

INTERNET ACCEPTABLE USE POLICY

This Acceptable Use Policy specifies the actions prohibited by Magna5 to users of the Magna5 Network or the networks of third-party providers.

Magna5 reserves the right to make modifications to this policy at any time.

Magna5, LLC. Acceptable Use Policy

Magna5, LLC. offers its customers the means to acquire and disseminate a wealth of public, private, commercial and non-commercial information. Magna5 also wants its customers to be informed of their rights and obligations and those of Magna5 - in connection with their use of any communications services offered by Magna5.

This Acceptable Use Policy ("AUP"), which supplements and explains certain terms of each customer's service agreement ("Service Agreement"), is intended as a plain English guide to those rights and obligations.

Magna5 reserves the right to modify this policy at any time. Customers may request updates by contacting info@magna5global.com. The fundamental fact about the Internet is that no one owns or controls it. This fact accounts for much of the Internet's openness and value, but it also places a high premium on the judgment and responsibility of those who use the Internet, both in the information they acquire and in the information they disseminate to others.

When customers obtain information through the Internet, they must keep in mind that Magna5 cannot monitor, verify, warrant or vouch for the accuracy and quality of the information that customers may acquire.

All content accessed through Magna5's network is provided "AS IS," with "ALL FAULTS" and "AS AVAILABLE".

For these reasons, the customer must exercise his or her best judgment in relying on information obtained from the Internet, and also should be aware that some material posted to the Internet is sexually explicit or otherwise offensive. Because Magna5 cannot monitor and censor the Internet, and will not attempt to do so, Magna5 cannot accept any responsibility for injury to its customers (or any of their end users or account holders) that results from inaccurate, unsuitable, offensive, illegal or unlawful Internet communications.

You are exclusively responsible for any damage to your computer system or loss of data that results from material accessed or provided to you through Magna5's network. When customers disseminate information through Magna5's network, they also must keep in mind that Magna5 does not review, edit, censor or take responsibility for any information its customers may create.

This places on customers what will be, for most, an unfamiliar responsibility. When users place information on the Internet, they have the same liability as other authors for copyright infringement, defamation and other harmful speech. Also, because the information they create is carried over Magna5 facilities or the facilities of Magna5's third-party providers or peering partners, and may reach a large number of people, customers' postings through communication services offered by the Magna5 network may affect other network users and may harm Magna5's goodwill, business reputation and operations and/or the goodwill, business reputation and operations of Magna5's third-party providers or peering partners.

The bulleted actions described below are defined by Magna5 as "system abuse" and are expressly prohibited under this AUP. The examples listed below are not exhaustive and are provided solely as guidance to the customer. In general, customers may not use the Magna5 network, machines or services in any manner that:

- violates any applicable law, regulation, treaty or tariff
- violates the acceptable use policies of any networks, machines, or services which are accessed through Magna5's network
- infringes on the intellectual property rights of Magna5 or others;
- violates the privacy of others

 involves deceptive online marketing practices including, without limitation, practices that violate the United States Federal Trade Commission's guidelines for proper online marketing schemes; or otherwise violates this AUP.

Prohibited activities also include, but are not limited to, the following:

- attempting to interfere with or denying service to any user or host (e.g., denial of service attacks);
- falsifying header information, user identification or user information;
- introduction of malicious programs into the network (e.g., viruses, worms, Trojan horses, etc.)
- monitoring or scanning the networks of others without permission (e.g. port scan)
- attempted or successful security breaches or disruption of Internet communication, including without limitation
- accessing data, machines or networks of which the customer is not an intended recipient or user or logging into a
- server or account that the customer is not expressly authorized to access (e.g. hacking or cracking);
- executing any form of network monitoring (e.g., packet sniffer) which will intercept data not intended for the customer; distributing information regarding the creation of or sending of Internet viruses, worms, or Trojan Horses;
- using any program/script/command, or sending messages of any kind, designed to interfere with a third-party customer terminal session, via any means, locally or via the Internet;
- sending unsolicited commercial email or unsolicited bulk email (e.g. UCE, UBE, or spamming) through the Magna5 Internet network; or sending unsolicited commercial or bulk email through another provider advertising or implicating, directly or indirectly, the use of any service hosted or provided by Magna5, including without limitation email, web, FTP and DNS Services. Without in any way limiting Magna5's rights under the AUP and/or the Services Agreement, Customers who send unsolicited commercial or bulk email agree to pay Magna5 the cost of Magna5 labor to respond to complaints, with a minimum charge of \$200.00.
- hosting websites that sell products or services that are used to gather email addresses or to assist in the sending of unsolicited email;

- providing (with or without an associated fee) automated tools, software and/or support services that allow others to engage in spamming (e.g., spamware);
- maintaining an open relay mail server;
- collecting e-mail addresses from the Internet for the purpose of sending unsolicited e-mail or to provide collected addresses to others for that purpose (e.g., database scraping and/or database harvesting);
- transmitting or receiving copyright infringing material, including but not limited to copyrighted music, video, software, books, programs or other published material.
- transmitting or receiving obscene, indecent, offensive, racist, defamatory, unreasonably violent, threatening, intimidating or harassing material.

Export Control Violations

The law limits the ability of persons to export encryption software, over the Internet or otherwise, to points outside the United States.

Other Activities, whether lawful or unlawful, that Magna5 or any of its third party providers or peering partners determines to be harmful to its customers, subscribers, operations or reputation, including any activities that restrict or inhibit any other user from using and enjoying the service or the Internet.

As we have pointed out, the responsibility for avoiding the harmful activities just described rests primarily with the customer.

Magna5 will not, as an ordinary practice, monitor the communications of customers to ensure that they comply with Magna5 policy or applicable law. When Magna5 becomes aware of harmful communications, or when it is notified or becomes aware of actual or potential violations of this AUP, Magna5 may take any action to stop the harmful activity, including but not limited to: filtering; denying access to Magna5 Services; suspending or terminating the Service access of customers; and/or taking any other actions as deemed appropriate by Magna5.

Magna5 shall have the sole discretion to determine what action(s) is/are appropriate under the circumstances. Magna5 may take action immediately without regard to any cure periods that may be set forth in the customer's

applicable Service Agreement. Magna5 shall have the sole right to interpret the meaning of any provision of this AUP or whether a customer's or any of its enduser's or account holder's activity violates this AUP.

Customers who violate this AUP may incur criminal or civil liability. Magna5 may refer violators to civil or criminal authorities for prosecution, and will cooperate fully with applicable government authorities in connection with the civil or criminal investigations of violations.

Magna5 also is aware that many of its customers are, themselves, providers of communications services, and that information reaching Magna5 facilities from those customers may have been originated by end users, account holders, customers of those customers, or other third parties. The provisions of this AUP (as such AUP may be revised by Magna5 at any time), apply to Magna5's customer's end users, account holders, and customers. Magna5 customers who provide services to their own users and customers must affirmatively and contractually pass on the restrictions of this AUP to its users and customers and take steps to ensure compliance by their users and customers with this AUP, including without limitation the ability to terminate the Internet access of its end users, account holders, or customers for violations of this AUP.

Magna5's customers who provide services to their own users also must maintain valid postmaster and abuse email addresses for their domains, comply with all applicable Internet RFCs, maintain appropriate reverse DNS information for all hosts receiving connectivity through Magna5's network for which DNS responsibility has been delegated to the customer, maintain accurate contact information with the appropriate domain and IP address registrars, take reasonable steps to prevent IP spoofing by their users and downstream customers, provide 24/7 contact information to Magna5 for dealing with security and abuse issues, and act promptly to ensure that users are in compliance with Magna5's AUP.

Reasonable steps include, but are not limited to, using IP verify unicast reverse path wherever appropriate and using IP address filtering wherever appropriate. Failure to cooperate with such corrective and preventive measures is a violation of Magna5's policy.

Notwithstanding anything herein to the contrary, a violation of this AUP by a customer, account holder, or end-user of any Magna5 customer, shall be considered a violation of this AUP by such Magna5's customers and Magna5 may take immediate action, without regard to any cure periods in the Magna5 customer's applicable Service Agreement, in response to such violation, including without limitation termination of the customer's services under the Service Agreement.

Usenet Newsgroups: Magna5 places the following restrictions on newsgroup postings by its users:

- no illegal content, including pyramid/Ponzi schemes, infringing materials or child pornography, is permitted;
- all postings should conform to the various conventions, guidelines and local culture found in each respective
- newsgroup and Usenet as a whole;
- commercial advertising is typically off-topic and/or a violation of charter in most Usenet newsgroups.
- posting twenty or more copies of the same article in a 45-day period or continued posting of off-topic articles after being warned is prohibited. Users who engage in such action using Magna5 accounts will be charged the costs of labor to issue cancellations and respond to complaints, with a minimum charge of \$200.00. Users who engage in such activity from another provider advertising or implicating, directly or indirectly, the use of any service hosted or provided by Magna5 is prohibited and grounds for termination of those services to those users.
- excessive cross-posting is prohibited.
- posting articles with false header information is prohibited;
- users may not issue cancellations for postings except those which they have posted themselves, those which have headers falsified so as to appear to come from them, or in newsgroups where they are the official moderator.

Magna5 also is concerned with the privacy of online communications. In general, the Internet is neither more nor less secure than other common communications media, including mail, facsimile and voice telephone service, all of which can be intercepted and otherwise compromised. As a matter of prudence, however, Magna5 urges its customers to assume that all of their online communications are insecure.

Magna5 cannot take any responsibility for the security of communications transmitted over Magna5's facilities. Magna5 will comply fully, however, with all applicable laws concerning the privacy of its customers' online communications.

In particular, Magna5 will not intentionally monitor or disclose any private electronic mail messages sent or received by its customers unless required to do so by law. Magna5 may, however, monitor its service electronically to determine that its facilities are operating satisfactorily. Also, Magna5 may be required to disclose information transmitted through its facilities in order to comply with court orders, statutes, regulations or governmental requests.

Finally, Magna5 may disclose information transmitted over its facilities where necessary to protect Magna5 and its customers from harm, or where such disclosure is necessary to the proper operation of the system.

Digital Millennium Copyright Act Policy

It is the policy of Magna5 to respond expeditiously to claims of intellectual property infringement. Magna5 will promptly process and investigate notices of alleged infringement and will take appropriate action under the Digital Millennium and Copyright Act ("DMCA") and other applicable intellectual property laws. Notices of claimed infringement should be directed to Magna5 at the following address: info@magna5global.com.

To contact Magna5 with any questions, comments about the AUP or any claimed violations of this AUP, please email Magna5 at info@magna5global.com