C. DS1 PBX Trunk Service (Cont’d)

 2) Recurring and Nonrecurring Charges

In addition to the nonrecurring charges listed in Section 12 of this Tariff,
service order charges apply as described in Section 3 of this tariff.
Charges for each Measured Rate DS1 PBX Trunk include a monthly
recurring Base Service Charge and usage charges for completed calls
originated from the customer's lines based on the duration of calls during
the billing period. In certain circumstances, service to customers may
require the use of private line facilities obtained by the company from the
Incumbent Local Exchange Carrier or another underlying provider. In
such circumstances, the monthly recurring charges to the customer will
be the greater of the Company's Monthly Recurring Charges set forth
below or the charge to the Company by the Incumbent Local Exchange
Carrier or other underlying provider for the private line facility used to
serve the customer. If the customer is served through a Number
Portability Arrangement, the monthly charge to the customer will be
increased by the applicable charge from the Incumbent Local Exchange
Carrier to the Company of the Number Portability Arrangement.

 Where appropriate facilities do not exit, special construction charges

apply.

 3) Measured Usage Charges

 Measured usage charges for DS1 Trunks are the same as those

indicated for a basic business line as described in Section 7.2.1.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 77

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 7 - BUSINESS NETWORK SWITCHED SERVICES (Cont’d)

7.2 SERVICE DESCRIPTIONS (Cont’d)

 7.2.3 PBX Trunk Service (Cont’d)

 D. Integrated Services Digital Network-Primary Rate Interface (ISDN-PRI)

 1) Description

ISDN is a single integrated digital telecommunications network
architecture which provides for the simultaneous access, transmission
and switching of voice data and image services via channelized transport
facilities over a set of standard multipurpose user-network interfaces.
PRI governs the connectivity between switching equipment (network or
customer) and customer equipment and allows voice and data services,
simultaneously while supporting circuit-switched and packet-switched
connections.

The ISDN-PRI feature supports a 64 kb/s D-channel path between
customer digital PBX equipment and the protocol handler in a PSU of the
5ESS(R) switch. This path is made up of a dedicated time slot between
channel 24 on a digital facility interface (DFI) and the assigned protocol
handler. This feature also provides the administration software for up to
23 B-channels associated with a D-channel in the same T1 facility
(1.544 Mb/s for domestic). This interface supports both ISDN PBXs and
host computers.

7.2.4 Centrex Service

 A. Description

Centrex Service is a multi-station system offered to the business customer with 4
or more lines or trunks. It consists of digital switching equipment in the
Company's switches connected to station lines on the customer's premises.
Centrex Service enables the customer to originate and receive local calls within
its system at no additional charge. Local measured usage charges apply to all
other local calls. Local calling areas are as specified in Section 11. Centrex
Service is offered on a contracted basis with four terms: 24, 36, 60 and 84
months. Thirty days prior to the expiration of the contract term, the subscriber
may cancel service or renew for a new term commitment. If the subscriber does
not cancel or renew the service, service will continue on a month to month basis
at the monthly rate associated with the twenty-four month term plan.

Each Centrex Station Line has the following characteristics:

 Terminal Interface: 2-Wire or 4-Wire as required for the provision of
service

 Signaling Type: Loop Start
 Pulse Type: Dual Tone Multi-Frequency (DTMF)
 Directionality: Two-Way, In-Only or Out-Only

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 78

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 7 - BUSINESS NETWORK SWITCHED SERVICES (Cont’d)

7.2 SERVICE DESCRIPTIONS (Cont’d)

 7.2.4 Centrex Service (Cont’d)

B. Features

The Centrex customer is provided with standard features as part of the Centrex
line and can purchase optional features at an additional charge.

The following Centrex features are available to the customer of Centrex Service
and are included in the Centrex line charge:

 STANDARD FEATURES

Three-Way Conference, Consultation, Transfer
Call Forwarding Variable
Call Forwarding Busy Line
Call Forwarding Don't Answer
Permanent Hold
Call Hold
Call Park
Call Pick-up
Call Waiting Terminating
Call Waiting Originating
Speed Calling One Digit
Speed Calling Two Digit

The following Centrex features are available to the customer of Centrex Service
at an additional charge:

 OPTIONAL FEATURES

Hunt Group Charge CLASS Features Line Charge
Sequential Hunting Caller ID
Circular Hunting Block Caller ID
Uniform Hunting Auto Callback
Queuing with Announcement
 per Que

 Call Trace

 Selective Call Acceptance
Hunting Line Charge Selective Call Forwarding
Sequential Hunting Selective Call Rejection
Circular Hunting
Uniform Hunting CLASS Features Usage Charge
 Caller ID
Advance Features Line Charge Block Caller ID
Voice Messaging Auto Callback
6 Way Conference Per Arrangement Auto Recall
 Call Trace Per Activation
 Selective Call Acceptance
 Selective Call Forwarding
 Selective Call Rejection

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 79

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 7 - BUSINESS NETWORK SWITCHED SERVICES (Cont’d)

7.2 SERVICE DESCRIPTIONS (Cont’d)

 7.2.4 Centrex Service (Cont’d)

 C. Recurring and Nonrecurring Charges

In addition to the nonrecurring charges listed below, service order charges apply
as described in Section 3 of this tariff. In certain circumstances, service to
customers may require the use of a link (and, or) number portability
arrangements provided by the Incumbent Local Exchange Carrier. In such
circumstances, the monthly recurring charge to the customer will be the greater
of the company's Base Service Line charge set forth below or the charge to the
company by the Incumbent Local Exchange Carrier for the link used to serve the
customer. If the customer is served through a Number Portability Arrangement,
the monthly charge to the customer will be increased by the applicable charge
from the Incumbent Local Exchange Carrier to the Company of the Number
Portability Arrangement.

 7.2.5 Term Liability/Termination Charges

Several of the services offered above are available at reduced prices if the Customer
agrees at the time the order is placed to continued service for a specified period of time
("term"). If the Customer terminates service prior to the end of the term, in part or in
whole, then termination charges may apply. If a customer disconnects service prior to
the fulfillment of the term plan contracted, then a termination liability will be due to
Company from Customer. The termination liability charge will be the difference between
the monthly rate for the highest term period which could have been satisfied prior to
service discontinuance and the monthly rate for the selected commitment period
multiplied by the actual number of months the plan has been in effect. The monthly rates
used for this calculation will be those in effect at the time the service is disconnected.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 80

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 8 - SPECIAL SERVICES AND PROGRAMS

8.1 RESERVED FOR FUTURE USE

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 81

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 8 - SPECIAL SERVICES AND PROGRAMS (Cont’d)

8.1 RESERVED FOR FUTURE USE (Cont’d)

8.2 RESERVED FOR FUTURE USE

8.3 SPECIAL EQUIPMENT FOR THE HEARING OR SPEECH IMPAIRED CUSTOMER

 8.3.1 General

 As required by Section 92-a of the New York Public Service Law, the Company will

provide, upon request, specialized telecommunications equipment for a customer
certified as hearing or speech impaired.

 8.3.2 Certification

 A customer can be certified as hearing or speech impaired by a licensed physician,

otolaryngologist, speech-language pathologist, audiologist or an authorized
representative of a social agency that conducts programs for persons with hearing or
speech impairments in cooperation with an official agency of the State of New York.

 8.3.3 Locating Equipment

 The Company will make every reasonable effort to locate and obtain equipment for a

certified customer.

 8.3.4 Purchase Price

 The customer may purchase equipment at a price not to exceed the actual purchase

price (including any applicable shipping costs) the Company pays.

 8.3.5 Purchase Terms

 The Company will also advise the customer who requests this equipment of the

applicable terms for purchase.

8.4 DISCOUNTED SERVICE FOR THE HEARING OR SPEECH IMPAIRED CUSTOMER

 8.4.1 General

A handicapped person who has been certified to the Company as having a hearing or
speech impairment which requires that he or she communicate over telephone facilities
by means other than voice, and who either use non-voice equipment or make calls
through an interpreter, will receive, upon application to the Company, a fifty percent
(50%) discount on local measured rate service.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 82

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 8 - SPECIAL SERVICES AND PROGRAMS (Cont’d)

8.4 SPECIAL EQUIPMENT FOR THE HEARING OR SPEECH IMPAIRED CUSTOMER, (Cont’d)

 8.4.2 Certification

Acceptable certifications are:

 A. Those made by a licensed physician, otolaryngologist, speech-language

pathologist or audiologist or an authorized representative of a social
agency that conducts programs for persons with hearing or speech
impairment in cooperation with an official agency of the State of New
York, or

B. A pre-existing certification establishing the impairment of hearing or
speech such as those which qualify the handicapped person for social
security benefits on the basis of total hearing impairment or for the use of
facilities of an agency for a person with hearing or speech impairment.

 8.4.3 Qualification

A customer qualifying for the discount is one whose impairment is such that competent
authority would certify him or her as being unable to use a telephone for voice
communication. See Explanation of Terms, "Handicapped Person," for a listing of the
necessary qualifications.

 8.4.4 Billing

The reduction in charges is applied only at one location, designated by the impaired
person.

8.5 UNIVERSAL EMERGENCY TELEPHONE NUMBER SERVICE

 8.5.1 General

Universal Emergency Telephone Number Service (911 Service) is an arrangement of
Company central office and trunking facilities whereby any telephone user who dials the
number 911 will reach the emergency report center for the telephone from which the
number is dialed or will be routed to an operator if all lines to an emergency report center
are busy. If no emergency report center customer exists for a central office entity, a
telephone user who dials the number 911 will be routed to an operator. The telephone
user who dials the 911 number will not be charged for the call.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 83

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 8 - SPECIAL SERVICES AND PROGRAMS (Cont’d)

8.6 New York RELAY SERVICE

 8.6.1 General

The Company will provide access to a telephone relay center for Relay Service. The
service permits telephone communications between hearing and/or speech impaired
individuals who must use a Telecommunications Device for the Deaf (TDD) or a
Teletypewriter (TTY) and individuals with normal hearing and speech. The Relay Service
can be reached by dialing an 800 number. Specific 800 numbers have been designated
for both impaired and non-impaired customers to use.

 8.6.2 Regulations

 A. Only intrastate calls can be completed using the New York Relay Service under

the terms and conditions of this tariff.

 B. Charges for calls placed through the Relay Service will be billed as if direct

distance dialed (DDD) from the point of origination to the point of termination.
The actual routing of the call does not affect billing.

 C. Calls through the Relay Service may be billed to a third number only if that

number is within the State of New York. Calls may also be billed to calling cards
issued by the Company or other carriers who may choose to participate in this
service.

 D. The following calls may not be placed through the Relay Service:

 1) calls to informational recordings and group bridging service:

 2) calls to time or weather recorded messages;

 3) station sent paid calls from coin telephones; and

 4) operator-handled conference service and other teleconference calls.

 8.6.3 Liability

The Company contracts with an outside provider for the provision of this service. The
outside provider has complete control over the provision of the service except for the
facilities provided directly by the Company. In addition to other provisions of this Tariff
dealing with liability, in the absence of gross negligence or willful misconduct on the part
of the Company, the Company shall not be liable for and the customer, by using the
service, agrees to release, defend, and hold harmless for all damages, whether direct,
incidental or consequential, whether suffered, made, instituted, or asserted by the
customer, or by any other person, for any loss or destruction of any property whatsoever,
whether covered by the customer or others, or for any personal injury or death of, any
person. Not withstanding any provision to the contrary, in no event shall the Company be
liable for any special, incidental, consequential, exemplary, or punitive damages of any
nature whatsoever.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 84

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 8 - SPECIAL SERVICES AND PROGRAMS (Cont’d)

8.7 SPECIAL CREDIT CARD FOR BLIND AND DISABLED PERSONS

8.7.1 General

Persons who are blind or whose disability causes difficulty with hand and finger
coordination and use of a telephone qualify for a Special Credit Card. The card may be
used from any telephone within the Company’s territory to place calls within and outside
the State of New York at a special rate or to place calls from a telephone outside of the
Company’s territory, but within the State of New York at rates applicable to the territory
from which the call is made.

8.7.2 Rates

Within the Company’s Territory:
Station-to-station toll calls placed with operator assistance will be billed at the lower rate
normally applicable to calls placed without operator assistance. Local calls cannot be
charged to the card. Person-to-person calls charged to the card will be billed at the
higher operator handled rate.

Outside the Company’s Territory, but within New York State:
All rates, charges, billing and restriction in effect in the territory from which the call is
made will apply.

8.7.3 Qualification

The following criteria will be used to determine eligibility for the Special Credit Card:

A. “Legally Blind” - those whose visual acuity is 20/200 or less in the better eye with

correcting glasses or whose widest diameter or visual field subtends an angular
distance no greater than 20 degrees.

B. “Physically Handicapped” - those who are certified by competent authority as

unable to read or use ordinary printed materials as a result of physical limitations.

C. Persons whose disabling condition causes difficulty with hand and finger
coordination and utilization of a coin or non-coin telephone. Acceptable
certifications are those made by a licensed physician ophthalmologist or
optometrist.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 85

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 8 - SPECIAL SERVICES AND PROGRAMS (Cont’d)

8.7 SPECIAL CREDIT CARD FOR BLIND AND DISABLED PERSONS (Cont’d)

8.7.4 Billing Authorization

Responsibility for payment of charges may be handled in one of two ways:

A. The handicapped person (the applicant) may accept responsibility for payment
of his or her own bill. In this case, the applicant must be 18 years of age or older
and must reside within the Company’s service territory, but he or she does not
need to have other service from the Company.

B. Another party may agree to accept responsibility for payment of charges incurred

through use of at the Special Credit Card by the applicant. When this option is
chosen, the person accepting this responsibility must be 18 years of age or older,
but does not need to reside within the Company’s service territory.

 In either case, the applicant is the only authorized user of the Special Credit Card. If the

person accepting payment responsibility has service within the Company’s service
territory, charges will be billed on a regular monthly bill; otherwise a separate bill will be
sent.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 86

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 9 - SPECIAL ARRANGEMENTS

9.1 SPECIAL CONSTRUCTION

 9.1.1 Basis for Charges

Basis for Charges where the Company furnishes a facility or service for which a rate or
charge is not specified in the Company's tariffs, charges will be based on the costs
incurred by the Company (including return) and may include:

 a. nonrecurring charges;
 b. recurring charges;
 c. termination liabilities; or
 d. combinations of a, b, and c.

 9.1.2 Basis for Cost Computation

The costs referred to in 9.1.1 preceding may include one or more of the following items to
the extent they are applicable:

 A. Costs to install the facilities to be provided including estimated costs for the

rearrangements of existing facilities. These costs include:

 1) equipment and materials provided or used;
 2) engineering, labor, and supervision;
 3) transportation; and
 4) rights of way and/or any required easements.

 B. Cost of maintenance.

 C. Depreciation on the estimated cost installed of any facilities provided, based on

the anticipated useful service life of the facilities with an appropriate allowance
for the estimated net salvage.

 D. Administration, taxes, and uncollectible revenue on the basis of reasonable

average cost for these items.

 E. License preparation, processing, and related fees.

 F. Tariff preparation, processing and related fees.

 G. Any other identifiable costs related to the facilities provided; or

 H. An amount for return and contingencies.

 9.1.3 Termination Liability

To the extent that there is no other requirement for use by the Company, a termination
liability may apply for facilities specially constructed at the request of a customer. The
period on which the termination liability is based is the estimated service life of the
facilities provided.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 87

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 9 - SPECIAL ARRANGEMENTS (Cont’d)

9.1 SPECIAL CONSTRUCTION (Cont’d)

 9.1.3 Termination Liability (Cont’d)

 B. The amount of the maximum termination liability is equal to the estimated

amounts (including return) for:

 1) Costs to install the facilities to be provided including estimated costs for

the rearrangements of existing facilities. These costs include:

 a. equipment and materials provided or used;
 b. engineering, labor, and supervision;
 c. transportation; and
 d. rights of way and/or any required easements;

 2) license preparation, processing, and related fees;

 3) tariff preparation, processing and related fees;

 4) cost of removal and restoration, where appropriate; and

 5) any other identifiable costs related to the specially constructed or

rearranged facilities.

 C. The termination liability method for calculating the unpaid balance of a term

obligation is obtained by multiplying the sum of the amounts determined as set
forth in Section 9.1.3 B. preceding, by a factor related to the unexpired period of
liability and the discount rate for return and contingencies. The amount
determined in Section 9.1.3 B. preceding shall be adjusted to reflect the
predetermined estimated net salvage, including any reuse of the facilities
provided. This amount shall be adjusted to reflect applicable taxes.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 88

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 9 - SPECIAL ARRANGEMENTS (Cont’d)

9.2 NON-ROUTINE INSTALLATION AND/OR MAINTENANCE

At the customer's request, installation and/or maintenance may be performed outside the
Company's regular business hours, or (in the Company's sole discretion 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.

9.3 INDIVIDUAL CASE BASIS (ICB) ARRANGEMENTS

Rates for ICB arrangements will be developed on a case-by-case basis in response to a bona
fide request from a customer or prospective customer for service which vary from tariffed
arrangements. Rates quoted in response to such requests may be different for tariffed service
than those specified for such service in this Tariff. ICB rates will be offered to customers in
writing and will be made available to similarly situated customers. A summary of each ICB
contract procing arrangement offered pursuant to this paragraph will be filed as an addendum to
this Tariff within 30 days after the contract is signed by both the Company and the customer. The
following information will be included in the summary:

A. LATA and type of switch

B. The V&H distance from each central office to the customer’s premises

C. Service description

D. Rates and charges

E. Quantity of circuits

F. Length of agreement

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 89

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 10 - DIRECTORY

10.1 ALPHABETICAL DIRECTORY

 10.1.1 Main Listings

 A. The Company contracts with an outside provider, which may be the Incumbent

Local Exchange Carrier, for directory listings. All references to the directory of
the Company will mean the directory published by the outside provider.

 B. The term “listing” refers to the information in light face type in the alphabetical

directory and the Directory Assistance Records of the Company.

 C. Listings provided without charge are as follows:

 1) One listing for each individual line. Where individual lines are grouped

for incoming service, only one listing will be provided for each such
group.

 2) One listing for each PBX or interconnecting system.

 D. The name listed in the directory has no bearing on who is responsible for

payment of the account associated with the number being listed.

 10.1.2 Composition of Listings

 A. Listings are limited to information essential to the identification of the listed

party.

 B. Addresses

 1) Each listing normally includes the number and street name location

where the telephone service is furnished. the name of a building may be
shown in case of buildings commonly known by name.

 2) Upon Customer request, the address may be omitted, a post office box

number may be shown, or a partial address (omitting number) may be
shown. In directories where locality names are normally part of the
address, a partial address consisting of the name of a locality may be
shown.

 C. The Customer may request a main listing different from the billing name and

address of the service. All such requests will be honored to the extent possible
under the terms of the contract described in 10.1.1.a above.

 10.1.3 Types of Listings

In addition to the main listing as described above, the following options are available
for an additional charge.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 90

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 10 - DIRECTORY (Cont’d)

10.1 ALPHABETICAL DIRECTORY (Cont’d)

 10.1.3 Types of Listings (Cont’d)

 A. Indented Listings

An indented listing is indented under a standard listing or under a caption, and
may not include more than a designation, address, and telephone number. A
caption consists of a name, and may include a designation, but not a telephone
number. An address may be included only if all of the services listed under the
caption are located at the same address. When the same designation is
appropriate for two or more indented listings, it may be shown as a sub-caption.
Indented listings are permissible when a Customer is entitled to two or more
listings of the same name with different addresses or different telephone
numbers.

 B. Duplicate Listings

Any listing may be duplicated in a different directory (where offered) or under a
separate geographical heading in the same directory. Such listing may be
duplicated in indented form.

 C. Reference Listing

A Customer with a listing in a different geographic heading may have an
indented listing in reference form (“See”) in lieu of a duplicate listing.

 D. Cross Reference Listing

A Customer may have a related listing in the same alphabetic group listing
when required for identification of the listed party and not designated for
advertising purposes.

 E. Alternate Telephone Number Listings

Any listed party who has made arrangements for receiving calls at a different
telephone number during an absence or at night may have the alternate
numbers listed in the directory. Such listings may be furnished as an indented
listing or as a sub-caption.

 F. Semi-Private Listing

At the request of the Customer, the telephone number is omitted from the
Company’s alphabetical directory and designated as a “non listed” telephone
number and the telephone number is included in the Directory Assistance
records available to the general public. In addition, the telephone number is
displayed for 911 and E911 emergency service and provided when a law
enforcement agency requests it in writing.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 91

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 10 - DIRECTORY (Cont’d)

10.1 ALPHABETICAL DIRECTORY (Cont’d)

 10.1.4 Non-Published Service

 A. General

The telephone numbers of non-published service are not listed in either the
Company’s alphabetical directory or Directory Assistance records available to
the general public. However, where a government agency subscribes to
Universal Emergency Telephone Number Service (911) or Enhanced Universal
Emergency Telephone Service (E911), the telephone number, name, and
address of a Customer with non-published service will be displayed when the
Customer dials 911 and is connected to a Public Safety Answering Point
(PSAP) for dispatch of emergency service. In addition, the Company will
provide a Customer’s non-published number when a law enforcement agency
requests it in writing.

 B. Regulations

 1) Except as otherwise provided in this paragraph, incoming calls to non-

published service will be completed only when the calling party places
the call by number. In claims of emergencies involving life and death,
the operator will call the non-published number and request permission
to make an immediate connection to the calling party. If the connection
is refused, the calling party will be advised.

 2) The acceptance by the Company of the Customer’s request to refrain

from publishing his or her telephone number in the Directory does not
create any relationship or obligation, direct or indirect, to any person
other than the Customer.

 3) In the absence of gross negligence or willful misconduct, no liability for

damages arising from publishing the telephone number of non-published
service in the directory or disclosing said number to any person shall
attach to the Company, and where such a number is published in the
directory, the Company’s liability shall be limited to and satisfied by a
refund of any monthly charges which the Company may have made for
such non-published service.

 4) The Customer indemnifies and saves the Company harmless against

any and all claims for damages caused or claimed to have been caused,
directly, by the publication of the number of a non-published service or
the disclosing of said number to any person.

10.2 [RESERVED FOR FUTURE USE]

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 92

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 10 - DIRECTORY (Cont’d)

10.3 DIRECTORY INFORMATION REQUESTS

Requests for directory information are provided by dialing Directory Assistance. Information will
not be issued by the Company outside of normal directory assistance procedures unless the
request the request is made by an emergency agency. Directory information will only be provided
to emergency agencies after a formal request is presented to the Company in writing. The
requesting agency must agree to pay for the costs incurred by the Company in providing the
information, and must certify that the information will be used only for the purpose of providing its
services to the community.

10.4 LIABILITY OF THE COMPANY FOR ERRORS

 10.4.1 General

In the absence of gross negligence or willful misconduct, and except for the
allowances stated elsewhere in this Tariff, no liability for any damage of any nature
whatsoever arising from errors in directory listings or errors in listings obtainable from
the Directory Assistance operator, including errors in reporting thereof, shall attach to
the Company. A listing is considered in error only when it shows the Customer on the
wrong street, or in the wrong community. The Customer must notify the Company of
an error.

 10.4.2 Allowance for Errors

An allowance for errors in published directory listings or for errors in listings obtainable
from the Directory Assistance operator shall be given as follows:

 A. Free Listings

For Free or non-charge published directory listings, credit shall be given at the
rate of two times the monthly rate for an additional or charge listing affected, for
each month of the life of the directory or the charge period during which the
error occurs. The Company may issue the credit in a lump sum if it chooses to
do so.

 B. Charge Listings

For each additional or charge published directory listing, credit shall be given at
the monthly tariff rate for each individual line affected, for each month of the life
of the directory or the charge period during which the error occurs.

 C. Operator Records

For free or charge listings obtainable from records used by the Directory
Assistance operator, upon notification to the Company of the error in such
records by the Customer, the Company shall be allowed a period of three
business days to make the correction. If the correction is not made in that time
for reasons within the control of the Company, credit shall be given at the rate of
two-thirtieths (2/30) of the basic monthly rate for the line or lines in question for
each day thereafter that the records remain uncorrected. The total amount of
any credit shall not exceed, on a monthly basis, the total of all the charges.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 93

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 11 - SERVICE AREAS

The Company provides service throughout the state in the zones and exchanges of New York Telephone
Company.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 94

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES

12.1 CURRENT RATES

 Service Order Charge:
 Business Residence
 First $50.00 $50.00
 Additional $50.00 $50.00

 Premises Visit Charge:
 Business Residence
 First (per 15 min. increment) $50.00 $50.00
 Add’l. (per 15 min. increment) $50.00 $50.00

 RESTORAL CHARGE

 Business Residence
 First $20.00 $20.00
 Additional $20.00 $20.00

 MOVES, ADDS AND CHANGES

 Residence Charge per order: Move Add Change

 First $20.00 $20.00 $20.00
 Additional $20.00 $20.00 $20.00

 Business Charge per order: Move Add Change

 First $20.00 $20.00 $20.00
 Additional $20.00 $20.00 $20.00

 RECORD ORDER CHARGE
 Business Residence
 First $50.00 $50.00
 Additional $50.00 $50.00

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 95

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES(Cont’d)

12.1 CURRENT RATES (Cont’d)

 CHARGES ASSOCIATED WITH PREMISES VISIT

 Trouble Isolation Charge
 First Additional
 Per Premises Visit, Residence: $20.00 $20.00
 (per 15 min. increment)
 Per Premises Visit, Business: $20.00 $20.00
 (per 15 min. increment)

 Inside Wire Maintenance and Installation
 First Additional
 Per Premises Visit, Residence: $20.00 $20.00
 (per 15 min. increment)
 Per Premises Visit, Business: $20.00 $20.00
 (per 15 min. increment)

 INTRALATA TOLL USAGE AND MILEAGE CHARGES

 Per Call Service Charges

The following service charges apply to intraLATA toll calls for which live or automated operator
assistance is provided for call completion and/or billing.

 Customer Dialed Call $0.30

 Person-to-Person $1.95

 3rd Number Billed $0.80

 All other Operator Assistance $0.65

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 96

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 BUSINESS LOCAL RATES (ALL CALL AREAS)

DAY EVENING NIGHT/WEEKEND
 Initial Additional Initial Add’l Initial Add’l
Period Period Period Period Period Period

 $0.28 $0.09 $0.17 $0.06 $0.10 $0.03

BUSINESS TOLL RATES (ALL CALL AREAS)

DAY EVENING NIGHT/WEEKEND

 Initial Additional Initial Add’l Initial Add’l
Period Period Period Period Period Period

 0-8 Miles $0.24 $0.08 $0.15 $0.08 $0.09 $.06
 9-13 Miles $0.30 $0.09 $0.19 $0.09 $0.11 $.06
 14-44 Miles $0.32 $0.20 $0.20 $0.14 $0.12 $.08
 45+ Miles $0.32 $0.25 $0.20 $0.16 $0.12 $.10

DAY 8AM-5PM MONDAY -FRIDAY*
EVENING 5PM-11PM MONDAY-FRIDAY*

5PM-11PM SUNDAY*
All day Christmas, New Years, Thanksgiving, Independence and Labor Days

NIGHT & WEEKEND 8AM SATURDAY - 5PM SUNDAY*
11PM-8AM EVERY DAY*

*The time shown indicates the termination of one rate application period and the beginning of the next.
Calls connected at exactly the time shown are considered in the next time period.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 97

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 SUPPLEMENTAL SERVICES

 CUSTOM CALLING SERVICE

 Connection Charges (Nonrecurring Charges) $10.00

 CLASS SERVICES

 Connection Charges (Nonrecurring Charges) $10.00
 Centrex Service Connection Charge $10.00

 BUSY LINE VERIFICATION AND INTERRUPT SERVICE

 Verification Charge, each request $1.00
 Interrupt Charge, each request $1.25

 TRAP CIRCUIT SERVICE

 Per Request: $30.00
 DIRECTORY ASSISTANCE SERVICE

The directory assistance charge applies after the call allowance of two calls per line.

 Local, per request $0.75

 LOCAL OPERATOR SERVICE
 Customer Dialed Calling Card $0.35
 Operator Station-to-Station $2.00
 Person-to-Person $3.00
 3rd Number Billed $1.50
 Collect Calls $1.50
 All other Operator Service $1.50

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 98

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 STAND ALONE VOICE MAIL SERVICE

 Recurring and Nonrecurring Charges

 Per Individual Mail Address:
 Residence Business
 Nonrecurring Charge $30.00 $30.00
 Recurring Charges:
 - Month to Month $5.00 $12.00

 BLOCKING SERVICE
 Nonrecurring Charges
 900 and 700 Blocking
 - Residential $25.00
 - Business (up to 200 lines) $50.00

 900, 971, 974, and 700 Blocking
 - Residential $25.00
 - Business (up to 200 lines) $50.00

 Monthly Charges
 Third Number Billed and
 Collect Call Restriction
 - Residential $20.00
 - Business (up to 200 lines) $20.00
 Toll Restriction
 - Residential $20.00
 - Business (up to 200 lines) $20.00
 Toll Restriction Plus
 - Residential $20.00
 - Business (up to 200 lines) $20.00
 Direct Inward Dialing Blocking
 (Third Party and Collect Call)
 - Initial Activation $25.00
 - Subsequent Activation $20.00
 (per line)

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 99

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 CUSTOMIZED NUMBER SERVICE

 Set-up Charges
 Residential Customer $25.00
 Business Customer $50.00

 REMOTE CALL FORWARDING SERVICE

 Nonrecurring charges
 - Service Connection $50.00

 - Change of telephone number
 to which calls are forwarded,
 per occasion $25.00

 - Change of Directory Listing,
 per occasion $25.00

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 100

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 RESIDENTIAL NETWORK SWITCHED SERVICES

 Flat Rate Service (Residence Only)

 BASIC LOCAL SERVICE CHARGE PER MONTH (Cont’d)

All Other Regions

 Group 1 Group 3 Group 5
 Individual
 Basic Svc Access Line** $7.50 $7.50 $7.50
 Local Usage $5.00 $5.00 $5.00
 Total $12.50 $12.50 $12.50

 2-Party
 Basic Svc Access Line $7.50 $7.50 $7.50
 Local Usage $5.00 $5.00 $5.00
 Total $12.50 $12.50 $12.50

4-Party
 Basic Svc Access Line $7.50 $7.50 $7.50
 Local Usage $5.00 $5.00 $5.00
 Total $12.50 $12.50 $12.50

 Trunk
 Basic Svc Access Line $7.50 $7.50 $7.50
 Local Usage $5.00 $5.00 $5.00
 Total $12.50 $12.50 $12.50

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 101

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 RESIDENTIAL NETWORK SWITCHED SERVICES (cont’d)

 Flat Rate Service (Residence Only) (cont’d)

 BASIC LOCAL SERVICE CHARGE PER MONTH (Cont’d)

 Group 7 Group 9

 Individual
 Basic Svc Access Line $7.50 $7.50
 Local Usage $5.00 $5.00
 Total $12.50 $12.50

 2-Party
 Basic Svc Access Line $7.50 $7.50
 Local Usage $5.00 $5.00
 Total $12.50 $12.50

 4-Party
 Basic Svc Access Line $7.50 $7.50
 Local Usage $5.00 $5.00
 Total $12.50 $12.50

 Trunk
 Basic Svc Access Line $7.50 $7.50
 Local Usage $5.00 $5.00
 Total $12.50 $12.50

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 102

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 RESIDENTIAL NETWORK SWITCHED SERVICES

 Flat Rate Service (Residence Only) (Cont’d)
 BASIC LOCAL SERVICE CHARGE PER MONTH (Cont’d)
 Group 1 Group 3 Group 5
Individual
 Basic Svc Access Line** $3.50 $3.50 $3.50
 Local Usage $5.00 $5.00 $5.00
 Total $12.50 $12.50 $12.50

 2-Party
 Basic Svc Access Line $3.50 $3.50 $3.50
 Local Usage $5.00 $5.00 $5.00

 Total $12.50 $12.50 $12.50

 4-Party
 Basic Svc Access Line $3.50 $3.50 $3.50
 Local Usage $5.00 $5.00 $5.00
 Total $12.50 $12.50 $12.50

 Group 7 Group 9

 Individual
 Basic Svc Access Line $2.00 $2.00
 Local Usage $7.00 $7.00
 Total $9.00 $9.00

 2-Party
 Basic Svc Access Line $2.00 $2.00
 Local Usage $7.00 $7.00
 Total $9.00 $9.00

 4-Party
 Basic Svc Access Line $2.00 $2.00
 Local Usage $7.00 $7.00
 Total $9.00 $9.00

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 103

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 RESIDENTIAL NETWORK SWITCHED SERVICES (continued)

 Message Rate Service

 BASIC LOCAL SERVICE CHARGE PER MONTH

All Regions

 Basic Lifeline $2.50
 Basic Message
 Auxiliary $5.00
 Trunk

 Per call charge (after first) $0.25

 Custom Calling Features:

 Recurring Nonrecurring
 Monthly First Add’l.

 Standard Features - Per Line:
 Three-Way Conference,
 Consultation, Transfer $6.00 $50.00 $50.00
 Call Forwarding Variable $6.00 $50.00 $50.00
 Call Forwarding Busy Line $6.00 $50.00 $50.00
 Call Forwarding Don’t Answer $6.00 $50.00 $50.00
 Call Hold $6.00 $50.00 $50.00
 Call Waiting Terminating $6.00 $50.00 $50.00
 Call Waiting Originating $6.00 $50.00 $50.00
 Speed Calling One Digit $6.00 $50.00 $50.00
 Speed Calling Two Digit $6.00 $50.00 $50.00
 Distinctive Ringing $6.00 $50.00 $50.00

 Tiered Features:
 Any 3 Standard Features $6.00 $50.00 $50.00
 Any 4 Standard Features $6.00 $50.00 $50.00
 Any 5 Standard Features $6.00 $50.00 $50.00
 Any 6 Standard Features $6.00 $50.00 $50.00

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 104

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 RESIDENTIAL NETWORK SWITCHED SERVICES (Cont’d)

 Custom Calling Features: (Cont’d)

 Hunt Group Charge:

 Recurring Nonrecurring
 Monthly First Additional

 Sequential Hunting $10.00 $10.00 $10.00
 Circular Hunting $10.00 $10.00 $10.00.
 Uniform Hunting $10.00 $10.00 $10.00
 Queuing with
 Announcement (per
 Queue Slot) $10.00 $10.00 $10.00

 Hunting Line Charge:

 Recurring Nonrecurring
 Monthly First Additional

 Sequential Hunting $10.00 $10.00 $10.00
 Circular Hunting $10.00 $10.00 $10.00
 Uniform Hunting $10.00 $10.00 $10.00

 Advanced Features Line Charge:

 Recurring Nonrecurring
 Monthly First Additional

 Voice Messaging $10.00 $10.00 $10.00
 6-Way Conferencing $10.00 $10.00 $10.00.
 (Per Line)

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 105

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 RESIDENTIAL NETWORK SWITCHED SERVICES (Cont’d)

 Custom Calling Features: (Cont’d)

 Recurring Nonrecurring
 Monthly First Additional.

 CLASS Features Line Charge:
 Caller ID $6.00 $25.00 $25.00
 Block Caller ID $6.00 $25.00 $25.00
 Auto Callback $6.00 $25.00 $25.00
 Auto Recall $6.00 $25.00 $25.00
 Call Trace $6.00 $25.00 $25.00
 Selective Call Acceptance $6.00 $25.00 $25.00
 Selective Call Forwarding $6.00 $25.00 $25.00
 Selective Call Rejection $6.00 $25.00 $25.00

 CLASS Features Usage Charge: Per Use

 Caller ID $1.50
 Block Caller ID $1.50
 Auto Callback $1.50
 Auto Recall $1.50
 Call Trace $1.50
 Selective Call Acceptance $1.50
 Selective Call Forwarding $1.50
 Selective Call Rejection $1.50

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 106

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 BUSINESS NETWORK SWITCHED SERVICES
 Measured Rate Basic Business Line Service
 Remote Call Forwarding
 - Terminating $25.00
 - Terminating Paths $25.00
 - Originating $25.00
 - Originating Paths $25.00

 BUSINESS NETWORK SWITCHED SERVICES
 Custom Calling Features:
 Recurring Nonrecurring
 Monthly First Additional

 Standard Features - Per Line:
 Three-Way Conference,
 Consultation, Transfer $7.50 $50.00 $50.00
 Call Forwarding Variable $7.50 $50.00 $50.00
 Call Forwarding Busy Line $7.50 $50.00 $50.00
 Call Forwarding Don’t Answer $7.50 $50.00 $50.00
 Call Hold $7.50 $50.00 $50.00
 Call Park $7.50 $50.00 $50.00
 Call Pick-up $7.50 $50.00 $50.00
 Call Transfer $7.50 $50.00 $50.00
 Call Waiting Terminating $7.50 $50.00 $50.00
 Call Waiting Originating $7.50 $50.00 $50.00
 Speed Calling One Digit $7.50 $50.00 $50.00
 Speed Calling Two Digit $7.50 $50.00 $50.00
 Distinctive Ringing $7.50 $50.00 $50.00
 Tiered Features:
 Any 3 Standard Features $15.00 $50.00 $50.00
 Any 4 Standard Features $15.00 $50.00 $50.00
 Any 5 Standard Features $15.00 $50.00 $50.00
 Any 6 Standard Features $15.00 $50.00 $50.00
 Any 7 Standard Features $15.00 $50.00 $50.00

Any 8 Standard Features $15.00 $50.00 $50.00
Any 9 Standard Features $15.00 $50.00 $50.00
Any 10 Standard Features $15.00 $50.00 $50.00

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 107

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 BUSINESS NETWORK SWITCHED SERVICES (Cont’d)
 Custom Calling Features: (Cont’d)
 Hunt Group Charge:

 Recurring Nonrecurring
 Monthly First Additional

Sequential Hunting $10.00 $10.00 $10.00
 Circular Hunting $10.00 $10.00 $10.00
 Uniform Hunting $10.00 $10.00 $10.00
 Queuing with
 Announcement (per
 Queue Slot) $10.00 $10.00 $10.00

 Hunting Line Charge:

Sequential Hunting $10.00 $10.00 $10.00
 Circular Hunting $10.00 $10.00 $10.00
 Uniform Hunting $10.00 $10.00 $10.00

 Advanced Features Line Charge
 Voice Messaging $10.00 $10.00 $10.00
 6-Way Conferencing $10.00 $10.00 $10.00
 (Per Line)

 CLASS Features Line Charge:
 Caller ID $7.50 $50.00 $50.00
 Block Caller ID $7.50 $50.00 $50.00
 Auto Callback $7.50 $50.00 $50.00
 Auto Recall $7.50 $50.00 $50.00
 Call Trace $7.50 $50.00 $50.00
 Selective Call Acceptance $7.50 $50.00 $50.00
 Selective Call Forwarding $7.50 $50.00 $50.00
 Selective Call Rejection $7.50 $50.00 $50.00

 CLASS Features Usage Charge:
 Per Use

 Caller ID $0.75
 Block Caller ID $0.75
 Auto Callback $0.75
 Auto Recall $0.75
 Call Trace $0.75
 Selective Call Acceptance $0.75
 Selective Call Forwarding $0.75
 Selective Call Rejection $0.75

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 108

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 BUSINESS NETWORK SERVICES (Cont’d)

 Public Access Line Service

 The COCOT Enforcement Funder Fee of $0.25 per month will be assessed on all

access line purchased under this service.

 Connection Charge: $50.00

 Monthly recurring Charges:
 Line $50.00

 PBX Trunk Service

A. Measured Rate PBX Trunks
B.

 Recurring Nonrecurring
 Monthly First Additional

Each Trunk $25.00 $30.00 $50.00
Terminal Numbers:
 1-20 lines in terminal group $25.00 $30.00 $50.00
 100 lines in terminal group $25.00 $30.00 $50.00

Trunks (Measured Rate)
DID Service $25.00 $30.00 $50.00
DOD Service $15.00 $30.00 $50.00
DID/DOD Combination Service $25.00 $30.00 $50.00
Each DID Trunk Group $25.00 $30.00 $50.00

Charges on All Trunks
EUCL - Multiline Business $25.00 $30.00 $50.00
EUCL - Residential/One Line
 Business $5.00 $30.00 $50.00
Remote Call Forwarding
 terminating $25.00 $30.00 $50.00
 terminating paths $25.00 $30.00 $50.00
 originating $25.00 $30.00 $50.00
 originating paths $25.00 $30.00 $50.00
Sequential Hunting $25.00 $30.00 $50.00
Circular Hunting $20.00 $20.00 $20.00
Uniform Hunting $2.00 $2.00 $20.00

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 109

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 BUSINESS NETWORK SWITCHED SERVICES (Cont’d)

 PBX Trunk Service (Cont’d)

 DS1 PBX Trunk Service

Where appropriate facilities do not exist, Special Construction charges will also
apply.

 Nonrecurring Connection Charge $500.00

 Monthly Recurring Charges:
 - Facility $250.00
 - Per Active Channel (DID) $15.00
 - Per Active Channel (DOD) $35.00

 Measured Usage Charges:

Measured Usage Charges for DS1 Trunks are the same as those indicated for a
basic business line.

 Centrex Service

 Nonrecurring Connection Charge: $100.00
 (per station line)

 Monthly Recurring Charges:
 Term: (per station line)
 Monthly $25.00
 24 months (Discount) 2.5%
 36 months (Discount) 5%
 60 months (Discount) 10%
 84 months (Discount) 15%

 Over 100 lines INDIVIDUAL CASE BASIS

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 110

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 BUSINESS NETWORK SWITCHED SERVICES (Cont’d)

 Centrex Service (Cont’d)

 Optional Centrex Features

 Nonrecurring Connection Charge: $500.00
 (per station line)

 Monthly Recurring Charges:
 Term: (per station line)
 Monthly $300.00
 24 months (Discount) 2.5%
 36 months (Discount) 7.5%
 60 months (Discount) 10%
 84 months (Discount) 28%

 Voice Mail, per line per month: $10.00

 Over 100 lines INDIVIDUAL CASE BASIS

 Alternate Telephone Number Listings

 Monthly

 Non-Published Listing
 Business $4.00
 Residence $3.00

 Semi-Private Listing
 Business $4.00
 Residence $3.00

 Additional Listing
 Business $3.00
 Residence $2.00

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 111

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 DATA SERVICES

 Frame Relay Service (FRS)

The following rates and charges apply to intraLATA FRS in those LATA’s where technical
capability is available.

A. FRS Access Links (Local Loops)

The rates and charges for access services AND (DS0) 56 Kbps, xDSL Service (DS1)
1.549 Mbps, (DS2) 6.312 Mbps and (DS3) 44.736 Mbps, are found the published
tariffs of the relevant ILEC to furnish such access service, as the same are on file
with the New York Public Service Commission.

 Installation

Charge
Monthly
Rate

B. FRS Access Port Termination - Per Port

(Port charge includes the first DLCI)

56 Kbsp $500.00 $75.00
128 Kbsp $400.00 $150.00
384 Kbsp $400.00 $400.00

1,536 Kpsp $400.00 $600.00

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 112

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.1 CURRENT RATES (Cont’d)

 DATA SERVICES, (Cont’d)

 Frame Relay Service (FRS), (Cont’d)

 DLCI - Per Port (rate for each DLCI)

 Installation
Charge

Monthly
Rate

1 $25.00 $25.00
2-6 $25.00 $15.00

7-11 $25.00 $7.50

 Installation Monthly
 Charge Rate

 Optional Feature

Traffic Detail $50.00 $10.00

 Change Charge

This charge applies when the customer makes a change to the port termination
speed and there is no change to the access link. Changing the speed of the access
link will incur an installation charge for the new access link and an installation charge
for the new port termination.

 Installation Charge

Change Charge – per port
 $25.00

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 113

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

Section 12 - RATES & CHARGES (Cont’d)

12.2 Gross Revenue, and MTA Tax Surcharges

In addition to all recurring, non-recurring, minimum usage, or special charges, the subscriber shall
pay each of the following surcharges designed to recover New York utility taxes imposed on
Carrier:

 (i) State Gross Revenue Tax Surcharge, imposed on all charges for recurring, non-

recurring, minimum, usage, or special charges for intrastate service as follows:
 Services Provided Intra LATA Toll and All Other
 Period For Resale RCP Service Services
 10/1/1998 .7557% 3.8870% 4.1149%
 1/1/2000 .7557% 3.0919% 3.3198%
 7/1/2000 + .3764% 2.8273% 2.9405%

 (ii) New York City Tax Surcharge, equal to 2.23%, imposed on all charges for services

consumed within the City of New York.

 (iii) MTA Tax Surcharge, imposed on all charges for all services consumed within the

Metropolitan Commuter Transportation District, as follows:

 Services Provided Intra LATA Toll and All Other
 Period For Resale RCP Service Services
 10/1/1998 + .1277% .6890% 0.73%

The surcharges noted above shall be added to all charges for services (except for late payment
charges and returned check charges), and together with all such charges, shall be subject to all
sales, use, and excise taxes payable by subscriber pursuant to Section 2.6.1 of this tariff.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 114

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

SECTION 13 – TELECOM SERVICE PRIORITY

EMERGENCY/ CRISIS/ DISASTER RESTORATION AND PROVISIONING - TELECOMMUNICATIONS
SERVICE PRIORITY

1. General

a. The Telecommunications Service Priority (TSP) Program is a federal program used to
identify and prioritize telecommunications services that support national security or emergency
preparedness (NS/EP) missions.

NS/EP services are defined as those telecommunications services which are used to maintain a state of
readiness or respond to and manage any event or crisis which causes or could cause injury or harm to
the population, damage or loss to property, or degrades or threatens the NS/EP posture of the United
States.

TSP restoration and/or provisioning shall be provided in accordance with Part 64, Appendix A of the
Federal Communications Commission's Rules and Regulations (47 C.F.R.), and the "Service Vendor
Handbook For The Telecommunications Service Priority (TSP) Program" and the "Service User Manual
for the Telecommunications Service Priority (TSP) System” (NCS Manual 3-1-1) (Service User Manual)
issued and updated as necessary by the Office of Priority Telecommunications (OPT) of the National
Communications System. Any changes to or reissuance of these regulations or manuals supersede tariff
language contained herein.

b. The TSP program has two components, restoration and provisioning.

i. A restoration priority is applied to new or existing telecommunications services to
ensure restoration before any other services during a service outage. TSP restoration
priorities must be requested and assigned before a service outage occurs.

ii. A provisioning priority is obtained to facilitate priority installation of new
telecommunications services during a service outage. Provisioning on a priority basis
becomes necessary when an end-user has an urgent requirement for a new NS/EP
service that must be installed immediately or by a specific due date that can be met only
by a shorter than standard or expedited Company provisioning time frame. As a matter
of general practice, existing TSP services will be restored before provisioning new TSP
services.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 115

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

SECTION 13 – TELECOM SERVICE PRIORITY (Cont’d)

2. TSP Request Process – Restoration

To request a TSP restoration priority assignment, a prospective TSP user must:

a. determine that the user’s telecommunications service supports an NS/EP function under one
of the following four TSP categories.

1. National Security Leadership
2. National Security Posture and U.S. Population Attack Warning
3. Public Health, Safety, and Maintenance of Law and Order
4. Public Welfare and Maintenance of National Economic Posture

b. Identify the priority level to be requested for the telecommunications service. The priority level
is determined by the end-user's TSP category and service profile. The service profile defines the
user's level of support to the portion of the telecommunications service that the user owns and
operates, such as customer premises equipment or wiring. The five levels of priority and seven
element groups that define the service profile are contained in the Service User Manual.

c. Complete the TSP Request for Service Users form (SF 315) available on the National
Communications System (NCS) website (http://tsp.ncs.gov/).

d. For non-federal users, have their TSP requests approved by a federal agency sponsor. Non-
federal users should contact the OPT, at the NCS website (http://tsp.ncs.gov/), for information on
identifying a sponsor for TSP requests.

e. Submit the SF 315 to the OPT.

f. Upon receipt of the TSP Authorization Code from the OPT, notify the Company, and include the
TSP Authorization Code in any service order to the Company requesting restoration of NS/EP
services.

2b. TSP Request Process – Provisioning

To request a TSP provisioning priority assignment, a prospective TSP user must follow the same
steps listed in 2a. above for restoration priority assignment except for the following differences.
The user should:

a. Certify that its telecommunications service is an Emergency service. Emergency

services are those that support one of the NS/EP functions listed in 2a(a) above and
are so critical that they must be provisioned at the earliest possible time, without
regard to cost to the user. Verify that the Company cannot meet the service due
date without a TSP assignment.

b. Obtain approval from the end-user's invocation official to request a provisioning

priority. Invocation officials are designated individuals with the authority to request
TSP provisioning for a telecommunications service, and include the head or director

c. of a federal agency, commander of a unified/specified military command, chief of a

military service, commander of a major military command, or state governor.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 116

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

SECTION 13 – TELECOM SERVICE PRIORITY (Cont’d)

3. Responsibilities of the End-User

End-users or entities acting on their behalf must perform the following:

 a. Identify telecommunications services requiring priority.

 b. Request, justify, and revalidate all priority level assignments. Revalidation must be
completed every 2 years, and must be done before expiration of the end-user's TSP Authorization
Code(s).

 c. Accept TSP services by the service due dates.

 d. Have Customer Premises Equipment (CPE) and Customer Premises Wiring (CPW)
available by the requested service due date and ensure (through contractual means or otherwise) priority
treatment for CPE and CPW necessary for end-to-end service continuity.

 e. Pay the Company any authorized costs associated with priority services.

 f. Report to the Company any failed or unusable services with priority levels.

 g. Designate a 24-hour point of contact for each TSP request and apprise the OPT.

 h. Cooperate with the OPT during reconciliation (comparison of NS/EP service information
and resolution of any identified discrepancies) and revalidation.

4. Responsibilities of the Company

The Company will perform the following:

 a. Provide TSP service only after receipt of a TSP authorization code.

 b. Revoke TSP services at the direction of the end-user or OPT.

 c. Ensure that TSP Program priorities supersede any other telecommunications priority that
may be provided (other than control services and order wires).

 d. Designate a 24-hour point of contact to receive reports of TSP service outages from TSP
service users.

 e. Designate a 24-hour point of contact to coordinate TSP processes with the OPT.

 f. Confirm completion of TSP service order activity to the OPT.

 g. Participate in reconciliation of TSP information at the request of the OPT.

 h. Ensure that all subcontractors complete reconciliation of TSP information with the service
vendor.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 117

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

SECTION 13 – TELECOM SERVICE PRIORITY (Cont’d)

i. Ensure that other carriers supplying underlying facilities are provided information

necessary to implement priority treatment of facilities that support NS/EP services.

j. Assist in ensuring that priority level assignments of NS/EP services are accurately
identified "end-to-end" by providing to subcontractors and interconnecting carriers the restoration priority
level assigned to a service.

 k. Disclose content of the NS/EP TSP database only as may be required by law.

 l. Comply with regulations and procedures supplemental to and consistent with guidelines
issued by the OPT.

5. Preemption

When spare facilities are not available, it may be necessary for the Company to preempt the facilities
required to provision or restore a TSP service. When preemption is necessary, non-TSP services may be
preempted based on the Company's best judgment. If no suitable spare or non-TSP services are
available, the Company may preempt an existing TSP service to restore a TSP service with a higher
restoration priority assignment. When preemption is necessary, prior consent of the service user whose
service will be preempted is not required; however, the Company will make every reasonable effort to
notify the preempted customer of the action to be taken.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 118

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

SECTION 14 - CRITICAL FACILITIES ADMINISTRATION SERVICE

1. Program Overview

a. Facilities-based carriers are responsible to provide data on the physical path of qualified
circuits to customers who request such information. Such carriers are required
to maintain facilities associated with qualified circuits in such a manner as to ensure that notification of a
change in the physical routing of a qualifying circuit is communicated quickly to the affected customer,
and the physical path data promptly updated. Such carriers will maintain the data and establish
appropriate methods of identification and authentication to secure the data and restrict access by each
customer to information relative to that customer's qualifying circuits.

b. Customers are required to demonstrate for each qualifying circuit that the circuit has been
registered under the federal Telecommunications Service Priority program in order to participate.
2. Customer Obligations
Customers participating under the Critical Facilities Administration program will be required to:

a. Identify critical facilities by enrolling circuits in the federal Telecommunications Service Priority
program, and demonstrating the sponsorship of a federal agency supporting the designation of those
circuits as qualifying under the federal Telecommunications Service Priority program. Such circuits will be
referred to as "qualifying circuits."

b. Subscribe to the Critical Facilities Administration service offered by their carrier, and identify
which qualifying circuits it wishes to enroll in the service. Such circuits will be referred to as "subscribed
circuits."

3. Carrier Obligations

Facilities-based carriers will be obligated to identify the physical path of each subscribed circuit as
follows:

a. Physical path information will be provided by reference to the latitude and longitude
coordinates of suitable points along the circuit's path (e.g., cable entrances to buildings, manholes, riser
poles, crossboxes, carrier equipment cabinets, and other circuit access points in the outside plant of the
carrier) so as to allow the customer to ascertain with a reasonable degree of accuracy the actual physical
path of each subscribed circuit.

b. Physical path information for newly provisioned subscribed circuits is to be available to the
customer within 5 business days after the circuit has been installed, and within 15 business days for
existing, in-place subscribed circuits.

c. Any planned moves, changes, or rearrangements that affect the physical path
of a subscribed circuit are to be communicated at least 24 hours in advance to the customer, and
information related to a move, change, or rearrangement that was as a result of unplanned activity is to
be provided within 24 hours of the change.

d. Updated information regarding the revised physical path of subscribed circuits would be
available to the customer within 5 business days for planned actions, and within 15 business days for
unplanned activities.

VOXBEAM TELECOMMUNICATIONS, INC. New York P.S.C. No. 1
 Original Sheet No. 119

Issued: November 29, 2010 Effective Date: February 28, 2011

Issued By: Joseph Isaacs, Chief Regulatory Officer

 VOXBEAM TELECOMMUNICATIONS, INC.
4274 Enfield Court, Suite 1600

Palm Harbor, Florida 34685
727-738-5553

SECTION 14. CRITICAL FACILITIES ADMINISTRATION SERVICE (Cont’d)

e. Provision of the service would be suspended altogether in the instance of a major telephone

outage. Once restored to service, current physical path information for a subscribed circuit would be
developed and made available to the customer within ninety days of the restoration of service.

f. The carrier must establish a secure database or other means that would allow the customer to
obtain information of the physical path for only its subscribed circuits, subject to appropriate
authentication and authorization. Where practicable, the information should be made available on a 24
hour by seven day basis.

Rates
Rates for CFA are based upon the time required to collect the circuit path data. The company will give
the customer a good faith estimate of the time period needed to perform the requested service. The
customer will be billed those charges, along with the tariff charges established by any connecting carrier
for the service.

 Minimum Maximum
Per Hour $50.00 $99.00

	Issued in Compliance with the Order of the New York Public Service Commission
	CHECK SHEET
	TABLE OF CONTENTS (Cont’d) Page
	TABLE OF CONTENTS (Cont’d) Page

	EXPLANATION OF SYMBOLS
	EXPLANATION OF TERMS
	 First $20.00 $20.00
	 Additional $20.00 $20.00
	 First $20.00 $20.00 $20.00
	 Additional $20.00 $20.00 $20.00
	 First $20.00 $20.00 $20.00
	 Additional $20.00 $20.00 $20.00
	 Per Premises Visit, Residence: $20.00 $20.00
	 Per Premises Visit, Business: $20.00 $20.00
	 Per Premises Visit, Residence: $20.00 $20.00
	 Per Premises Visit, Business: $20.00 $20.00
	All Other Regions

	Group 1
	Group 3
	Group 5
	 Individual
	$7.50
	$5.00
	$12.50
	$7.50
	$5.00
	$12.50
	$7.50
	$5.00
	$12.50
	$7.50
	$5.00
	$12.50
	Group 7
	Group 9
	$7.50
	$5.00
	$12.50
	$7.50
	$5.00
	$12.50
	$7.50
	$5.00
	$12.50
	$7.50
	$5.00
	$12.50

	Group 1
	Group 3
	Group 5
	$3.50
	$5.00
	$12.50
	$3.50
	$5.00
	$12.50
	$3.50
	$5.00
	$12.50
	Group 7
	Group 9
	 Recurring Nonrecurring

	56 Kbsp
	128 Kbsp
	384 Kbsp
	1,536 Kpsp
	Change Charge – per port

