

General Tariff information

Service Provider Name	Vodafone Qatar Q.S.C
License	Public Fixed Telecommunications Networks and Services License
Tariff Number	Fixed SLA 1.0
Service Name	Fixed SLA
Tariff Type	Business
Notification Date	28 September 2014
Tariff Effective Date	28 September, 2014
Tariff Version Number	FS 4.1

SERVICE LEVEL AGREEMENT (SLA) FOR FIXED SERVICES**1. Tariff Terms and Conditions**

- 1.1 Vodafone's General Business Terms and Conditions and the General Fixed Services Schedule of the Master Service Agreement ("MSA") apply.
- 1.2 The SLA is subject to terms and conditions including Excluded Faults as specified in the Service Level Agreement which describes the basic elements of SLA service provided by Vodafone for national Fixed Enterprise products.
- 1.3 Where a product or service which a Customer uses has specific terms and conditions published on our website and/or other marketing material, those specific terms and conditions will also apply.
- 1.4 Vodafone may from time to time offer and publish promotions that modify this tariff document, and such modifications will apply for the stipulated time.
- 1.5 The SLA for all existing Vodafone Fixed Services including Corporate Voice, Corporate Internet, Ethernet, IP-VPN and Leased lines are as below:

	Business Standard	Business Enhanced	Business Premium
Monthly Recurring Price¹	5.00 %	15.00 %	25.00 %
Support hours	7x24x365	7x24x365	7x24x365
KCI (Keep Customer informed)	6 hour	90 min.	60 min.
MTTR² within Doha city limits for P1 tickets	16 hours	8 hours	4 hours

¹ Price is the percentage of the applicable Monthly Recurring Charge for the respective fixed service
² MTTR is Mean Time to Restore during any given month

MTRR outside Doha city limits for P1 tickets	24 Hours	12 hours	8 hours
End to End monthly Service Availability	99.2%	99.5%	99.5%
Service credits	Yes	Yes	Yes