__

MEMORANDUM OF UNDERSTANDING

(concerning the AEL Wi-Fi Project)
dated the __________ day of ____________, 2007
between

TRAXCOMM LIMITED

and

[INSERT NAME OF BIDDER]
__

THIS MEMORANDUM OF UNDERSTANDING (this “MOU”) is made and entered into this ______ day of ____________ 2007 between:
TRAXCOMM LIMITED, a company incorporated in Hong Kong, whose registered office is situate at 17th Floor, MTR Tower, Telford Plaza, Kowloon Bay, Kowloon, Hong Kong (“TraxComm”); and

`[INSERT NAME OF BIDDER], a company incorporated in Hong Kong, whose registered office is situate at [INSERT REGISTERED OFFICE ADDRESS] (“Operator”).

(each of TraxComm and Operator are also hereinafter referred to collectively as “Parties” and individually as “Party”).
WHEREAS, the Parties wish to enter into this MOU to form the foundation to explore the possibility for the Operator to provide the Wi-Fi services within the Airport Express Line of the Mass Transit Railway to the public, the Company and the Corporation.
NOW THEREFORE, the Parties hereto, in view of the foregoing premises and in consideration of the mutual covenants contained herein, mutually agree as follows:

1 Scope of the MOU

The information contained in Schedule 1 (Key Commercial Terms) provides a summary of key commercial terms. Schedule 3 (Technical Schedule) and Schedule 4 (Coverage & Location) contain technical specifications and selected Wi-Fi service coverage area for Scenario 1 referred to in Schedule 1. TraxComm currently envisages to appoint operator(s) with the tender bid acceptable to TraxComm to provide Wi-Fi services within the Airport Express Line of the Mass Transit Railway to the public, the Company and the Corporation from 11 March 2008 upon the terms acceptable to TraxComm (the “AEL Wi-Fi Project”). These information are commercial-in-confidence proprietary information belonging to TraxComm. The Operator enters into this MOU to, amongst other things, confirm that it shall in good faith promptly submit an irrevocable offer and bid to be appointed as an operator of the Wi-Fi services for the AEL Wi-Fi Project. The offer is subject to acceptance by TraxComm, and TraxComm has not committed to accept the highest offer or any offer.
After executing this MOU, the Operator undertakes to mobilize its resources and conduct good faith negotiations with TraxComm with the view of entering into final and binding definitive contracts for the AEL Wi-Fi Project using standard form contracts of TraxComm with such modifications as may be reasonably initiated by TraxComm, and such other changes as may be mutually agreed by the Partie(s) by no later than 5:00 p.m. Thursday, 31 January 2008 (subject to extension by notice in writing from TraxComm).

TraxComm’s standard form contract for Scenario 2 is attached to this MOU as Schedule 5 (Template definitive agreement for Scenario 2), and TraxComm’ s standard form contract for Scenario 3 is attached to this MOU as Schedule 6 (Template definitive agreement for Scenario 3).
The Operator shall, by no later than 10 December 2007, complete and return its irrevocable binding offer to TraxComm using the Offer Form attached as Schedule 2 (Offer Form).

Nothing in this MOU should be construed in any way as an offer of any kind, and the Operator acknowledges that further discussions may or may not lead to a transaction or business relationship, and TraxComm reserve its absolute discretion on whether to accept the offer. TraxComm does not assume any liability by entry into this MOU.

2 Costs and Expenses

Unless otherwise agreed, all expenses incurred in relation to, in performance of or in connection with this MOU shall be borne solely by the Party that incurred it.

3 Confidentiality and Proprietary Information

The Operator agrees that all information provided by and exchanged with TraxComm in connection with or related to the subject matter of this MOU, whether written, documentary, electronically held or oral, including but not limited to information contained in the Schedules hereto, (altogether hereinafter referred to as “Confidential Information”) shall be kept permanently confidential and shall not be disclosed or given to any third party without the prior written consent of TraxComm. Operator acknowledges and agrees that TraxComm reserves the right to take any action at law or equity to which it may be entitled in the event of breach or threatened breach, whether in full or in part, of this obligation of confidentiality. Operator hereby further acknowledges that the fact that the Parties have entered into this MOU is Confidential Information and Operator shall disclose the same to any third party whomsoever without the prior written consent of TraxComm. Upon termination of this MOU, Operator shall follow the request of TraxComm either destroy all copies of the Confidential Information or return to TraxComm all copies of the Confidential Information and further will certify in writing that it has complied fully with the request under this clause. Operator shall not make any announcement or carry out any publicity whatsoever in connection with this MOU or any activities contemplated thereafter without the prior written approval of TraxComm.

4 Term of the MOU

This MOU shall become effective upon execution and shall continue in effect thereafter until terminated by mutual agreement between the Parties, by TraxComm providing notice, or by operation of laws.

5 Relationship between the Parties

Each Party is and will remain at all times an independent contractor fully responsible for its own acts or defaults (including those of its employees and agents). No Party is authorized and no party or its employees, agents or representatives may at any time act or attempt to act on behalf of another Party to bind another Party to any obligations. No Party or its employees, agents or representatives may engage in any act which may lead any representative of another Party to believe that such Party is an employee, agent or representative of that other Party. Nothing in this MOU constitutes a partnership, joint venture, agency or any other business association between the Parties.

6 Amendments

Modifications, supplements and amendments to this MOU must be mutually agreed to in writing by the Parties. No change, modification, alteration or addition to any provision, or waiver of any provision of this MOU shall be valid unless set forth in writing and signed by each Party.

7 Rights of MTR
Notwithstanding any provisions of this MOU and any definitive agreements to the contrary, Operator acknowledges and agrees that the efficient operation of the Mass Transit Railway is a paramount consideration in the performance of and in giving effect to any provision of this MOU and the definitive agreements. TraxComm reserves the right to suspend (and in its discretion reactivate) its performances under this MOU and the definitive agreements in the event the MTR Corporation Limited closes the Mass Transit Railway, any MTR Station or any part thereof at any time or conducts emergency operations. If TraxComm exercises such rights it shall not be considered a breach of this MOU and it shall not be liable for any loss, damage or liability sustained in connection thereto. TraxComm’s standard “Railway Paramount” clause will appear in the definitive agreements. TraxComm and MTR Corporation Limited shall maintain use, access and control of area within the mass railway transit system include all tunnels, stations, sub-stations, conduits, pipes, services, staircase, entrances, exits, pedestrians, vent shafts and all structures and facilities ancillary thereto, and Operator and its personnel must at all times strictly abide by all access, security, safety procedures and all relevant by-laws of MTR Corporation Limited and TraxComm.
8 Assignments

Operator may not in any way assign or otherwise part with its rights hereunder without the prior written consent of TraxComm.

9 Force Majeure

Notwithstanding any provisions in this MOU, neither Party shall be liable for any failure to fulfill an obligation under this MOU if such a fulfillment is delayed, prevented, restricted or interfered with for any reason as a result of a Force Majeure event. As used herein, “Force Majeure” means anything outside the reasonable control of a Party affected including acts of God, industrial disputes of any kind, war declared, blockade, disturbance, lighting, fire, earthquake, storm, flood, explosion or meteor, or by law or any power lawfully exercised by any government agency with competent authority, inability or delay in granting governmental or other approvals, consents, permits, licenses or authorities, or network outage or degradation which that Party cannot reasonably control.
10 Governing Law and Jurisdiction

This MOU shall be governed by the laws of the Hong Kong Special Administrative Region of the People’s Republic of China whose courts shall have exclusive jurisdiction.

11 General

Any failure, delay, relaxation or indulgence by a Party in exercising any power or right conferred on that Party by this MOU does not operate as a waiver of that power or right unless expressed in writing to be a waiver. In entering into this MOU the Parties have not relied on any representations or warranties about its subject matter except as provided in this MOU. No guarantee or representation whatsoever is given by TraxComm and TraxComm has no obligation to accept the Operator’s offer or otherwise enter into definitive agreement(s) with the Operator. This MOU may be executed in any number of counterparts. All counterparts, taken together, constitute one instrument. This MOU supersedes all previous agreements in respect of its subject matter and constitutes the entire agreement between the Parties.

[Signature sections appearing on the next page]

IN WITNESS WHEREOF, the Parties have caused this MOU (concerning AEL Wi-Fi Project) to be duly executed and delivered by their respective duly authorized officers on the date first above written.

Signed for and on behalf of

)

TRAXCOMM LIMITED

)

by its authorized representative,

)

)

)

in the presence of:

)

Signed for and on behalf of

)

[INSERT COMPANY NAME]

)
by its authorized representative,

)

[INSERT NAME OF AUTHORIZED REP.]

)

in the presence of:

)
Schedule 1 (Key Commercial Terms)
Three (3) scenarios are being considered:
	
	Issue
	Scenario 1
	Scenario 2
	Scenario 3

	1
	Any exclusivity for Operator?
	No, TraxComm may designate up to 4 interested operators to each manage its own sales to customers under one of its own respective brand name, and selected operators shall each shall pay TraxComm yearly in advance an amount acceptable to TraxComm for this right
	Yes, exclusive operator of public commercial Wi-Fi services during the term, and Operator shall pay TraxComm yearly in advance an amount acceptable to TraxComm for this exclusivity, and Operator can improve its bid by offering an amount equal to a percentage of its gross revenue for Wi-Fi services

	2
	Wi-Fi service coverage?
	Specific sections (as TraxComm may select) of Platform and concourse on the Airport Express Line

(TraxComm has the option to extent services to cover moving trains along the tracks subject to payment of additional fees by Operator)
	Platform, concourse and train tracks on the Airport Express Line to ensure Wi-Fi access on moving trains

	3
	Who will be primary responsible for the Operations and Maintenance activities/services?
	TraxComm
	Operator

	4
	Operator to engage TraxComm for Operations and Maintenance Services?
	N/A
	No
	Yes, at price payable and acceptable to TraxComm

	5
	Who pays for the cost of and installation costs of the Wi-Fi network facilities?
	TraxComm
	Operator

	6
	Who owns the Wi-Fi network facilities (including cable facilities)?
	TraxComm
	TraxComm upon installation for Cable Facilities, and upon contract termination/expiration for PWLAN Equipment

	7
	Who will be responsible for advertising, marketing, sales, risks, billings, collections, customer complaints, customer relationship management?
	Selected operators
	Operator

	8
	Can the Operator try to offer a fee for an exclusive negotiation period with TraxComm?
	No
	Yes

	9
	Term of the definitive agreement?
	5 years from 11 March 2008
	5 years (provided that train coverage will be for 4 years starting from 11 March 2009)

	10
	Operator to meet all technical specifications and other requirements and conditions of TraxComm and MTR Corporation Limited?
	Yes, including in particular those set out in Schedules 3, 4 and 5 to this MOU

	11
	Go live date?
	Service provision shall commence by phases and complete on or before September 2008
	To be advised by TraxComm after consulting Operator

	12
	Who pays for power, chilled water and other utilities?
	Operator

Schedule 2 (Offer Form)

[To be issued on the letterhead of the Operator]

Date:

TRAXCOMM LIMITED

17th Floor, MTR Tower

Telford Plaza, Kowloon Bay, Kowloon
Hong Kong

Dear Sirs,

Reference is made to the Memorandum of Understanding (concerning AEL Wi-Fi Project) dated _________ 2007 (“MOU”). Subject to the terms thereto, we write to provide TraxComm Limited (“TraxComm”) with this irrevocable legally binding offer to participate in the following:

(Please tick where applicable)

· Scenario 1, and we hereby:

(a)
confirm that we shall enter TraxComm’s standard form agreement applicable for Scenario 1 with such modifications as may be reasonably initiated by TraxComm, and such changes as may be mutually agreed by the Parties, by no later than 5:00 p.m., Thursday 31 January 2008 (subject to extension by notice in writing from TraxComm);

(b)
in the event that TraxComm appoints four (4) operators (including our company) to operate under Scenario 1, we shall pay up-front to TraxComm a non-refundable fee of Hong Kong Dollars Five Million (HK$5,000,000);

(c)
in the event that TraxComm appoints three (3) operators (including our company) to operate under Scenario 1, we shall pay up-front to TraxComm a non-refundable fee of Hong Kong Dollars Six Million Six Hundred and Sixty-Six Thousand and Six Hundred and Sixty-Six Dollars Sixty-Six Cents (HK$6,666,666.66);

(d)
in the event that TraxComm appoints two (2) operators (including our company) to operate under Scenario 1, we shall pay up-front to TraxComm a non-refundable fee of Hong Kong Dollars Ten Million (HK$10,000,000);

(e)
payment schedule of the fee is set out as follow,
· 30% upon signing of a definitive agreement concerning the Wi-Fi project further to this MOU

· 25% upon TraxComm confirming that the Wi-Fi access network is ready for delivery

· 15% on or before 11th Mar 2010

· 15% on or before 11th Mar 2011

· 15% on or before 11th Mar 2012

 (f)
acknowledge that TraxComm has the option to extent services to cover moving trains along the tracks subject to payment of additional fees by Operator at rates as may be mutually agreed upon.

· Scenario 2, and we hereby:

(a)
confirm that we have read and accepted the template definitive agreement for Scenario 2 as set out in Schedule 5 (Template definitive agreement for Scenario 2) to the MOU, and that we shall enter into the same with TraxComm with such modifications as may be reasonably initiated by TraxComm, and such changes as may be mutually agreed by the Parties, by no later than 5:00 p.m., Thursday, 31 January 2008 (subject to extension by notice in writing from TraxComm);

(b)
specify and agree to pay Hong Kong Dollars [INSERT AMOUNT] (HK$[INSERT AMOUNT]) as the non-refundable signing-fee payable under and in accordance with paragraph 2 of Schedule 1 (Licence Fee) of the template definitive agreement for Scenario 2; and

(c)
pay TraxComm Usage Fee (as defined in that definitive agreement).

· Scenario 3, and we hereby:

(a)
confirm that we have read and accepted the template definitive agreement for Scenario 3 as set out in Schedule 6 (Template definitive agreement for Scenario 3) to the MOU, and that we shall enter into the same (including the Service Agreement referred to therein) with TraxComm with such modifications as may be reasonably initiated by TraxComm, and such changes as may be mutually agreed by the Parties, by no later than 5:00 p.m., Thursday, 31 January 2008 (subject to extension by notice in writing from TraxComm)

(b)
specify and agree to pay Hong Kong Dollars [INSERT AMOUNT] (HK$[INSERT AMOUNT]) as the non-refundable signing-fee payable under and in accordance with paragraph 2 of Schedule 1 (Licence Fee) of the template definitive agreement for Scenario 3;

(c)
agree and undertake to pay TraxComm Usage Fee (as defined in that definitive agreement); and
(d)
agree and undertake to pay under the terms of the said Service Agreement engage TraxComm for O&M services and pay TraxComm a non-refundable fee of Hong Kong Dollars [INSERT AMOUNT] (HK$[INSERT AMOUNT]).

Yours sincerely,

Name:

Title:

Schedule 3 (Technical Schedule)

1. INTRODUCTION

This document provides the Technical Specification of the Wi-Fi Network (hereafter referred to as “the Network”) to be constructed by TraxComm Limited as a common network to facilitate multiple selected SPs to rollout Wi-Fi service to MTR passengers at five (5) AEL stations only, namely, HOK, KOW, TSY, AIR and AWE stations. The Wi-Fi Network to be constructed will adopt IEEE 802.11b/g standards to communicate with end user devices.

Following sections of this Technical Specification provide details of :

Section 2
Network Architecture and Connectivity

Section 3
Network Coverage

Section 4
Authentication, Authorization and Accounting (AAA)

Section 5
Network Maintenance

Section 6
Standards and Practices

2. NETWORK ARCHITECTURE AND CONNECTIVITY
2.1 A fibre ring with self healing capability will be constructed to link up HOK, KOW, AWE, AIR, TSY and HDC by means of an Ethernet switch installed at each hub (station) to achieve high network reliability.

2.2 An Ethernet switch installed inside station CTER will feed a cluster of PoE switches which further extend the signals to multiple APs installed inside station concourse areas including ITCT at HOK and KOW and platform areas to provide Wi-Fi hotspot radio coverage for user access through Wi-Fi clients.

2.3 The Network adopts IEEE 802.11b/g at the APs to support end-to-end IP connectivity between Wi-Fi clients and the SP network.

2.4 HDC will be equipped with a layer 2 switch to establish a POI which is the demarcation between the Network and the SP networks.

2.5 At the POI, the physical interface will be an electrical 100 Base-T Fast Ethernet interface will be provided for each SP.

2.6 The logical interface between SP and the POI interoperates at layer-2 Ethernet protocol with a configuration option for redundant links of which the failure restoration time is planned to be less than 100ms while the associated physical interface is a pre-assigned RJ-45 connector.

2.7 Figure 1 depicts the Wi-Fi Network Schematic to be constructed.

[image: image1]
2.8 Given a clear demarcation between the POI and SP, the protocol and connectivity underneath the POI is hidden from each SP so that each SP is expected not to get involved in the internal routing/switching aspects of the Network.

2.9 The Network is segmented into a set of logical network partitions in the form of multiple VLAN and each of the logical network partition will group Wi-Fi clients and provide access to the Network within the associate VLAN regardless of physical locations.
2.10 While broadcasting multiple Service Set Identities (SSID), AP segments traffic to different VLAN based on SSID and each SP will be given one of the SSID so that each SP will be allocated to an individual VLAN according to the given SSID.
2.11 The IP addresses of Wi-Fi clients will be assigned dynamically by each SP from its own pools of address blocks which should not be in conflict with the private address pools assigned to the network elements of the Network.

3.
NETWORK COVERAGE AND PERFORMANCE
3.1 The Network to be constructed aims at providing approximately 80% network coverage to selected areas of the AEL stations which includes station concourse areas (such as ITCI at HOK and KOW) as well as platform areas. Network coverage will not cover escalators, lifts and staircases due to safety consideration of using the device by the passengers while walking along these areas.

3.2 Under a mixed environment of IEEE 802.11b/g, each AP supports an average of 8 Mbps data throughput and a maximum of 20 concurrent users.
3.3 A maximum of 100 Mbps bandwidth (including all overhead as required) can be aggregated at the corresponding network interface of the POI for each SP.
3.4 The Network is planned to maintain above 99% of overall network availability on average during the traffic hours of MTR from 06:00 in the morning to 01:30 after midnight.
4.
AUTHENTICATION, AUTHORIZATION AND ACCOUNTING (AAA)
4.1 At the AP level, the Network broadcasts multiple SSID simultaneously to facilitate the accesses of Wi-Fi clients to the VLAN assigned to the corresponding SP.
4.2 Under each SSID, the Newtork enforces a set of policies and rules governing the access of Wi-Fi clients to the Newtork.
4.3 Wi-Fi clients have to select one of the SSID broadcast by the AP of the Network in order to log on the VLAN assigned to the corresponding SP.
4.4 The Authentication, Authorization and Accounting (AAA) of Wi-Fi clients will be handled by each SP on its own and the PN will direct the log on requests to individual SP via the network interface at the POI based on the selected SSID of the Wi-Fi clients and interrogates with the RADIUS/DHCP/Web server of each SP according to a pre-defined protocol sequence and attribute set.
4.5 Depending on the results of the AAA performed by the SP, the WTN enforces Wi-Fi clients to log on or log out the assigned VLAN of the selected SSID.
4.6 Under normal configuration, each SP is expected to build its own web portal to handle the log on requests which are generated by Wi-Fi clients and diverted by the Network but options like MAC address filtering and 802.11x can be considered at special requests subject to technical feasibility.
4.7 Under normal configuration, the Network but options like WEP and WPA can be considered at special requests subject to technical feasibility.
4.8 At the POI level, the Network enforces security measures to prevent illegal accesses of SP outside their own boundaries or to the internals of the Network.
4.9 Each VLAN of the Network behaves as an independent, isolated and self-governing entity which prevents data snooping/sniffing/tapping/monitoring/pinging from one another.
5.
STANDARDS AND PRACTICES
5.1 The Network is designed, built and operated with compatibilities to the standards and practices of the MTR in the environmental, electrical, mechanical, operational, and safety aspects.
5.2 The Network is designed in such a manner that it can be installed, tested and commissioned without adversely affecting the operation or safety of the MTR
5.3 All cablings of the Network inside the MTR stations have low-smoke, low-fume, halogen free and fire retardant properties.
5.4 The Network operates reliably in terms of performance and functionality in the electromagnetic environment existing on the stations of the MTR and does not affect other third party within or near the stations/tunnels of the MTR.
5.5 The Network ensures no interference to other equipment and services including parties external to the MTR.
6.
NETWORK MAINTENANCE
6.1 The Network will be maintained by TraxComm Limited with fault reporting hotline to be established for SP.

6.2 The Network will be monitored on a 7x24 basis.

6.3 The SP shall nominate a Single Point of Contact to interface with TraxComm Limited concerning daily operation and maintenance issues.

6.4 Service Level Profile

a)
The fundamental principle to be followed with respect to maintenance of the Network is that such works shall not interfere with railway operation. As such, TraxComm shall commit to resume service within 24 hours upon fault reported by the SP due to access restriction to carry out corrective maintenance activities during MTR operating hours.

b)
TraxComm aims at achieving better than 99% of service availability of the Network.

APPENDIX A
-
ABBREVIATIONS AND ACRONYMS

AEL
Airport Express Line

AIR
Airport Station

AP

Access Point

AWE

Asia World Expo Station

CAT6
Category 6 UTP cable
CTER
Common Telecom Equipment Room

HDC
Hong Kong Data Centre located at the basement of ifc2

HOK
Hong Kong Station

IEEE
Institute of Electrical and Electronics Engineers

ifc2
International Financial Centre 2

IP
Internet Protocol

ITCI
In Town Check In

KOW
Kowloon Station

MAC
Media Access Control

PoE
Power over Ethernet

POI
Point of Interconnect

SP
Service Provider

SSID
Service Set Identifier

TSY
Tsing Yi Station

VLAN
Virtual Local Area Network

WEP
Wired Equivalent Privacy

Wi-Fi
Wireless Fidelity

WPA
Wi-Fi Protected Access

Schedule 4 (Coverage and Location)

It is currently envisaged that the coverage should reach approximately 80% of passenger area in the five AEL stations, including concourse and platform and other areas at the designated stations. This will be finalized by TraxComm after consulting with Operator.
Schedule 5 (Template definitive agreement for Scenario 2)

Please see the attached.

Schedule 6 (Template definitive agreement for Scenario 3)

Please see the attached.

Internet World

HDC

HOK

KOW

AWE

AIR

TSY

Switch

/ Router

Ethernet

Switch

Ethernet

Switch

Ethernet

Switch

Ethernet

Switch

Ethernet

Switch

Multiple

PoE

Switches

AP s

Inside

KOW

APs

Inside

HOK

AP s

inside

AIR

AP s

Inside

TSY

AP s

Inside

AWE

Legends :

LAR tunnel fibre cable section

Internal fibre cables

CAT 6 UTP cable

Multiple

PoE

Switch

Multiple

PoE

Switches

Multiple

PoE

Switches

Multiple

PoE

Switches

Figure 1 – Wi-Fi Network Schematic

	
	10
	

[image: image2.wmf][image: image3.wmf][image: image4.wmf][image: image5.wmf][image: image6.jpg]

