
TAT-14 C&MA

SCHEDULE A

TAT-14 CABLE NETWORK

PARTIES TO THE AGREEMENT

ABS Telecom plc, having an office at ABS House, 607 High Road, London N12 OD2, England (herein called ,ABS", which expression shall include its successors).

AT&T Corp., a corporation organized and existing under the laws of the State of New York and having its principal office at 340 Mount Kemble Avenue, Morristown, New Jersey 07960, USA (herein called "AT&T" which expression shall include its successors).

BC TEL, having an office at 21-3777 Kingsway, Burnaby, B.C., Canada V5H 3Z7 (herein called ,,BC TEL' which expression shall include its successors).

Beigacom S.A. of public law, a company existing under the laws of Belgium, whose registered office is at 177, Boulivard E. Jacqmain, 1030 Brussels, Belgium, (herein called "Belgacom", which expression shall include its successors).

BellSouth International, Inc., a corporation organized and existing under the laws of the State of Georgia in the United States of America and having its principal office at I 100 Peachtree St., NE, Atlanta, Georgia 30309 (herein called "BSI", which expression shall include its successors).

British Telecommunications pic, a public limited company, registered in England (No 1800000) whose registered office is at 81 Newgate street, London, ECIA 7AJ, England (herein called "B-r', which expression shall include its successors).

Cable & Wireless Global Network Organization Limited, registered in Ireland (No 282637) whose registered office is at 6 Fitzwilliam Square, Dublin 2, Ireland (herein called 'C&W", which expression shall include its successors) on its own behalf and as agent for Mercury Communications Limited.

Cable & Wireless, Inc., a corporation organized and existing under the laws of the District of Columbia having its principal office at 821 9 Leesburg Pike, Vienna, Virginia 22182, USA (herein called "C&W USA", which expression shall include its successors).

Carrierl AG, a limited liability company, registered in Switzerland whose registered office is at Militarstrasse 36, CH 8004 Zurich, Switzerland, (herein called "Carrierl", which expression shall include its successors) for the use of its wholly owned or affiliated companies.

COMPANHIA PORTUGUESA RADIO MARCONI, SA., a corporation organized and existing under the laws of Portugal, having its main office at Av. Alvaro Pais, 2,1699 Lisboa Codex, Portugal, (herein called "MARCONI", which expression shall include its successors).

Com Tech International Corporation, a Washington corporation, whose corporate office is at 6001 Broken Sound Parkway NW, Suite 400, Boca Raton, Florida 33487, USA (herein called 'ComTech", which expression shall include its successors).

TAT-14 C&MA

CYPRUS TELECOMMUNCATIONS AUTHORITY, a corporate body established by law, having its main office at Telecommunications Street, P.O. Box 4929, CY-1 396, Nicosia, Cyprus, (herein called 'CYTA", which expression shall include its successors).

Deutsche Telekom AG, a company existing under the laws of the Federal Republic of Germany and having its registered office at Friedrich-Ebert-Allee 140, 53113 Bonn Germany (herein called "DTAG" which expression shall include its successors).

Energis Communications Limited, a limited company, registered in England and Wales (No. 2630471) whose registered office is at Carmelite, 50 Victoria Embankment, London EC4Y ODE, England (herein called 'Energis", which expression shall include its successors).

Emirates Telecommunications Corporation - ETISALAT, a corporation having its principal office at Sh Rashid Bin Saced AJ Maktoum St. P.O. Box 3838, Abu Dhabi, United Arab Emirates (herein called "ETISALAT", which expression shall include its successors).

France Telecom, a Public Company with a share capital of 25,000,000,000 French Francs registered with the Paris Trade Register under number 380 129 886 RCS Paris, whose head office is at 6 Place d'Alleray, 75505 Paris Cedex 15, France (herein called 'FRANCE TELECOM" or "FT", which expression shall include its successors).

GTE Intelligent Network Services Incorporated, organized and existing under the laws of Delaware and having its principal office at 5525 MacArthur Boulevard, Irving, Texas, 75038 USA (herein called "GTE", which expression shall include its successors) for the use of its wholly owned or otherwise affiliated authorized international carriers.

Hellenic Telecommunications Organization S.A., having its main office at 15 Stadiou Street, GR-10246, Athens, Greece (herein called "OTE", which expression shall include its successors).

IXC Communications, Inc., a corporation having its principal office at 1122 Capital of Texas Hwy, South Austin, TX 78746, USA (herein called "IXC", which expression shall include its successors).

IXNET Limited, a limited company, registered in England whose registered office is at Duke's Gate, Acton Lane, Chiswick Park, London, W4 5DX, England (herein called "IXNET", which expression shall include

its successors).

Japan Telecom Co., Ltd., a corporation having its principal office at 7-1, Hatchobori 4-Chome, Chou-ku, Tokyo, 104-8508, Japan (herein called "JT", which expression shall include its successors).

Kokusai Denshin Denwa America, Inc., having its office at 375 Park Avenue, 711 Floor, New York, New York II 01 52, USA (herein called "KDD America", which expression shall include its successors).

KPN Telecom B.V., a limited company existing under the laws of the Netherlands, having a registered office at Prinses Beatrixlaan 23, 2595 AK, The Hague, the Netherlands (herein called "KPN", which expression shall include its successors).

MCI International Inc., a corporation organized and existing under the laws of the State of Delaware and having its principal office at 2 International Drive, Rye Brook, New York, United States of America (herein called 'MCII", which expression shall include its successors) for the use of its wholly owned or otherwise affiliated authorized international carrier.

NTT Worldwide Network Corporation, a corporation organized and existing under the laws of Japan and having its registered addresses at 20-2 Nishi-shinjuku 3-chome Shinjuku-ku, Tokyo, 163-1439, Japan (herein called "NTT-WN", which expression shall include its successors).

Oy Finnet International AS, a corporation organized and existing under the laws of Finland, having its main office at Runeberginkatu 5, Helsinki, Finland (herein called 'FINNET", which expression shall include its successors).

September 2, 1998

Page2

TAT-14 C&MA

Pacific Gateway Exchange, Inc., a corporation organized and existing under the laws of the state of Delaware whose office is at 533 Airport Boulevard Suite 505, Burlingame, California 94010, USA (herein called "PGE', which expression shall include its successors).

Pacific Gateway Exchange (Bermuda) Limited, (a wholly-owned subsidiary of Pacific Gateway Exchange, Inc., a corporation organized and existing under the laws of the state of Delaware) whose registered office is at Conyers Dill Pearman, Clarendon House, 2 Church Street, Hamilton HM[l, Bermuda and whose mailing address is at 533 Airport Boulevard Suite 505, Burlingame, California 94010, USA (herein called "PGE-Bermuda', which expression shall include its successors).

Rostelecom, an Open Joint Stock Company for long-distance and international telecommunications existing under the laws of Russia, having its main office at Delegatskaya St. 5. 103091, Moscow, Russia (herein called "Rostelecom', which expression shall include its successors).

RSL Communications Limited, a facilities based international long distance telecommunications company, incorporated in Bermuda with global headquarters in New York, USA and in the UK, at Victoria House, London Square, Cross Lanes, Guildford, Surrey GUI 1 UN, England (herein called "RSL COM", which expression shall include its successors).

Singapore Telecommunications Limited, a company incorporated under the laws of the Republic of Singapore, and having its registered office at 31 Exeter Road, Singapore 239732 (herein called "SINGTEL", which expression shall include its successors).

Slovenske Telekomunikacie s.e., an entity organized and existing under the laws of the Slovak Republic and having its principal office at Namestie slobody 6, SK-817 62, Bratislava, Slovak Republic (herein called 'STSE", which expression shall include its successors).

Sonera Ltd., a corporation organized and existing under the laws of Finland, having its principal office at Teollisuuskatu 15, 00510 Helsinki, Finland (herein called "Sonera", which expression shall include its successors).

Sprint Communications Company L.P., a limited partnership organized and existing under the laws of the State of Delaware and having its principal office at 8140 Ward Parkway, Kansas City, Missouri 64114, USA (herein called "SPRINT", which expression shall include its successors) for the use of its wholly- owned or otherwise affiliated authorized international carriers.

STAR Telecommunications Inc., a corporation existing under the laws of the State of Delaware and having its principal place of business at 223 E. De La Guerra Street, Santa Barbara, California, USA 93101 (herein called 'STAR", which expression shall include its successors).

StarHub Pte Ltd, having an office at 3 Lim Teck Kim Road, # 10-02 Singapo@e Technologies Building, Singapore 088934 (herein called "StarHub", which expression shall include its successors).

STARTEC GLOBAL COMMUNICATIONS CORPORATION, a corporation organized and existing under the laws of the State of Maryland, USA, and having its head office at 1041 1 Motor City Drive, Bethesda, MD 20817, USA (herein called "STGC", which expression shall include its successors and assigns).

Swisscom Ltd, a company existing under the Swiss laws, having its office at Viktoriastrasse 21, 3050 Berne, Switzerland (herein called 'Swisscom", which expression shall include its successors).

Swisscom North America Inc., a corporation organized and existing under the laws of the state of Delaware having its office at 2001 L Street NW, Suite 600, Washington, DC 20036, USA (herein called "SCNA", which expression shall include its successors).

[image: image1.wmf]
TAT-14 C&MA

TELE2 AB, a limited company organized under the laws of Sweden, having its office at Borgarfjordgatan 16, PO Box 62, S-16494 Kista, Sweden (herein called 'Tele2', which expression shall include its successors).

TeleBermuda International Limited, a corporation organized and existing under the laws of Bermuda and having its principal office at Minfflower Place 8, Par-la-Ville Road, Hamilton HM 08, Bermuda, (herein called 'TBI", which expression shall include its successors).

Tele Danmark AIS, a limited company registered in Denmark (No. 193447), whose registered office is at Kannikegade 16, DK-8000 Aarhus C, Denmark (mailing address Carrier Services, Telegade 2, DK-2630 Taastrup) (herein called 'TDK', which expression shall include its successors).

Telef6nica de Espaiia, S.A., a corporation organized and existing under the laws of Spain and having its principal office at Gran Via 28, Madrid, Spain, (herein called 'TLFN', which expression shall include its successors).

Teleglobe USA, a corporation organized and existing under the laws of the stade of Delaware having an office at I 000 de la Gauchetiere Street W., Montreal, Quebec H3B 4X5, Canada (herein called "Teleglobe USA", which expression shall include its successors).

Telenor Global Services AS, a wholly owned subsidiary of Telenor AS, a company organized as a state owned limited company existing under the laws of Norway, having its principal office at Universitetsgata 2, N-0130 Oslo, Norway (herein called "Telenor', which expression shall include its successors) for the use of its subsidiaries, affiliates and where Telenor is authorized as an international carrier.

Telesur, a company organized under the laws of Suriname and having an office at Heiligenweg No. 2, P.O.Box 1839, Paramaribo, Suriname (herein called,,TELESUR) which expression shall include its successors).

Telia AB (publ), d public limited company, having its registered office at M6rbackagatan 1 1, SE-123 86 Farsta, Sweden (herein called "Telia", which expression shall include its successors).

Telia North America Inc., a company organized and existing under the laws of the State of Delaware, USA and having its principal office at 8133 Leesburg Pike, Suite 400, Vienna, Virginia, USA (herein called "TNA", which shall include its successors).

Transoceanic Communications Incorporated, a wholly owned subsidiary of AT&T, a corporation organized and existing under the laws of the State of Delaware and having an office at 340 Mount Kemble Avenue, Morristown, New Jersey 07960, USA (herein called "TOCI", which expression shall include its successors).

Turk Telekomunikasyon A.S., a corporation organized and existing under the laws of Turkey, having its main office at Turgut Ozal Buivari, 06103 Aydinlikevier-Ankara, Turkey (herein called "TURK TELECOM', which expression shall include its successors).

Ultraline (Bermuda) Limited, a Bermuda exempt company, a wholly owned subsidiary of Level 3 Communications, LLC., organized and existing under the laws of Delaware and having its principal office at 3555 Farnam Street, Omaha, Nebraska, 68131, USA, for the use its wholly owned or otherwise affiliated authorized Internationals carriers (herein called "Ultraline", which expression shall include its successors).

VIATEL INC., a Delaware corporation with its executive offices located for the use of its wholly owned subsidiaries, or, affiliated entities at 800 Third Avenue, New York, NY, USA (herein called "VIATEL", which expression shall include its successors).

Videsh Sanchar Nigam Limited, having its main office at Videsh Sanchar Bhavan, Mahatma Gandhi Road, Fort, Mumbai 400001, India (herein called "VSNL', which expression shall include its successors).

[image: image2.wmf]

