

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

“TARIFF”

(T)

SCHEDULE OF RATES AND CHARGES
TOGETHER WITH RULES AND REGULATIONS
APPLICABLE TO TELEPHONE SERVICE
PROVIDED IN THE TERRITORY SERVED BY
EMERY TELEPHONE
WITHIN THE STATE OF UTAH AS FOLLOWS:

(T)

(T)

EMERY TELEPHONE
P.S.C. UTAH NO. 2

SECTION INDEX

Title	1	
Index	2-6	
Definitions	7-11	
General Rules and Regulations	12-21	
Application	12	
Explanation of Symbols	12	
Obligation of Company	13-14	
Use of Service and Facilities	14-15	
Establishment and Furnishing of Service	16-17	
Telephone Directories	17	
Establishment and Maintenance of Credit	17-18	
Minimum Contract Periods and Termination of Service	18-20	
Payment for Service and Facilities	20	
Special Service and Facilities	21	
Network Access Line Service	22-24	
Number Reservation Service	25	
Teletext Service	26-27	
Service Connection, Move and Change Charges	28-29	
Off-Premise Extension Service	30	
Intraexchange Special Access Service	31	
Directory Assistance Service	32	
Directory Listings	33-34	
Custom Calling Features	43-43.6	(C)
Centrex Service	37-41	
Payphone Service	42-42.5	
Voice Mail Service	43.7-43.8	(D)
Lifeline	44	
Link Up	45	
Automatic Dialing and Announcement Devices (ADADs)	46-47	

Order Date: September 16, 1998

Effective Date: October 1, 1998

Docket No. 98-042-T02

**By Gregory Killpack
Manager**

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

SECTION INDEX (Cont'd)

Construction Charges	48-52.1
Connection with Subscriber-Owned Equipment	53-54
Reserved for Future Use	55
Message Restriction-Local Exchange Service	56
Telephone Calling Card	57
Emergency Reporting System	58
Teen Line Service	59
Operator Verification/Interruption Service	60-61
Direct-Inward-Dialing (DID) Service	62
Concurrences	63
Exchange Maps	64

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

SUBJECT INDEX

Subject	Sheet No	
Access Lines	22-24	
Access to Premises	14	
Additional Listings, Directory	33-34	
Adjustments of Charges	14	(D)
Alterations	16	
Alternate Call Number Listings	33-34	
Application and Explanation of Symbols	12	
Application for Service	16	
Automatic Dialing and Announcement Devices (ADADs)	46-47	
Availability of Facilities	13	
Calling Card	57	
Centrex Service 37-41		
Changes, and Moves	28-29	
Change in Telephone Number	16	
Concurrences	63	
Connecting Company Lines, Use of	13	
Connection with Subscriber-Owned Equipment	53-54	
Construction Charges	48-52	
Construction, Special Types	17	
Credit Cards, Issuance	18,57	
Credit, Establishment of	17	
Credit, Discontinuance of Service for Failure to Establish	18	
Custom Calling Features (CCF)	43-43.6	
Held For Future Use	44-45	
Defacement of Premises	13	
Definitions	7-11	
Deposits	17	
Deposits, Interest to be Paid On	18	(N)
Digital Switched Service (DSS) 31.1		
Direct-Inward-Dialing (DID) Service	62	
Directories, Telephone	17	
Directory Errors and Omissions	13	
Directory Listing	33-34	
Directory Assistance Service	32	
Discontinuance of and Refusal to Establish Service	20	

Order Date: September 16, 1998

Effective Date: October 1, 1998

Docket No. 92-042-T02

**By Gregory Killpack
Manager**

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

SUBJECT INDEX (Cont'd)

Subject	Sheet No.	
Emergency Reporting Service	58	
Equipment, Tampering with	15	
Establishment and Re-Establishment of Credit Deposits	17	
Exchange Maps		64
Explanation of Symbols	12	
Extra Directory Listings	33-34	
Government Objections to Service	15	
Impersonation of Another	15	
Initial Service Periods and Termination of Service	18-20	
Installation Costs, Unusual	17	
Interconnection Policy	14	
Interruption of Service	13	
Intraexchange Special Access	31	
Language, Improper		15
Lifeline	44	
Link Up	45	
Listings, Directory	33-34	
Long Distance Message Restriction-Local Exchange Service	56	
Maintenance and Repairs	17	
Malicious Calls	21	(N)
Maps	64	
Message Restriction - Local Exchange Service	56	
Minimum Charges	18	
Move and Change Charges	28-29	
Network Access Line Service	22-24	

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

SUBJECT INDEX (Cont'd)

Subject	Sheet No.
Obligation of Telephone Company	13-14
Ownership & Use of Equipment	14
Off-Premise Extension Service	30
Operator Verification/Interruption Service	60-61
Payment for Service	16,20
Primary Listings	33-34
Private Branch Exchange Access Line (PBX Trunk)	22
Profane Language	15
Payphone Service	42-42.5
Reconnection Charge	18
Rendering & Payment of Bills	20
Responsibility for & Use of Equipment	14
Restoral of Service Charge	18
Service Charge for Restoration of Service	18
Service Connection at Subscriber Premises	14
Service Connection Charge	28-29
Special Access Service, Intraexchange	31
Special Services & Facilities	21
Subscriber Service, Use of	15
Tampering with Equipment	15
Teen Line Service	59
Telephone Calling Card	57
Telephone Directories	17
Telephone Numbers	16
Teleservice	26-27
Temporary Service on Speculative Projects	52
Temporary Service	52
Termination of Directory Listings	19
Termination of Service	19-20
Toll Restriction	56
Transmitting Messages	13
Unusual Installation Costs & Construction Charges	17,48-52
Use of Service and Facilities	14
Verification/Interruption Service	60-61

(D)

Order Date: September 16, 1998

Effective Date: October 1, 1998

Docket No. 98-042-T01

**By Gregory Killpack
Manager**

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

DEFINITIONS

Access Line

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

Base Rate Area

The area of an exchange, which is within the boundaries of the related incorporated city/town.

Channel

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

Circuit

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

Connecting Company

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

Contract

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

Customer Provided Equipment (CPE)

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

Direct Dialing

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

Exchange Area

The territory served by an Exchange.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

DEFINITIONS (Cont'd)

Extension and P.B.X. Station Mileage

The charges made for the additional circuit required to furnish such stations beyond the allowable distance from the main station or P.B.X. switchboard.

Extension Station

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

Extra Listing

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

Foreign Exchange Directory Listing

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

Individual Line

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

Installation Charge

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

Key System

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

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

DEFINITIONS (Cont'd)

Local Channel

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

Local Exchange Service

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

Local Message

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

Local Service Area

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

Main Station

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

Party Line

A central office line designed for the connection of more than one network access line.

Premises

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

Primary Station

Synonymous with Main Station.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

DEFINITIONS (Cont'd)

Private Branch Exchange (PBX)

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

Private Line

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

Public Telephone

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

Semi-Public Telephone

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

Subscriber

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

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

DEFINITIONS (Cont'd)

Tariff

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

Telephone Station

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

Tie Trunk

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

Toll Message

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

Toll Service

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

Trunk

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

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

GENERAL RULES AND REGULATIONS

A. APPLICATION

The rules and regulations specified herein apply to the intrastate services and facilities of the Emery Telephone, hereinafter referred to as the Company. Failure on the part of (T) the subscribers to observe these rules and regulations of the Company, after due notice of such failure, automatically gives the Company the authority to discontinue the furnishing of service.

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

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

B. EXPLANATION OF SYMBOLS

- (C) Signifies a changed regulation.
- (D) Signifies a discontinued rate, treatment or regulation.
- (I) Signifies an increased rate or new treatment resulting in increased rate.
- (N) Signifies a new rate, treatment or regulation.
- (R) Signifies a reduced rate or new treatment resulting in reduced rates.
- (T) Signifies a change in text but no change in rate, treatment or regulation.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

GENERAL RULES AND REGULATIONS (Cont'd)

C. OBLIGATION OF COMPANY

1. Availability of Facilities

The Company's obligation to furnish telephone service is dependent upon its ability to secure suitable facilities and right-of-ways and to provide such service without unreasonable expense.

2. Interruption of Service

An allowance will be made upon notice and demand to the Company for interruption of service not due to subscriber negligence if the interruption continues for more than twenty-four hours from the time it is reported to or detected by the Company. The allowance will be the prorated portion of the monthly rate for the service made inoperative.

3. Directory Errors and Omissions

The Company endeavors to correctly list customers, their telephone numbers, (T) and other information in the local telephone directory. The Company will waive the tariff rate for special directory services in cases in which the company is responsible for directory listing errors.

4. Transmitting Messages

The Company does not transmit messages. If, because of transmission difficulties, the operator repeats messages between subscribers, the operator is deemed acting as an agent of the subscriber.

5. Use of Connecting Company Lines

Lines of other connecting companies may be used to reach points outside the (T) Company area when suitable arrangements can be made.

6. Defacement of Premises

The Company will repair or replace any defacement or damage of property due to installation, existence, or removal of Company property, when the damage is the result of negligence of the Company.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

GENERAL RULES AND REGULATIONS (Cont'd)

C. OBLIGATION OF COMPANY (Cont'd)

7. Adjustment of Charges

In case of overbilling, a refund will be made by the Company for the full amount of excess charges when the amount can be determined; when the amount cannot be determined from available records, the maximum refund will not exceed the estimated overbilling over a three year period.

In case of underbilling, the company reserves the right to backbill for the deficiency charges up to a period of three years.

D. USE OF SERVICE AND FACILITIES

1. Ownership and Use of Equipment

All equipment and lines furnished by the Company are the property of the Company even though located on the subscriber's premises. Company agents or employees shall have the right to enter said premises at any reasonable hour to install or maintain equipment, make collections, or remove equipment.

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

2. Interconnection Policy

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

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

GENERAL RULES AND REGULATIONS (Cont'd)

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

3. Use of Subscriber Service

Subscriber telephone service is furnished only for the use by the subscriber, his/her family, and associates. The Company may refuse to install or permit (T) such service to remain on premises of public or semi-public character. The equipment may be installed, at such locations provided the service is located so it is not accessible for public use.

4. Tampering with Equipment

The Company may refuse to furnish telephone service when company equipment shows any evidence of tampering for the purpose of obtaining service without payment of charges applicable to the service rendered by the Company.

5. Use of Improper Language or Impersonation of Another

The Company may refuse service to anyone who uses or permits abusive or obscene language over Company facilities or impersonates another individual with fraudulent or malicious intent.

6. Governmental Objections to Service

The Company may refuse service or discontinue service to anyone upon objection to such service by or behalf of any governmental authority.

7. Indiscriminate Use of Facilities

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

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

GENERAL RULES AND REGULATIONS (Cont'd)

E. ESTABLISHMENT AND FURNISHING OF SERVICE

1. **Application for Service**
Application for service must be made on the Company's standard form, which becomes a contract when accepted in writing by the Company or upon establishment of service. The subscriber may be required to pay in advance all charges for the first billing period and connection charge if applicable. The conditions of such contracts are subject to all provisions of this and other applicable tariffs. Requests for additional service may be made verbally, if provided in the original contract, and no advance payment will be required. A move within the exchange area is not considered to terminate the contract and orders for such may be made verbally.

2. **Telephone Numbers**
The customer has no property right in the telephone numbers assigned by the company and no right to continuance of service through any particular central office. The company may change the telephone number or central office designation of a customer whenever it considers it desirable in the conduct of its business.

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

3. **Alterations**
The subscriber agrees to notify the Company of any alterations which will necessitate changes in the Company's wiring; and the subscriber agrees to pay the Company's current charges for such changes.

4. **Payment of Service**
The subscriber is required to pay all charges for services rendered by the Company, both exchange and toll in accordance with provisions contained elsewhere in this tariff. The subscriber is responsible for all charges for service rendered at his telephone, including collect charges.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

GENERAL RULES AND REGULATIONS (Cont'd)

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

5. Maintenance and Repairs

The Company shall bear the expense of all repair and maintenance of its facilities, except where damage or destruction of its facilities is due to the gross negligence of the subscriber. In which case, the Company will bill the party(ies) responsible for damage to the Company's cable facilities at a rate of Fifty Dollars (\$50.00) per incident for cable sizes up to and including 6 pair. Cable sizes in excess of 6 pair will be billed at the Company's recorded time and materials. (T)
(N)

If in any calendar year an individual or entity is billed for cable damages in excess of three times; the Company may at its discretion impose an additional 50% penalty per occurrence. (N)

The subscriber may not rearrange, remove, or disconnect any Company facilities without consent of the Company.

6. Line Extensions

Lines will be extended to permanent customers in accordance with the guidelines established in the Construction Charge section.

Where required by the conditions, applicants may be required to provide to the Company suitable private right-of-way parallel to the public highway.

7. Unusual Installation Costs

When special conditions or special requirements of the subscriber involve unusual construction or installation costs, the subscriber may be required to pay a reasonably proportionate share of such cost.

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

F. TELEPHONE DIRECTORIES

The Company will furnish to its subscribers, without charge, only such directories as it deems necessary for the efficient use of the service. Other directories will be furnished at the discretion of the Company at a reasonable charge.

EMERY TELEPHONE
P.S.C. UTAH NO. 2

GENERAL RULES AND REGULATIONS (Cont'd)

G. ESTABLISHMENT AND MAINTENANCE OF CREDIT (Cont'd)

2. Interest to be Paid on Deposits

Simple interest, at the rate provided by the Board of Directors, shall accrue from the date of deposit until the date of refund or application to the customer's telephone bill.

3. Reconnection Charge

Where service has been terminated by the company in accordance with the Board of Directors' Rules and Regulations, a charge equivalent to 30% of regular non-recurring charges shall apply for reconnection of service. (R)

4. Issuance of Credit Cards

Credit cards may be issued to the Company's customers. Issuance of a credit card will require the establishment of credit.

H. MINIMUM CONTRACT PERIODS AND TERMINATION OF SERVICE

1. Minimum Contract Periods

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

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

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

Issued Date: 05/18/08

Effective Date: 06/01/08

Advice No. 92-042-T01

By Brock Johansen
Manager

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

GENERAL RULES AND REGULATIONS (Cont'd)

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

1. Minimum Contract Periods (Cont'd)

equipment, or for unusual construction necessary to meet special demands, and involving extra cost.

2. Termination of Service - Subscriber's Request

Service may be terminated prior to the expiration of the minimum contract period upon notice being given to the Company, and upon payment of any applicable termination charges, in addition to any applicable charges due for service which has been furnished.

In the case of service for which the minimum contract period is one month, termination will require that charges due for the balance of the minimum period be paid.

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

- (1) The contract for the main service is terminated.
- (2) The listed party becomes a subscriber to some other class of exchange service.
- (3) The listed party moves to a new location.
- (4) The listed party dies.

For special equipment, the charges will be based on the individual circumstances in each case as agreed upon at the time of installation.

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

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

GENERAL RULES AND REGULATIONS (Cont'd)

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

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

Service may be terminated after the expiration of the initial contract period, upon the Company being notified, and upon payment of all charges due to the date of termination of the service.

3. Termination of Service By The Company

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

I. PAYMENT FOR SERVICE AND FACILITIES

1. Date Payment Due

The subscriber shall pay for service and facilities monthly in advance and shall pay for Toll Messages (including charges for messenger service), Teletypewriter Exchange Service Message, and Moves and Changes when billed. Failure to receive a bill does not relieve the subscriber of the responsibility for payment in accordance with the provisions set forth herein.

All bills for service are due and payable at the office of the Company on or before the twentieth day of the month in which the bill is rendered. If the bill is not paid when due, the Company may make a late payment charge at the rate set by the Board of Directors and the Company may apply any deposit towards the outstanding balance.

2. Returned Check Policy

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

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

GENERAL RULES AND REGULATIONS (Cont'd)

J. SPECIAL SERVICES AND FACILITIES

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

K. MALICIOUS CALLS

The Company will only provide malicious call trace, malicious call trap, and malicious call hold to its subscribers within the Company's serving area for two consecutive weeks free of charge when the service is requested by an authorized law enforcement official.

(N)

(N)

NETWORK ACCESS LINE SERVICE

RATES	<u>Monthly Rate</u>
Residential Service (R1) Per Access Line	\$15.82
Business Service (B1) Per Access Line	\$24.50
PBX Trunk	\$29.95
Extended Area Service for Residential R1 Service	\$2.00
Extended Area Service for Business B1 Service	\$3.50

CONDITIONS

One or more of the above rates shall apply to the provision of network access lines which, when connected to a suitable telephone instrument provides access to the telephone network.

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

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

Extended Area Service is the ability to call between two or more exchanges without Message Telecommunications Service (MTS) charges (Long Distance Toll). Additional charges are applied for the calling service beyond the customer's serving CO. When a new CO is placed into service and a new CO area, or exchange is established, EAS rates will be adjusted as necessary, and calling areas revised to reflect EAS between the new and existing areas. The normal charge for EAS service will be a flat monthly charge which will include calls to all customers served by the COs (or exchanges) within the non-MTS calling area (referred to as local calling area). For Emery Telephone the EAS service area allows for toll free calling between the Emery Exchanges of Castle Dale, Ferron, Emery, Green River, Cleveland, Huntington and Orangeville with no monthly EAS charge. The Emery EAS service also provides for toll free calling from the Emery Exchanges to the Carbon Exchanges of Price, Wellington, East Carbon, and Helper with the application of the mandatory business and residential EAS charges shown above.

Issue Date:
12/27/2018

Brock Johansen
Chief Executive Officer
Emery Telephone
455 East Highway 29
Orangeville, UT 84537

Effective Date:
1/01/2018

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

NETWORK ACCESS LINE SERVICE (Cont'd)

CONDITIONS (Cont'd)

Business Rates Apply:

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

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

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

When the directory listing is to be a business listing.

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

Residence Rates Apply:

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

Where business listings are not provided.

Residence service will be allowed for individual rooms at group homes e.g., fraternities, sororities, patient rooms at retirement homes, boarding houses when service to the rooms is not provided through a reseller of local exchange service, if the listing is in an individual's name.

Residence service will be allowed in church living quarters and the clergyperson's private study if the listing is in an individual's name.

When the directory listing is to be a residential listing. A residence service may not have a business directory listing.

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

(D)

Issued Date: 10/01/10

Effective Date: 11/01/10

Advice No. 10-042-T01

**By Brock Johansen
Manager**

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

NETWORK ACCESS LINE SERVICE (CONT'D)

B.E.T.R.S. Service Rates	Monthly <u>Rate</u>	Nonrecurring <u>Charge</u>
Residence Service	1 1/2 X Residence Access Line Rate	\$500.00 (1)
Business Service	1 1/2 X Business Access Line Rate	\$500.00 (1)

GENERAL

Basic Exchange Telecommunications Radio Service (BETRS) is a point-to-point radio link used to provide basic exchange telecommunications by connecting a subscriber to the local servicing central office.

Conditions for normal Access Line Service will apply.

- (1) For the \$500.00 nonrecurring charge, \$150.00 is due before service is rendered, and the remainder is to be paid under one of the following payment terms:

One Year (payment per month)	\$29.16
Two Years (payment per month)	14.58
Three Years (payment per month)	9.72

Temporary businesses may be charged an additional security deposit of \$370.80 in addition to the \$150.00 portion, the total of which is payable before installation. This deposit will be returned or credited to the customer's account after one year's service.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

NUMBER RESERVATIONS

RATES

	<u>Monthly Rate</u>
Number Reservation (per number)	1/3 x Access Line Rate

GENERAL

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

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

TELESELECT SERVICE

RATES

	<u>Monthly Rate</u>
Gold Service Plus	\$15.00
Gold Service	14.00
Silver Service Plus	13.00
Silver Service	12.00

A. DESCRIPTION

Teleselect Service provides a combination of telecommunication services in packages to residence customers.

B. CONDITIONS

1. Teleselect Service is available only on individual line service.
2. Teleselect Service is provided subject to the availability of existing CO facilities.
3. Teleselect Service will not be offered with WATS, Toll Station, Service Station, Foreign Central Office (FCO), or Foreign Exchange (FX) services.
4. Substitution of Teleselect services with non-Teleselect services will not be permitted.
5. Other telecommunication services are available for use at the rates and charges specified in this Tariff.
6. Regulations, rates, and charges as described elsewhere in this Tariff apply as appropriate.

**Issued Date: 04/30/96
Advice No. 96-02
Docket# 96-042-T02**

**Effective Date: June 01, 1996
By Gregory Killpack, Manager**

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

TELESELECT SERVICE (Cont'd)

C. TELESELECT SERVICE PACKAGES

1. Gold Service - five features. This package provides:
 - individual residence network access line
 - includes touch tone service
 - any of all of the custom calling features:
call forwarding, three-way calling, call waiting, speed calling 8
 - choice of one of the following listing services:
nonpublished service, nonlisted service, additional listing, dual listing

2. Silver Service - two features. This package provides:
 - individual residence network access line
 - includes touch tone service
 - one additional listing (optional)
 - any 2 of the custom calling features: call forwarding, three-way calling, call waiting, speed calling 8

3. Plus Service includes the maintenance of inside wiring where the Company installed the inside wiring.

EMERY TELEPHONE
P.S.C. UTAH NO. 2

SERVICE CONNECTION, MOVE AND CHANGE CHARGES

RATES

	<u>Residence</u>	<u>Business</u>	
Service Order	\$5.00	\$5.00	(R)
Line Connection	10.00	10.00	(R)
Premise Visit	30.00	30.00	

CONDITIONS

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

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

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

Charges shown in this schedule are based on work being performed during regularly scheduled working hours of the Company's employees. Work performed with overtime labor costs will be performed at direct cost to the customer.

No charges will apply under the following circumstances:

- Service to which no monthly rates apply;
- Public telephones installed at the initiative or option of the Company.

Issued Date: 05/18/2008

Effective Date: 06/01/2008

Advice No.

By Brock Johansen, Manager

EMERY TELEPHONE
P.S.C. UTAH NO. 2

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

DEFINITIONS

Service Order

Applicable to work done in receiving, recording and processing information necessary to execute a customer's request for the establishment of service. It is also applicable for customer's request for additions, moves or changes to existing service.

Line Connection

Applicable for work done in the Central Office or work involving Central Office equipment necessary to provide a network access line or make changes to an existing network access line.

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

Premises Visit

Applicable if a Company employee must visit the customer's premises to move or change a service drop or standard network interface at the customer's request. Not applicable when a Company employee is on the customer's premises for any other business purpose.

EMERY TELEPHONE
P.S.C. UTAH NO. 2

OFF-PREMISE EXTENSION SERVICE

RATES	Installation <u>Charge</u>	Monthly <u>Rate</u>
Continuous Property	Actual Cost	No Charge
Continuous Property - Additional Network Interface	Applicable Non-Recurring Charges	\$4.00
Non-Continuous Property Each Location	Applicable Non-Recurring Charges	Applicable Access Line Rate

CONDITIONS

Off-premise extension service, where the extension is located in a different building on the same continuous property as the main access line termination, may be installed by the Company. The installation charge will be negotiated between the subscriber and the Company. The subscriber is responsible for the maintenance of any subscriber owned wiring. No recurring monthly charge will apply in this situation.

Continuous property extensions are defined as those where the drop to the additional access point comes directly from the premises of the main access line termination and does not come out of the distribution cable.

Continuous property extensions requiring an additional network interface are defined as those where the drop to the additional access point comes out of the distribution cable and requires an additional network interface.

When off-premise extension service is provided on Non-Continuous property, each location is treated as an access line termination and the applicable access line rates will apply at each location. Installation will be performed based on all applicable Non-Recurring service connection elements.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

INTRAEXCHANGE SPECIAL ACCESS

RATES

	<u>Installation</u>	<u>Monthly Rate</u>	
Per Channel Termination	Actual Cost	\$25.00	(I)
Per mile or fraction thereof		\$4.00	

CONDITIONS

Special Access service provides a transmission path to connect two or more customer-designated premises, when all designated premises can be connected with facilities provided by the Telephone Company.

The Company will furnish and maintain Special Access, where facilities are available and within the Exchange Area, for communication between stations not connected to the telephone network.

The channel terminal rate will apply for each termination within the exchange area.

The mileage will be based upon the distance between the central office and the points of termination.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

DIRECTORY ASSISTANCE SERVICE

RATES

Per each Directory Assistance Call

Interexchange
Carriers Filed Rates

CONDITIONS

1. The above charge will apply to each call to a directory assistance operator requesting information for locations within the state.
2. The charge will apply regardless of whether or not the operator is able to supply the requested information.
3. A maximum of two requests for information will be allowed per directory assistance call.
4. Charges for Directory Assistance are not applicable to calls placed from:
 - Public telephones
 - Semipublic telephones
 - Customers who have a reading, physical or visual handicap and thus are unable to use the directory.
5. In the event a customer obtains directory assistance service through fraudulent means, in addition to any other action authorized by this tariff, the Company may assess appropriate Directory Assistance charges on the customer's regular telephone account.
6. The Company will provide directory assistance without charge during regular business hours for telephone numbers not listed in the current directory. (T)

EMERY TELEPHONE
P.S.C. UTAH NO. 2

DIRECTORY LISTINGS

RATES		Monthly <u>Rate</u>
Additional or Alternate Listing	- Business	\$1.50
	- Residence	1.00
Cross Reference or Duplicate		1.00
Extra Lines, per line		1.00
Non-Listed		.75
Non-Published		1.25
Foreign Exchange		1.85

CONDITIONS

The regulations for directory listings, as provided in this section, apply only to that section of the directory containing the regular alphabetical list of names of subscribers.

Primary Listing

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

1. For each separate subscriber service. When two or more main station lines or PBX trunk lines are consecutively operated, the first number of the group is considered the primary listing.
2. For each semi-public service.
3. Non-listed telephone numbers are listed in the information file, but are not listed in the Company's directory. They will be given out upon request.
4. Non-published numbers are not listed either in the directory or the information file and are not to be given out to anyone unless authorized by court of law.

EMERY TELEPHONE
P.S.C. UTAH NO. 2

DIRECTORY LISTINGS (Cont'd)

Restrictions

Names in directory listings shall be limited to the following:

1. In connection with residence service:
 - (a) The individual names of the subscriber, or
 - (b) The individual name of a member of the subscriber's family, or
 - (c) The individual name of a permanent member of the subscriber's household, or
 - (d) Dual (joint) listings for customers who share the same surname and reside at the same address.

2. In connection with business service.
 - (a) The individual name of the subscriber, or
 - (b) The name under which the subscriber is actually doing business, or
 - (c) The name under which a business is actually being conducted by someone other than the subscriber and which the subscriber is authorized by such other to use, or
 - (d) The individual names of the officers, partners, or employees of the subscriber, or
 - (e) The names of departments when such listings are deemed necessary from a public reference viewpoint.

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

EMERY TELEPHONE
P.S.C. UTAH NO. 2

RESERVED FOR FUTURE USE

(T)

(D)

(D)

Order Date: September 16, 1998

Effective Date: October 1, 1998

Docket# 98-042-T02

By Gregory Killpack, Manager

EMERY TELEPHONE
P.S.C. UTAH NO. 2

RESERVED FOR FUTURE USE

(T)

(D)

(D)

Order Date: September 16, 1998

Effective Date: October 1, 1998

Docket# 98-042-T02

By Gregory Killpack, Manager

EMERY TELEPHONE
P.S.C. UTAH NO. 2

CENTREX SERVICES

RATES

Centrex line extension, each <u>Minimum of 2 lines</u>	<u>Recurring monthly rate/per line extension</u>	<u>Non-recurring installation /per line extension</u>
2-4 lines	\$8.00	\$40.00
5-11 lines	7.00	20.00
12-24 lines	6.00	10.00
25+ lines	5.00	10.00

A. DESCRIPTION

Centrex and Internet Protocol Centrex (IP Centrex) are advance feature voice services provided to business customers. The Centrex Service can be interfaced with traditional telephones or IP telephones on the customer's data network. This interface will be provided directly from the switch or through the use of IP Centrex Enabling technology. The telephone company provided architecture provides a transparent transport and the advanced features between the switch and the customer's devices. This allows the standard set of Centrex features, including Analog and ISDN Features, to be offered to the customer's devices. Functionality will be dependent upon the compatibility and capability of customer equipment; IP enabled devices may be required for full feature functionality.

B. CONDITIONS

1. These rates, as listed above, are in addition to the Network Access Line Service rates listed elsewhere in the tariff.
2. Centrex Service may be provided in association with traditional or SIP (Session Initiated Protocol) trunks, with applicable charges listed elsewhere in this tariff. The number of individual line/trunk charges will be based upon the number of simultaneous inbound/outbound calls possible.
3. Centrex Service is a central office based service which is furnished subject to the availability of facilities, features, and central office equipment in locations determined by the Company. The service does not include any customer premise equipment.
4. When Centrex Service is provided, any manual operations at the customer's premises are performed by the subscriber at their expense or for the subscriber by the Company on an actual cost basis.
5. Upon request, the Company will correct a failure caused by customer initiated software changes, will update software records, or make subsequent line and/or feature additions on an actual cost basis.

Issue Date: November 15, 2008

Effective Date: _____

Docket No. _____

Brock Johansen
General Manager

EMERY TELEPHONE
P.S.C. UTAH NO. 2

CENTREX SERVICE (Cont'd)

1. The Service Order charge as specified elsewhere in this tariff applies when making changes on an established Centrex Line(s) or extension(s).
2. Each Centrex line or extension may be arranged for two-way, one-way incoming and one-way outgoing operation depending upon the option chosen by the customer at the time the line/extension is installed. When a change in the arrangement is requested by the customer, the appropriate service order charges as specified elsewhere in this tariff apply.
3. The Line Connection charge as specified elsewhere in this tariff is not applicable to the initial set-up of a Centrex Line(s).
4. Centrex Service is not provided in association with public or semi-public telephone service.
5. Terminal equipment must be compatible with the services and equipment provided by the Company. Feature availability will be affected by compatibility and type of customer equipment.
6. All applicable end user fees and surcharges will apply to each line.
7. Directory Listings will be furnished subject to the rates and regulations specified in this tariff.
8. Regulations as specified in the General Rules and Regulations section of this tariff will apply to this service.
9. All exchange lines in a system must be served by the same central office switch and have the same billing arrangement.

Issue Date: November 15, 2008

Effective Date: _____

Docket No. _____

Brock Johansen
General Manager

EMERY TELEPHONE
P.S.C. UTAH NO. 2

CENTREX SERVICE (Cont'd)

C. FEATURES

Call forwarding (unconditional, busy, selective or fixed)
Call rejection (anonymous or selective)
Automatic recall (AR) and callback (AC)
Call waiting (with or without caller ID)
Caller ID / calling name (delivery and blocking)
Home intercom and off-premise extension
Simultaneous ring
Find-me / follow-me
Hot line / warm line
Message notification (audible and visual message waiting)
Speed calling (1 or 2 digit)
Priority call (distinctive ringing on calling number)
Teen line (distinctive ringing on calling number)
Station-to-station intercom dialing
Flexible dialing plans (including 9+ or assume-9)
Multiple Appearance Directory Numbers
Line hunting / ACD
Do not disturb
Attendant console (line state monitoring)
Call park / retrieve
Directed call pickup
Short codes (group and personal)
Account codes (mandatory and optional)
Internal/external caller ID presentation
Distinctive ringing for internal/external calls

Auto Attendant*
Voice Mail*
Conferencing*
Music on Hold*

*These features are not directly provided with Centrex but are available on a Non-tariff rate or individual case basis (ICB).

Additional features may become available, at no additional cost, as switch and application software and hardware upgrades are made. Advanced features or functions not listed may be possible by combining the various features. If a requested feature or function is beyond the scope of the available feature set then rates will be determined on an individual case basis.

Issue Date: November 15, 2008

Effective Date: _____

Docket No. _____

Brock Johansen
General Manager

EMERY TELEPHONE
P.S.C. UTAH NO. 2

RESERVED FOR FUTURE USE

Issue Date: November 15, 2008

Effective Date: _____

Docket No. _____

Brock Johansen
General Manager

EMERY TELEPHONE
P.S.C. UTAH NO. 2

RESERVED FOR FUTURE USE

Issue Date: November 15, 2008

Effective Date: _____

Docket No. _____

Brock Johansen
General Manager

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

PAYPHONE SERVICE

(N)

RATES

	<u>Installation Charge</u>	<u>Non-Recurring Charge</u>	<u>Monthly Rate</u>
Payphone Service Instrument Implemented Flat Rate	Applicable Nonrecurring Charges		Flat Rate Business Access Line Rate
Central Office Implemented Flat Rate	Applicable Nonrecurring Charges		Flat Rate Business Access Line Rate
Features and Functions			
Answer Supervision and Coin Collection and Return			\$ 2.21
Special Number Assignment		\$ 5.00	
Selective Class of Call Screening			\$ 2.00

CONDITIONS

1. Payphone Service includes lines to which coin, coinless, card reader or a combination of coin/card reader telephones may be attached.
2. Payphone Service is a business exchange access line composed of the serving central office line equipment, all outside plant facilities needed to connect the serving central office with the customer's premises, and the Network Interface Device (NID) at the demarcation point. These facilities are Company-provided and maintained and provide access to and from the telecommunications network for long distance service and local calling.
3. A maximum of one customer-provided instrument implemented pay telephone may be connected to any one instrument or CO implemented coin line.
4. General Rules and Regulations found in this tariff are applicable to the provision of Payphone Service.
5. Directory listings may be provided under the regulations governing the furnishing of listings for business subscribers.

**Issued Date: 1/15/97
Advice No
Docket# 97-042-T01**

**Effective Date: 4/15/97
By Gregory Killpack, Manager**

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

PAYPHONE SERVICE

(N)

CONDITIONS (Cont'd)

6. A Network Interface Device will be installed at a location determined by the Company which is accessible to the customer. The Network Interface Device (NID) is a company-provided jack or its equivalent. It is the point of connection between the telephone company owned wiring and wiring owned by the Customer.
7. Applicable Nonrecurring Charges plus actual costs apply for the installation, move or rearrangement of the Network Interface Device (NID) on the customer's premises to establish or reestablish network access.
8. The Company shall not be liable for shortages of coins collected and deposited at the subscriber's equipment. The limit of the Company's liability for end user fraud of whatever nature occurring at or in association with the subscriber's equipment shall be governed by provisions of this Tariff and rule or regulations of the Commission. In case of conflict between the tariff provisions and Commission rules and regulations, the rule or regulations shall prevail.
9. Extensions to a payphone service provider are not permitted.
10. The Multiline business Subscriber Line Charge, found in the interstate access tariff, is applicable to all payphone Instrument and CO Implemented coin lines.
11. Special Number Assignment is available where technically feasible and requested numbers are available.

RESPONSIBILITY OF THE CUSTOMER

1. The customer shall be responsible for the installation, operation and maintenance of the customer-provided instrument, plus all ancillary equipment, such as booths, shelves, lighting, directories, etc., used in connection with this service.
2. The telephone instrument, plus all ancillary equipment, must comply with the requirements of all applicable federal, state and local laws and regulations concerning disabled, handicapped and/or hearing impaired persons.
- 3.a. The customer shall be responsible for the payment of charges for all local and toll messages originating from or accepted at this type of service, including any Directory Assistance Calls.
- b. Customer's are responsible for any federal, state, or local taxes on the Customer Owned Pay Telephone or calls made from that phone.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

PAYPHONE SERVICE

(N)

RESPONSIBILITY OF THE CUSTOMER (Cont'd)

4. The customer-provided instrument must be registered in compliance with Part 68 of the FCC's Rules and Regulations or be connected behind an FCC registered protective coupler under Part 68 of the FCC Rules and Regulations and have the following operational characteristics:
 - a. Must be able to access the operator at no charge and without using a coin.
 - b. Must be able to access Directory Assistance.
 - c. Must be able to complete local and toll calls.
 - d. Must be able to access 911 emergency service, where available, at no charge and without using a coin.
 - e. Must be able to access toll free 800/888 Service at no charge and without using a coin.
 - f. Must allow any End User to reach their preferred Long Distance Carrier by dialing the appropriate Long Distance Carrier Access Code. These codes must conform to the industry standard formats of 10XXX and 101XXXX.

5. Instruments must be labeled or there must be posted in close proximity to the instrument, information including:
 - a. Name, address and (local or toll free) telephone number of the private pay phone owner;
 - b. Procedure for reporting service difficulties and method of obtaining refunds;
 - c. A statement that the instrument is not owned by the Local Exchange Company and that charges for calls made on the instrument are not regulated;
 - d. Dialing instructions;
 - e. Operational characteristics such as pre-pay or post-pay;
 - f. Emergency dialing information including dial tone first, coin-free 911 or other emergency access; and
 - g. Where calls are timed, the time limits per call.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

PAYPHONE SERVICE

(N)

RESPONSIBILITY OF THE CUSTOMER (Cont'd)

6. Customers who elect not to subscribe to Selective Class of Call Screening will be fully responsible for all calls billed to customer's exchange access line. The Telephone Company shall have no responsibility to adjust any such charges and/or release customer from paying any such charges. Customer will hold the Telephone Company harmless from and against any liability or loss resulting from all calls billed to customer's exchange access line.
7. The customer is responsible for compliance with the FCC's Rules and Regulations and the State Commission's Rules and Regulations regarding the use of customer-provided pay telephones.

VIOLATION OF REGULATIONS

1. Where any customer-owned pay telephone is in violation of this Tariff, the Company will take whatever action is necessary to protect the network and will promptly notify the customer in writing of the violation.
2. The customer shall discontinue use of the customer-owned pay telephone or correct the violation and notify the Company in writing within five (5) days after receipt of such notice that the violation has been corrected.
3. Failure of the customer to discontinue such use or to correct the violation will result in the suspension of the customer service until such time as the customer complies with the provisions of this Tariff.

INSTRUMENT IMPLEMENTED PAYPHONE SERVICE

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

CENTRAL OFFICE (CO) IMPLEMENTED COIN LINE

1. Central Office Implemented Coin Line provides coin signaling. It is a line side connection from the local exchange switch to the point of demarcation at the customer premise.
2. Features are additives to the operation of a flat rate access line that provide for CO Implemented coin line service. The Company offers those features that are provided by the functionality of the Company's switches. These include coin supervision, coin control (collect and return of coins, if applicable), and answer supervision. The company does not offer operator services. CO implemented coin line features that are implemented by the functionality of an operator service provider, such as coin rating, coin refund, repair referral, and operator call screening, are the responsibility of the Payphone service provider (Customer).

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

PAYPHONE SERVICE

(N)

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

3. Validation may be performed through Originating-Line Screening (OLS). OLS enables operator service providers to determine whether there are billing restrictions on the exchange access line from which a call originates. OLS service delivers codes on operator assisted calls to identify calls originating from privately owned payphones, inmate locations, and hotels/motels, etc. Rates for this service are found in the appropriate interstate access tariff, when facilities and services are available.
4. CO Implemented Coin Line features, including coin line signaling, coin collect and return (where applicable) and answer supervision, are provided by the Telephone Company per the technology available from the Company's facilities. It shall be the responsibility of the CO Implemented Coin Line payphone owner to assure technical and operational compatibility with the coin line features offered by the Telephone Company.

FEATURES AND FUNCTIONS

1. Answer Supervision and coin collection and return features provide signaling on the line notifying the line that the called party has answered and an electrical signal on a CO Implemented Line indicating to the payphone equipment to collect or return coin(s) to the calling party. These features are additives to the CO Implemented Coin Line.
2. Special Number Assignment is a specific number requested by the customer. This service is available where facilities are available and it is technically feasible to provide. This feature is an additive to the CO Implemented Coin Line or to the Instrument Implemented Payphone Service.
3. Selective Class of Call Screening will be provided where such facilities are available at the customer's option. Selective Class of Call Screening treatment enables the customer to restrict outgoing operator-handled calls, placed over the Telephone Company's network, from the service point to only those calls which are charged to a called telephone, a third number or a calling card.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

PAYPHONE SERVICE

(N)

DEFINITIONS

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

Central Office (CO) Implemented Coin Line - access line that provides coin signaling.

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

Network Interface Device (NID) - a device wired between the telecommunications protector and the inside wiring to isolate the customer's equipment from the network.

**EMERY TELEPHONE
 P.S.C. UTAH NO. 2**

CUSTOM CALLING FEATURES

(C)

RATES

Usage Sensitive Features - The following features will be available to 100% of the subscriber base, and are billed on a 'per use' basis, with a monthly maximum.*

	<u>Per Use</u>	<u>Monthly Maximum</u>
Automatic Callback (Repeat Dialing, Continuous Redial)	\$0.50	\$3.50
Automatic Recall (Last Number Redial, Call Return)	\$0.50	\$3.50
Calling Number Delivery Blocking (Caller ID, Per Call Blocking)**	\$0.50	\$3.50
Call Forwarding	\$0.50	\$3.50
Voice/Data Protection	\$0.50	\$3.50
Call Trace***		
Automatic (COT)	\$2.50	
Manual	N/C	
Caller ID - Per Line Blocking	N/C	N/C
Caller ID - Per Call Unblocking	N/C	N/C
Cancel Call Waiting (*70)	N/C	N/C

* If a Customer subscribes to a package containing one of these features, there is no per use fee charged.

** Calling Number Delivery Blocking (Caller ID Blocking) - Service available at no charge to qualified subscribers including Shelters, Law Enforcement, etc.

*** No monthly maximum charge is applicable.

~~Basic Calling Features~~

	<u>Monthly Rate</u>
Anonymous Call Rejection	\$2.50
Call Hold	
\$2.50	
Call Waiting	\$2.50
Conference Calling (3-Way)	\$2.50
Distinctive Ringing/Call Waiting Indication (Priority Ringing)	\$2.50
Do Not Disturb	\$2.50
Make Busy	\$2.50
Personal Ringing	\$2.50
Speed Dialing (8 & 30)	\$2.50
Selective Call Acceptance (Special Call Acceptance)	\$2.50
Selective Call Forwarding (Preferred Call Forwarding)	\$2.50
Selective Call Rejection (Call Screening)	\$2.50
Wake Up Service	\$2.50
Warm Line	\$2.50

A discount of \$0.50 for each basic calling feature added is applicable, with a minimum charge of \$0.50 per feature.

(C)

Order Date: September 16, 1998

Effective Date: October 1, 1998

Docket No. 98-042-T02

By Gregory Killpack, Manager

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

CUSTOM CALLING FEATURES (Cont'd) (T)

CONDITIONS

1. Custom Calling Features are available only to those subscribers who are served from a Central Office equipped to provide such services. (T)
2. Certain Custom Calling Features are not available with party line service. (T)
3. Certain Custom Calling features are incompatible with other features or may not work concurrently with each other. (C)
(C)
4. Calling Name and Number Delivery, Blocking and Anonymous Caller Rejection require an additional piece of CPE equipment to fully activate features.
5. Selective Call Forwarding, Selective Call Rejection, Selective Call Acceptance, and Distinctive Ringing/Call Waiting provide customers with four different options for treating incoming calls (customers must subscribe to each feature to get all four options). Each feature is capable of holding a list of up to 12 directory numbers (DNS) that should receive screening treatment. Once a customer has programmed the list and turned on the feature, the switch will screen each incoming call and direct the call to the treatment specified by the feature.
6. For those Advanced Custom Calling Features billed on a per usage basis excluding Call Trace, a maximum amount as listed above will be billed once the per usage charges reach or exceeds the maximum.
7. From time to time, the Telephone Company may offer special promotions to its customers. These offerings will generally consist of a reduced price, a waiver of installation charges, or a free service with a purchase of another service. These offerings may be limited to certain dates and locations, and will be for limited time periods.

OBLIGATION OF COMPANY

1. Limitation of Obligation with Respect to Privacy Concerns

The Company shall be held harmless by the subscriber in cases where the subscriber's telephone number is transmitted via the Caller ID Feature to another subscriber who subscribes to that service, and the subscriber has not blocked the transmission of his telephone number.

2. Obligation of the Subscriber

Under no circumstances should any subscriber to the Caller ID Advanced Custom Calling Feature use telephone numbers delivered to him for purposes of marketing any service, or for the sale of those numbers to any interested party. Permitted uses of the number information received through the Caller ID service include:

“billing and collection, routing, screening, and completion of the originating subscriber's call or transaction, or for services directly related to the originating subscriber's call or transaction.”

Order Date: September 16, 1998

Effective Date: October 1, 1998

Docket No. 98-042-T02

By Gregory Killpack, Manager

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

CUSTOM CALLING FEATURES (Cont'd)

(N)

RATES (Cont'd)

Premium Features	<u>Monthly Rate</u>
Caller ID with Call Waiting (Premium Caller ID, CIDCW)	\$8.50
Calling Number and Name Delivery (Caller ID)	\$6.00
Voice Mail (Voice Messaging)	\$6.00

Package Pricing	<u>Monthly Rate</u>
Package 1 Caller ID with Call Waiting, Voice Messaging,	\$10.00
Package 2 Distinctive Ringing, Call Hold, Voice Messaging, Conference Calling (3 Way), Call Waiting	\$10.00
Package 3 Call Waiting, Speed Calling (8 or 30), Call Forwarding, Automatic Recall, Automatic Callback	\$6.00
Package 4 Caller ID with Call Waiting, Selective Call Rejection, Anonymous Call Rejection, Automatic Callback	\$12.00
Package 5 Select any ten (10) Custom Calling Features (including Voice Messaging)	\$15.00

(N)

Order Date: September 16, 1998

Effective Date: October 1, 1998

Docket No. 98-042-T02

By Gregory Killpack, Manager

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

CUSTOM CALLING FEATURES (Continued)

(T)

OBLIGATION OF COMPANY (Cont'd)

Caller ID information can be used only to market goods and services to existing customers, and only to market goods and services to existing customers that are directly related to those the existing customer already uses.

Notification of illegal procedures having been given herein, the Company shall be held harmless by all parties in cases where subscribers of the Company use this information in an unauthorized manner, as described above.

3. A subscriber's non-published number will be transmitted via Caller ID to called parties, unless the subscriber dials *67 before dialing the called party (1167 on a rotary telephone). *67 activates the per call blocking feature of Caller ID.

DEFINITIONS

Anonymous Call Rejection - allows subscriber to deny a call from any number in which the caller ID is blocked. The caller will be routed to an appropriate announcement.

(N)
(N)

Automatic Recall - allows the subscriber to automatically return a call to the number of the phone that last called. By dialing the access code (*69) push-button or 1169 rotary, the callback feature will automatically dial the last calling number. The feature can be deactivated by dialing (*89) push-button or 1189 rotary.

Automatic Callback - allows the subscriber to dial a code to have their phone continuously attempt to redial a busy number. When the line is free, the subscriber will be alerted with a special ringing and a call will automatically be made. This feature is activated by dialing an access code (*66) push-button or 1166-rotary. To deactivate the Automatic Callback feature, the user can dial (*86) on a push-button phone or 1186 on a rotary phone.

Call Forwarding - causes all calls attempting to terminate to a subscriber's line to be directed to an alternate line, whether the subscriber's line is busy or idle. The feature differs from standard Call Forwarding in that the subscriber is charged on a usage basis rather than a flat rate basis. The access code to activate the feature is (72#) push-button or 1172 rotary. To deactivate the feature, the access code is (73#) push-button or 1173 rotary.

(C)
|
(C)

Call Hold - allows the subscriber to park one call on hold while answering a second call. The subscriber can then return to the call on hold after terminating the second call.

(N)
(N)

Order Date: September 16, 1998

Effective Date: October 1, 1998

Docket No. 98-042-T02

By Gregory Killpack, Manager

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

CUSTOM CALLING FEATURES (Continued)

(T)

DEFINITIONS (Continued)

Call Trace (COT)

(D)

(D)

Automatic (COT) - allows a subscriber to have the last incoming number automatically traced. The results of the trace are not provided directly to the subscriber; they are output to the telephone company. The access code for this feature is (*57) push-button or 1157 rotary.

Manual (COT) - allows a subscriber to request the telephone company to trace incoming calls. This is usually in response involving law enforcement entities.

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

(C)

(C)

Caller ID - Name and Number - allows for the automatic delivery of a calling party's name and telephone number (including nonpublished and nonlisted telephone numbers) to the called customer, which gives the called customer an opportunity to decide whether to answer the call immediately or not. The name and number are displayed on customer provided equipment.

The name displayed shall be the name associated with the calling telephone number as shown on the Company's records. The Company, in its discretion, may abbreviate or limit that name for display purposes. The Company does not assure name accuracy, and it shall not be liable to any party for errors, omissions or mistakes. The Company's sole obligation shall be to reasonably correct errors in names when notified in writing of such errors.

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

Issued Date: 10/3/91

Effective Date: 10/1/91

Advice No. 92-042-T01

**By Gregory Killpack
Manager**

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

CUSTOM CALLING FEATURES (Continued) (T)

DEFINITIONS (Continued)

Caller ID - Name and Number - (Cont'd) Caller ID information transmitted via Caller ID may not be sold or given to another party without the caller's consent. Caller ID information may only be used for: a) routing or completion of calls, b) billing of calls, c) account management purposes, d) services directly related to the call or transaction, e) verification of calling party identity and f) marketing products or services that are directly related to those previously acquired by the subscriber from the number delivery services subscriber. Caller ID subscribers failing to comply with any of these conditions will have their service terminated.

(D)
(D)

Caller ID Per Call (*67) Blocking - allows a subscriber to block delivery of his/her name and number when calling someone with Caller ID capabilities. The activation code for this feature is (*67) push-button or 1167 rotary.

Caller ID - Per Line Blocking - provides a permanent indicator on a customer's line. Once block is established on the customer's line, the private status can be deactivated by the customer on a per call basis. This service will be provided free of charge.

Caller ID - Per Call Unblocking - allows a subscriber who has Caller ID - Per Line Blocking to unblock delivery of his/her name and number when calling someone with Caller ID capabilities. The activation code for this feature is *82 (1182 rotary). This feature is provided free of charge.

Cancel Call Waiting - allows the subscriber to cancel Call Waiting before or during one telephone call. The access code to cancel Call Waiting is (*70) push-button or 1170 rotary. (C)

Conference Calling (3 Way) - allows a subscriber to add a third party into an existing conversation by depressing the switchhook, and then dialing the third party's telephone number. After answering, depress switchhook again. (C)
(D)
(D)

Distinctive Ringing / Call Waiting Access - allows a subscriber to receive a Distinctive Ringing signal or an audible Call Waiting tone. If the call line is idle, a Distinctive Ringing signal will be heard. If the called line is busy, the called line receives a Call Waiting tone. The access code for this feature is (*81) push-button or 1181 rotary.

Order Date: September 16, 1998

Effective Date: October 1, 1998

Docket No. 98-042-T02

By Gregory Killpack, Manager

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

CUSTOM CALLING FEATURES (Continued)

(T)

DEFINITIONS (Continued)

Do Not Disturb - allows the subscriber to prevent incoming calls from ringing at their station. Only callers who have the subscriber's Personal Identification Number (PIN) can override the Do Not Disturb feature. To activate the feature, the subscriber can dial (*78) push-button or 1178 rotary. To deactivate the feature, the subscriber can dial (*79) push-button or 1179 rotary. Subscribers with push-button phones can change their PIN by dialing the access code (#87).

Make Busy - allows the line to appear busy, even when not engaged. To activate the feature, dial (*58) push-button or 1158 rotary. Dialing (*59) push-button or 1159 rotary will deactivate the feature.

Personal Ringing - allows the subscriber to have up to three telephone numbers with unique ringing patterns (and unique Call Waiting tones if the subscriber has the Call Waiting feature).

(N)
(N)

Selective Call Acceptance - allows subscribers to specify a list of numbers from which they are willing to accept calls. Calls from numbers not contained on the list are routed to an appropriate announcement. The access code for this feature is (*84) push-button or 1184 rotary, and is used to add or delete numbers from the list of acceptable calls.

Selective Call Forwarding - permits the subscriber to create a list of calling numbers that are to be call forwarded. If a call is received from a Directory Number on the screening list, the call is forwarded to the designated forward-to number. All other calls are treated normally. The access code for this feature is (*83) push-button or 1183 rotary.

(N)

Selective Call Rejection - permits the subscriber to create a list of numbers from which the subscriber is unwilling to accept calls. Calls from numbers on this list will be routed to an appropriate announcement.

(N)

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

(C)

(C)

(D)

(D)

Order Date: September 16, 1998

Effective Date: October 1, 1998

Docket No. 98-042-T02

By Gregory Killpack, Manager

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

ADVANCED CUSTOM CALLING FEATURES (ACCF) (Continued)

(T)

DEFINITIONS (Continued)

(D)

(D)

Voice/Data Protection Usage Sensitive - allows a subscriber to inhibit intrusion features (e.g., Call Waiting and Operator Verification) when the subscriber's line is busy. Voice/Data Protection prevents data transmission errors typically caused by the interruption tones associated with such features. This feature differs from standard Voice/Data Protection in that the feature remains in effect for the duration of only one call upon activation, and the subscriber is charged on a per usage basis. The subscriber can activate the feature by dialing (*94) push-button or 1194 rotary.

Wake Up Service - allows a subscriber to dial an access code, receive a second dial tone, and then dial a time at which a wake-up call is desired. At the entered time, a call is automatically attempted to that line and, when the call is answered, a tone or an optional announcement is applied to that line. The subscriber can access the feature by dialing (*76) push-button and can cancel the request by dialing (*77) push-button.

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

Order Date: September 16, 1998

Effective Date: October 1, 1998

Docket No. 98-042-T02

By Gregory Killpack, Manager

EMERY TELEPHONE
P.S.C. UTAH NO. 2

MISCELLANEOUS DIGITAL SWITCHED SERVICE OFFERING (DSS)

1. GENERAL

For business customers in competitive areas.

2. DESCRIPTION

Miscellaneous Digital Switched Service Offerings (DSS) provide digital exchange service. DSS includes a DSS facility, common equipment, local exchange switching and flat rate trunks for access to the local exchange and toll networks. Each DSS facility utilizes 24 channels. The Basic DSS service is provided on a Digital Service Level 1 (DS1) that is multiplexed into 24 channels in the configurations as follows: In-only, Out-only and 2-way dialing. The DSS service can also be configured using 23 Bearer Channels and a Delta Channel (23B+D) which is used for signaling. The 23B + D configurations would be provided using an ISDN Primary Rate Service (ISDN PRI).

A. Definitions and Application of Service

DSS Facility and Common Equipment

This element includes the digital DSS facility, transmitting at a rate of 1.544 Mbps, and the common equipment necessary to interface each of the 24 channels into the central office switch.

Basic Trunks

In-Only Trunk

One-way trunk which only allows traffic from the central office switch to be transmitted to the customer premise. Includes Direct Inward Dialing (DID) feature.

Out-Only Trunk

One-way trunk which only allows traffic originating at the customer premise transmitted to the central office switch. Includes Direct Outward Dialing (DOD) feature.

Two-Way Trunk

Trunk which allows for traffic to be transmitted from either the central office or the customer premise.

Order Date:
Advice No.
Docket#

Effective Date:

By Brock Johansen, CEO

EMERY TELEPHONE
P.S.C. UTAH NO. 2

MISCELLANEOUS DIGITAL SWITCHED SERVICE OFFERING (Cont'd)

B. Terms and Conditions

1. DSS is provided subject to the availability of Company facilities.
2. The Company will determine the type of facilities used to provide the requested services.
3. Business EAS rates apply as specified in elsewhere in this tariff.
4. Customers are required to provide muxing/demuxing at the customer premises, for channels riding the DSS service.
5. The customer or the customer's authorized agent will be responsible for the procurement of associated customer premises equipment (CPE) and will ensure compatibility with the DSS service.
6. The customer is responsible for the channel assignments transported on the DSS facility.
7. The customer is responsible for placement, installation, operation, maintenance, repair, and replacement of all inside wire, not owned by the Company, and CPE must be compatible with Company's provision of DSS.
8. Because of CPE selected by the customer or the customer's agent, some of the features offered may function differently or may not be available.
9. Refer to Line Extension upgrades where facilities are not available, or unusual expenditures are involved in making them available.
10. Early termination of contract will result in a penalty equal to the difference between the discounted rate and the monthly rate for the service period, plus one month of the monthly rate (Monthly Rate – Discounted Rate x months of service + Monthly Rate x 1 Month).

Order Date:
Advice No.
Docket#

Effective Date:
By Brock Johansen, CEO

EMERY TELEPHONE
P.S.C. UTAH NO. 2

MISCELLANEOUS DIGITAL SWITCHED SERVICE OFFERING (Cont'd)

3. RATES

	<u>Monthly Rate</u>	<u>Nonrecurring Charge</u>
DSS Facility Trunk		
Basic trunk with flat usage, each		
- Monthly plan	660.00	1,900.00
- 3 year plan	610.00	1,100.00
- 5 year plan	550.00	600.00
ISDN PRI trunk with flat usage, each		
- Monthly plan	660.00	2,100.00
- 3 year plan	610.00	1,300.00
- 5 year plan	550.00	800.00
Caller ID	\$6.00 per line or \$69.00 per ISDN PRI arrangement	
Hunting Feature	\$3.00 per line or \$35.00 per DSS arrangement	

Order Date:
Advice No.
Docket#

Effective Date:
By Brock Johansen, CEO

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

LIFELINE

1. GENERAL

Applicable to qualifying low-income subscribers to single party residential service of the Company.

2. RATES

A. Baseline Lifeline is a reduction or credit in the local service charges normally paid by qualifying low-income consumers. The reduction to the normal residential one-party rates are as follows:

<u>Residential Access Lines</u>	<u>Monthly Credit or Discount</u>	
Federal Baseline Lifeline Reduction:	\$5.00	(1)
Federally Funded Reduction In Local Rate	\$1.75	
State Matching Local Rate Reduction	\$3.50	
Federal Matching of State Reduction	\$1.75	

These reductions or credits are from the normal residential one-party service subscribed to by the consumer. The Federal baseline lifeline reduction shall be used to waive the consumer's Federal End-User Common Line Charge or Subscriber Line Charge.

In addition to the above Federal Service Discount, the State may provide an additional discount for eligible consumers, pursuant to Public Service Commission of Utah Rules R746-341. The State Discount is only provided if it is funded through the State's Universal Service Fund.

In no case will the discount exceed the rate charged for the service subscribed to by each individual.

B. The following services are included:

1. Single party, voice grade access to the Public Switched Network
2. Access to emergency services
3. Access to operator services
4. Access to interexchange services, unless toll blocking is chosen
5. Access to directory assistance
6. Toll Blocking

3. ELIGIBILITY REQUIREMENTS

A. An applicant must meet all of the following criteria in order to qualify for Lifeline Service:

1. The consumer must meet eligibility requirements established in the Public Service Commission of Utah Rules R746-341.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

LIFELINE (Cont'd)

(N)

3. **ELIGIBILITY REQUIREMENTS** (Cont'd)

A. Cont'd

2. To qualify for Lifeline the consumer must participate in one of the following programs:
 - a. Medicaid
 - b. Food stamps
 - c. Supplemental Security Income (SSI)
 - d. Federal public housing assistance
 - e. Low Income Home Energy Assistance Program
 3. The customer must be recertified annually by the appropriate state agency.
 4. The premises at which the residential service is requested is the applicant's principal place of residence.
 5. There is only one telephone line serving the residential premises eligible for the credit. The residential premises shall consist of that portion of an individual house or building or one flat or apartment occupied by a single family or individuals functioning as one domestic unit.
- B. Lifeline will not be furnished on a Foreign Exchange (FEX) basis.
- C. Lifeline service shall not be disconnected for non-payment of toll charges.
- D. If the consumer chooses "toll blocking", the company will not charge a service deposit. Deposits will not be required if customers choose the toll blocking option. No toll blocking charges will be assessed to Lifeline subscribers.

4. **FUNDING**

The total cost of providing the State Lifeline program shall be funded from the Utah Universal Service Fund.

5. **REGULATIONS**

- A. The Telephone Assistance Program credit will begin with the next billing cycle of the company following the date the Company receives a valid application from the customer or when new service is established for a qualifying customer.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

LIFELINE (Cont'd)

(N)

5. REGULATIONS (Cont'd)

B. The regular service connection charge, move and change charge, and regulations applicable to the service offerings specified in the tariff will apply. The service connection charge and move and change charge to change to or from this program due to eligibility status will be waived.

C. The Lifeline credit will be subject to the following restrictions:

1. Applicant must be head of household or person whose name the property or rental agreement resides.
2. Lifeline credit will only be provided to the applicant's principle residence.
3. The credit will only be applicable for one single residential access line.

6. The Company will offer Lifeline assistance only during such periods as reimbursement of the discount is available to the Company from Federal and/or State revenue sources.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

LINK UP

(N)

1. GENERAL

Applicable to all residential customers of the Company who apply for basic residential service, and meet the eligibility requirements detailed below.

2. DESCRIPTION

Link Up consists of a 50% discount, up to a maximum of \$30 for new service connection charges to connect the customer to the local telephone network. Discount may not be taken on service order or connection charges that pertain to deregulated services such as inside wiring or terminating equipment.

3. ELIGIBILITY REQUIREMENTS

A. An applicant must meet all of the following criteria in order to qualify for Link Up.

1. The consumer must meet eligibility requirements established by the Public Service Commission of Utah in Rule R746-341.
2. The consumer must participate in one of the following programs:
 - a. Medicaid
 - b. Food stamps
 - c. Supplemental Security Income (SSI)
 - d. Federal public housing assistance
 - e. Low Income Home Energy Assistance Program
3. The premises at which the residential service is requested is the applicant's principal place of residence.
4. There is only one telephone line serving the residential premises eligible for this discount. The residential premises shall consist of that portion of an individual house or building or one flat or apartment occupied by a single family or individuals functioning as one domestic unit.

B. Link Up will not be furnished on a Foreign Exchange (FEX) basis.

C. Lifeline qualifying customers are entitled to a fifty percent (50%) reduction of the connection charges once every twelve (12) months.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

LINK UP (Cont'd)

(N)

4. Link Up Assistance will not apply to:
 - A. Any business service.
 - B. Any optional residential services such as a custom calling feature.
 - C. Any private line services whether for residential use or otherwise.
 - D. Deposits used for the establishment of credit.
 - E. Any monthly recurring charges.
5. The Company will offer Link Up Assistance only during such periods as reimbursement of the discount is available to the Company from Federal and/or State revenue sources.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

AUTOMATIC DIALING AND ANNOUNCEMENT DEVICES (ADADs)

An automatic dialing and announcement device (ADAD) dials telephone numbers it has been programmed to dial and plays a recorded message when a call is answered. There are two types of ADADs: those used for solicitation calls and those used for non-solicitation calls.

RATES

	<u>Measured</u>	<u>Monthly</u>
Per Access Line		Business Access Line Rate

CONDITIONS

Certification

Before any ADAD, other than one that will be used to deliver a message in response to an emergency, may be connected to the telephone network, the potential user must verify in writing to the Company that the ADAD(s) will have the capacity to comply with the requirements of these tariff provisions and that the user will use the ADAD(s) only in compliance with these provisions.

Regulations

- A. The potential user must notify the Company in writing of the intended use of the ADAD(s). The notice shall list the calendar days and clock hours during which the ADAD(s) will be used and shall estimate the message attempts per hour and the average length of completed messages.
- B. The ADAD user (customer) must notify the Company in writing within 30 days of any changes in the ADAD operation that results in either an increase or decrease in the number of message attempts per hour and/or the average length of completed message.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

AUTOMATIC DIALING AND ANNOUNCEMENT DEVICES (ADADs) (Cont'd)

- C. The use of automatic dialing and announcement devices (ADADs) that do not automatically disengage the called party's line when the called party hangs up its receiver is absolutely prohibited, except for their use in security and alarm systems or other systems in which the called party has previously agreed to the ADAD's call and has consented to its line being engaged in this manner.
- D. ADADs are prohibited from making unsolicited calls before 9:00 AM or after 9:00 PM.
- E. ADADs are prohibited from calling public safety numbers such as police, fire and emergency services. ADADs are prohibited from calling unlisted, unpublished or inward WATS numbers. ADADs are prohibited from calling more than one number held by a given called party.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

CONSTRUCTION CHARGES

1. GENERAL

In the interest of the general body of subscribers and in providing just and reasonable rates and charges it may become necessary to impose additional charges to establish service in certain instances, e.g. (1) exchange service is ordered in an area where no facilities are available; (2) the facilities required will be temporary; (3) unusual costs are involved in furnishing the service or facilities.

The provision of service may require the payment of a construction charge by the applicant ordering the service or requesting the facilities. This charge is in addition to the regular rates and charges applicable for the exchange service provided.

With the approval of the Company, the applicant, if he so elects, may furnish material, transportation, or labor, in accordance with the normal construction standards of the Company. In all instances the ownership of facilities shall be entirely vested in the Company. The locations of line extensions are determined by the Company.

When an applicant is so located that it is necessary to use private and/or public right-of-way to furnish service, and the Company is unable to obtain the required right-of-way without cost, the applicant may be required to pay the costs incurred in securing the right-of-way in addition to other charges.

Line extension charges to applicants will be based on Rural Electrification Administration (REA) Rules and Regulations, when applicable. In case of disagreement or dispute regarding the application of any provisions of this rule, or in circumstances where the application of this rule appears impracticable or unjust to either party, the utility, applicant or applicants may refer the matter to the Board of Directors for ruling.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

CONSTRUCTION CHARGES (Cont'd)

2. LINE EXTENSIONS

Applicant at any premises receives only a single line extension to provide primary telephone service.

RATES

A. Line Extensions, Upgrades and Additions within the Base Rate Area:

1. Extensions necessary to provide Basic telephone service

No Charge

2. Additional Line Extensions and Upgrades

1. If the cost of construction is less than 3 times the annual primary service revenue.

No Charge

2. If cost of construction exceeds 3 times the annual primary service revenue

Total cost less 3 times the total annual primary service revenue.

3. The Telephone Company may require the applicant(s) to sign a minimum revenue guarantee for the cost of construction or three years local service revenue, whichever is less, in addition to the Line Extension Contract, if any.

B. Line Extensions and Upgrades outside the Base Rate Area:

1. If the cost of construction is less than 3 times the annual primary service revenue.

No Charge

2. If cost of construction exceeds 3 times the annual primary service revenue

Total cost less 3 times the total annual primary service revenue.

3. The Telephone Company may require the applicant(s) to sign a minimum revenue guarantee for the cost of construction or three years local service revenue, whichever is less, in addition to the Line Extension Contract, if any.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

CONSTRUCTION CHARGES (Cont'd)

2. LINE EXTENSIONS (Cont'd)

GROUP OF APPLICANTS

When construction is required to serve a new applicant, a survey is made of all prospective subscribers who might be served from the new construction or an extension thereof and who might benefit by being included in the project. Line extension allowances are made only for those prospective subscribers making a written application for service.

All applicants are grouped in a single project when there is no more than one-half mile of construction between successive applicants. Separate projects are established whenever the construction between any two successive applicants exceeds one-half mile. Two or more projects are combined, however, whenever this results in lower charges (or no increase in charges) for all of the applicants involved.

An applicant at any premises receives only a single line extension allowance regardless of the number of services ordered at that premises.

Applicants ordering service at more than one premises are treated as separate applicants at each premises for purposes of this schedule.

For the purpose of determining project charges, the collective line extension allowance for the group is subtracted from the overall Line Extension cost required for service. The total project cost is then divided equally among all applicants.

Exceptions:

- (1) No applicant is required to pay a higher charge than he would if the project were established for him alone. Any difference between this charge and the average charge for the group is absorbed by the Company.
- (2) Charges for extensions to plant on private property are assumed by applicants on whose property such extensions are made and these charges are not included in the overall charges for the project. Likewise, the line extension allowance on private property is not included in the collective allowance for the project.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

CONSTRUCTION CHARGES (Cont'd)

CHARGES TO SUBSEQUENT APPLICANTS

When a new applicant can be served from a completed project, within three years from the date service was initially established for such project, the charges for the entire project are recomputed to include the new applicant. The new applicant pays a prorated amount of the line extension charge based on the number of months (a fraction of a month is counted as a full month) remaining in the original three-year term. The time is computed from the date service is established for the new applicant.

Where additional construction is required for an applicant to be served from a project less than three years old, the cost of the project is computed as above if such recomputation does not increase the charges to those customers served from the existing project. Otherwise, a new project will be established.

When a project is recomputed as described above, existing subscribers will be refunded a prorated amount of the difference between the original charges and the recomputed charges, based on the remainder of the three-year term. Recomputation of the charges due to the addition of new applicants is made on the assumption that there have been no disconnects.

Where construction on private property is subsequently treated as being on public roads, or where a private road is dedicated to the public use, within three years of completion of the original project, the line extension charges shall be recomputed and refunds made to the initial applicants where applicable.

DISCONNECTS AND REUSE OF FACILITIES

When one or more subscribers on a project disconnect within the three-year term, no refund is made of the line extension charge to the disconnected subscribers. Charges to remaining subscribers are not affected by disconnects.

When a subscriber disconnects service or moves off the project and service is established for a new applicant at the same location, any adjustment in charges is a matter for negotiation between the original subscriber and the new applicant.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

CONSTRUCTION CHARGES (Cont'd)

2. LINE EXTENSIONS (Cont'd)

DISCONNECTS AND REUSE OF FACILITIES (Cont'd)

Where a subscriber is disconnected for any reason and subsequently re-applies for service from the same premises or another premises on the same project, the subscriber will not be required to pay any additional line extension charges in addition to his total original obligation.

3. REAL ESTATE SUBDIVISIONS

Line extensions and/or additions into real estate subdivisions will be made by the Company provided 75% of the estimated total cost for facilities to provide service is advanced to the Company by the subdivider. The amount so advanced for line extensions only will be refunded to the subdivider when 70% of the estimated total telephone services are connected within the subdivision during a period of five years from date of agreement. The subdivider shall notify the Company in writing when the 70% hook-up has been attained. Final evaluation will be made by the Company.

4. TEMPORARY OR SPECULATIVE SERVICE

Line extensions and/or additions to provide service to an applicant engaged in temporary or speculative business will be made on the condition that applicant pays to the Company the total cost of the construction and removal of the line necessary in furnishing the service, less the salvage value of the material used.

If a subscriber maintains for thirty-six consecutive months a service installation which was originally established on a temporary or speculative basis, and if his business or operation at the end of that time has proven its permanency to the satisfaction of the Company, there will be refunded to the subscriber an amount equal to the difference between the payment made and the normal line extension charge which would have been applicable at the time the subscriber's service was installed.

In no event shall service installation be classed as temporary or speculative for more than six years. Refund provisions apply at the end of not more than six years.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

CONSTRUCTION CHARGES (Cont'd)

5. SAVING CLAUSE

Arrangements may be made, other than as provided for above in this schedule, in the following cases subject to prior authorization of the Board of Directors:

Where the applicant requests a particular type of construction or a specific route for extensions to meet the applicant's special requirements and where the construction or route so requested differs from the normal standards of the Company and is not required by law.

Line extensions involving underground crossings of railroads, highway or power lines, submarine cable, or along river crossings.

Where construction is required to provide service on a seasonal basis, or to provide Foreign Exchange Service, or to meet other unusual conditions.

Any other line extension and/or additions involving unusual or disproportionately large construction expenditures as compared to the usual line extension.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

CONNECTION WITH SUBSCRIBER-OWNED EQUIPMENT

RATES

Rate

° Local line access will be supplied at the rates described in the "Network Access Line Service" section of this Tariff.

Service Call

If a trouble report results in a service call and the trouble is found to be in the customer-provided equipment: \$25.00

CONDITIONS

Customer-provided terminal equipment or communication systems (CPE) used in conjunction with telephone service shall not interfere with any of the service offerings of the Company, endanger Company employees or the public, damage or require the alteration of Company facilities, interfere with the proper functioning of Company facilities, or impair the operation of the telephone network. Upon notice from the Company that the CPE is causing or is likely to cause such hazard or interference, the customer shall make whatever changes are necessary to correct the problem.

The Company shall not be responsible for the installation, operation maintenance of any CPE. The customer shall be responsible for the payment of all Company charges for visits by the Company to the customer premises where a service difficulty or trouble report results from customer-provided equipment or facilities.

Where CPE is connected to Company facilities, the responsibility of the Company shall be limited to the furnishing, operation and maintenance of such facilities in a manner suitable for telephone service. The Company shall not be responsible for the through transmission of signals generated by the CPE or, for the quality of, or defects in, such transmission, or the reception of signals by CPE.

EMERY TELEPHONE
P.S.C. UTAH NO. 2

CONNECTION WITH SUBSCRIBER-OWNED EQUIPMENT (Cont'd)

CONDITIONS (Cont'd)

The Company shall not be responsible to the customer if changes in any of the facilities, operations or procedures of the Company render any CPE obsolete or require modification or alteration of such equipment or otherwise affect its use or performance.

Where CPE is used with telephone service in violation of any of these conditions, the Company will take whatever action is necessary to protect the network and will promptly notify the customer of the violation in writing. The customer shall discontinue use of the equipment or correct the violation. Written confirmation of the corrective action taken will be supplied to the Company within 10 days following receipt of notice of the violation by the customer. Failure of the customer to comply with these requirements shall result in suspension of the customer's service until the customer complies with the provision of this Tariff.

**1st Revised Sheet No. 55
Cancels Original Sheet No. 55**

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

RESERVED FOR FUTURE USE

**Issued Date: 04/30/96
Advice No. 96-02
Docket# 96-042-T02**

**Effective Date: June 01, 1996
By Gregory Killpack, Manager**

MESSAGE RESTRICTION-LOCAL EXCHANGE SERVICE

RATES

	<u>Nonrecurring Charge</u>	<u>Per Use</u>	<u>Monthly Rate</u>	<u>Per Use Monthly Maximum</u>	
Long Distance Message Restriction		N/A	\$1.50	N/A	
Long Distance Message Restriction with Pin \$3.50		\$.50	\$1.50		(N)
Miscellaneous Message Restriction Message Restriction - 900, 960 and 976	\$8.50	N/A	\$2.00	N/A	

CONDITIONS

1. Long Distance Message Restriction – Local Exchange Service is an arrangement which permits Local Exchange Service line users to dial local service area calls but prevents the origination of long distance calls.
2. Long Distance Message Restriction – Local Exchange Service is provided for use only on individual network access line service and only where the customer has other network access line service on the same premises arranged for unrestricted use of the telecommunications network. (N)
3. Long Distance Message Restriction with Pin – Local Exchange Service is an arrangement where the customer is assessed a per use charge for use of the Pin service in addition to the basic monthly fee. A monthly maximum amount as listed above will be billed once the per usage charges reach or exceed the maximum. The customer is responsible for all direct dial toll calls made. (N)
4. The acceptance of collect call messages is not restricted by these arrangements and will be billed to the customer. Service will be denied for nonpayment of the bill. (N)
(N)
5. These Services and the rates associated are available to Residential and Business customers subject to the availability of existing facilities.
6. Miscellaneous Message Restriction – Local Exchange Service is an arrangement where the subscribers exchange access line is prohibited from dialing selective services (Except Prefix of 900, 960 and 976). This service is subject to availability of existing CO facilities.
7. For 900, 960 and 976 calls:
 - a) initial blocking of these services will be provided without charge to requesting customers;
 - b) initial unblocking of these services will be provided without charge to requesting customers;
 - c) subsequent requests for blocking or unblocking, within twelve months on the same line, may be assessed a non-recurring charge.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

TELEPHONE CALLING CARD

RATES

Monthly Rate

Telephone Calling Card Administrative Charge

N/C

CONDITIONS

1. Telephone calling cards or credit cards may be issued to the Company's customers. Issuance of a telephone calling card or credit card will require the establishment of credit as outlined in this tariff. (T)
2. An administrative charge will be charged to non-subscribers who are issued telephone calling cards or credit cards.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

EMERGENCY REPORTING SYSTEM

RATES

	<u>Monthly Rate</u>	<u>Installation or Move Charge</u>
Basic system including one main station	Negotiated	Negotiated
Additional stations, each	Negotiated	Negotiated

CONDITIONS

The service offered in the Rate preceding is designed for use by unattended emergency reporting departments. A party calling the listed emergency reporting number activates a conference circuit which rings telephones, enabling the caller to report the emergency to answering parties.

Remote answering terminals permit individuals away from home, upon hearing the emergency siren, to call a designated telephone number which will connect them to the emergency reporting system. This feature requires a non-published 1-party business line. It will handle up to three simultaneous calls.

The siren control circuit is a private line, suitable for supervisory control, from the emergency reporting system common equipment to the siren.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

TEEN LINE SERVICE

RATES

**Monthly
Rate**

Teen Line Service with:

Toll Restriction & Conference Calling (3-way)	75 % tariff rate
Toll Restriction and Call Waiting	75 % tariff rate
Conference Calling (3-way) and Call Waiting	75 % tariff rate

DESCRIPTION

Teen Line Service is a residence network access line which includes a directory listing, and a selection of central office features: Toll Restriction, Conference Calling (3-way), and Call Waiting.

CONDITIONS

1. The customer must have a primary residence network access service on the same premises to subscribe to Teen Line Service.
2. Teen Line Service is provided subject to the availability of existing facilities.
3. The customer will be responsible for all third party and collect calls charged to the Teen Line Service providing Toll Restriction is in their package. Normal toll charges are applicable for the package without Toll Restriction.
4. Teen Line Service will be billed to the primary service. Service will be denied on both network access lines for nonpayment of the bill.
5. Substitution of other than offered central office features associated with this service offering will not be permitted.
6. Other Custom Calling features are available for use at the rates and charges specified.
7. Regulations, rates, and charges as described elsewhere in this Tariff apply as appropriate.

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

OPERATOR VERIFICATION/INTERRUPTION SERVICE

RATES

Verification, per request	\$1.35
Interrupt, per request	\$1.35

DESCRIPTION

1. Customers may obtain assistance in determining if a called line is in use (herein called verification) or in interrupting a conversation in progress due to an urgent or emergency situation (herein called interrupt) by calling the "0" operator.
2. Verification and interrupt service is furnished where and to the extent that facilities permit.
3. The customer shall indemnify and save the Company harmless against all claims that may arise from either party to the interrupted call or any person.

REGULATIONS

1. Verification:

A charge applies each time the operator verifies a called line and hears voice communication.
2. Interrupt:

A charge applies each time an operator interrupts a conversation that is in progress on the called line.
3. If an operator both verifies the condition of the line and interrupts conversation on the same request, both the verification and the interrupt charges will apply.
4. The charge for interrupt applies whenever the operator interrupts the conversation even though one or the other parties interrupted refuses to terminate the conversation in progress.
5. Charges for verify/interrupt service may be billed to a Calling Card. Charges may not be billed on a collect basis

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

OPERATOR VERIFICATION/INTERRUPTION SERVICE

REGULATIONS (Cont'd)

6. The charges for verify/interrupt service are in addition to any applicable rates, i.e., operator assistance charges or calling card messages charges.
7. If, as a result of interrupt the line is cleared, and, at the calling party's request, the operator completes the call, the applicable operator assistance charges, and/or calling card message charges apply in addition to the interrupt charges.
8. The verify charge will not apply if the number verified is not in use and the operator completes the call.
9. No verification or interrupt charge will apply if the requesting customer identifies that the call is from an authorized Public Emergency Agency. An authorized Public Emergency Agency is defined as a government agency which is operated by the Federal, State or local government and has the capability and legal authority to provide prompt aid to the public in emergency situations.
10. No charge will apply when the operator encounters a trouble condition or has reason to believe a trouble condition exists.
11. Verification and interrupt service is furnished to coin and non-coin customers.
12. Person-to-Person service is not offered.

DIRECT-INWARD-DIALING (DID) SERVICE

RATES	Monthly Rate	Installation Charge	
Each trunk circuit termination	\$40.00	Applicable Nonrecurring Charges	(T)
Each block of 25 directory numbers	\$25.00	Applicable Nonrecurring Charges	(T)

DESCRIPTION

The DID feature provides that local and long distance calls to the associated station number will be completed without intermediate handling. (T)

CONDITIONS

This feature may be provided, in addition to regular rates and charges, where CO facilities are available and customer-provided switching equipment capabilities permit. (T)

One primary directory listing in the main directory of the serving CO is provided for each system. An additional listing of each DID number may be provided subject to the regulations, rates, and charges as specified in the tariff. (T)

The provision of this feature requires that the customer subscribe to a sufficient number of trunk facilities to adequately handle the volume of incoming calls.

DID numbers are directly associated with the primary customer, and the Company will not assign individual numbers to another customer as a primary number.

The customer may reserve additional DID number blocks for future use at the rate above.

(D)

**EMERY TELEPHONE
P.S.C. UTAH NO. 2**

CONCURRENCES

MESSAGE TOLL TELEPHONE SERVICE

ACCESS SERVICES

The Emery Telephone concurs in the filed tariffs of US West Communications Inc., (T)
together with amendments and successive issues thereof, for the purpose of
providing message toll telephone service, between its points when no other telephone
company jointly provides the message toll service with the Company.

Emery Telephone concurs in the filed Access Service Tariffs of the Exchange (T)
Carriers of Utah, together with amendments and successive issues thereof.

EXCHANGE MAPS

The following company service area and exchange area boundary maps are attached to this tariff:

Emery Service Area with Emery Exchanges including:

- Castle Dale
- Ferron
- Emery
- Green River
- Cleveland
- Huntington
- Orangeville

Issue Date:
12-27-2018

Brock Johansen
Chief Executive Officer
Carbon/Emery Telcom, Inc.
455 East Highway 29
Orangeville, UT 84537

Effective Date:
1/01/2019

