

REMOTE CALL FORWARDING

Remote Call Forwarding (RCF) is available only where Company facilities have been arranged for its provision. Remote Call Forwarding service cannot terminate on or be forwarded to:

- Coin Service
- Access services unless otherwise specified in the Access Service Tariff.
- 700 numbers
- International telephone numbers
- Numbers associated with N11 services such as 911, 411, 511, 211
- Other RCF telephone numbers

Remote Call Forwarding (RCF) - permits a customer in one exchange to arrange for calls made to a different telephone number in the same or different exchange (where RCF facilities are available) to be automatically forwarded and automatically billed to the customer's station. This station to which calls are forwarded may be either local exchange service, foreign exchange service, or Inward Wide Area Telecommunications Service (800 Service).

Transmission characteristics may vary depending on the distance and routing necessary to complete the remotely forwarded call. Remote Call Forwarding is not represented as suitable for satisfactory transmission of data.

Call Forwarding should not be offered as a feature at the customer's station.

The Company will not provide identification of the originating telephone number to the Remote Call Forwarding customer.

Remote Call Forwarding is provided on the condition that the customer subscribe to sufficient RCF features and facilities to adequately handle calls to the RCF customer without interfering with or impairing any services offered by the Company. If in the opinion of the Company, additional Remote Call Forwarding features at the call forwarding location or facilities at the customer's station are needed, the customer will be required to subscribe for such additional RCF features and facilities. In the event the customer refuses to subscribe for such additional RCF features and facilities, said customer's RCF service shall be subject to termination.

One listing in the alphabetical section of the directory covering the exchange in which the call forwarding central office is located, is provided without additional charge.

REMOTE CALL FORWARDING (Cont'd)

The following prices are for Remote Call Forwarding only and are in addition to applicable charges for service and equipment with which they are used.

	<u>Monthly Price, Per Line</u>	
	<u>Residence</u>	<u>Business</u>
Remote Call Forwarding /RCF++/	\$19.20	\$19.20
	<u>Non-Recurring Price</u>	
To install each feature	None	
Remote Call Forwarding - change of number at the request of the customer		
- at the Remote Call Forwarding location	\$10.00	
- to which calls are forwarded	10.00	
- at both locations, at the same time (Service Request Charge does not apply.)	10.00	

Message Charges

The calling party who places a call to a Remote Call Forwarding telephone number is responsible for any charges between the originating location and the RCF telephone number, except for a long distance collect call which is accepted by the RCF customer.

The Remote Call Forwarding customer is responsible for the charges between the RCF telephone number and the terminating station. On local calls, a charge equivalent to the charges for Message Rate additional local messages is applicable. On long distance calls, the applicable charge is the customer dialed station-to-station charge as indicated in Message Telecommunication Service. If the terminating station is Inward Wide Area Telecommunications Service (800 Service); the appropriate charges for usage as indicated in this Company's intrastate or interstate WATS Services apply. These charges apply to all calls answered at the customer's telephone, including person-to-person and collect calls, even though such calls might not be accepted at the answering location.

MOVERS CALL FORWARDING

A. Description

Movers Call Forwarding allows a residential customer with a disconnected line to have incoming calls to that disconnected line automatically forwarded to a designated voice mailbox for a limited time. The called number was previously associated with the called party's disconnected access line.

B. Terms and Conditions

1. This service can only be ordered for use with Movers Voice Mail or an equivalent service offered by third party voice mail providers.
2. Movers Call Forwarding can only be ordered for use on a disconnected telephone number.
3. There will be a one time charge for this service, based upon the duration of service plan requested.
4. Only one service plan will be allowed per customer per move. (i.e. no extensions)
5. The rates for Movers Call Forwarding are in addition to the rates and charges for all associated services.
6. This service is available for residential customers only.
7. This service is available only in serving offices that are properly equipped to provide it.

C. Prices

Description /Billing Code/	Service Plans		
	30 Days	90 Days	180 Days
Movers Call Forwarding	3.00	7.80	15.00