

SUBSCRIPTION AGREEMENT TO ALFA SERVICE
ARTICLE 1: SCOPE OF THE AGREEMENT
The scope of the present agreement is to specify the supplying conditions of Alfa Card Service offered by MIC1 S.A.L; MIC1 S.A.L is
providing this service, for the benefit of the Lebanese Republic, Ministry of Telecommunications or for any other entity appointed
by the latter, in accordance with the provisions of the agreements between MIC1 S.A.L. and the Republic of Lebanon (RoL)/ Ministry
of Telecommunications.
ARTICLE 2: DEFINITIONS
2.1 Subscriber means any natural person or legal entity who has signed the present agreement.
2.2 Subscription fee means the monthly amount of the service or data bundle the subscriber is subscribed to.
2.3 Provided services means:
2.3.1 The radio communication service that allows the subscriber to have access to 800, 900, 1800 & 2100 MHz wavebands of
 the wireless Public domain on which the subscriber can send and receive local and international calls from any authorized
 GSM Terminal designed to accept the microprocessor card delivered to the subscriber. Alfa is physically and contractually
 independent of the authorized GSM terminal allowing emission and reception, a terminal designed to accept the
 microprocessor card delivered to the subscriber.
2.3.2 The mobile broadband service providing mobile broadband internet and SMS only.
2.4 Alfa card means either/or:
2.4.1 The mobile broadband card that is a SIM card providing mobile broadband internet and SMS only.
2.4.2 The mobile voice card allowing emission and reception of local and international calls, and designed to accept the said card.

ARTICLE 3: CONDITIONS THAT SHOULD BE MET BY THE SUBSCRIBER
3.1 The signing natural person should provide the following documents and information:
 - Proof of identity
 - Proof of residence
3.2 The signing legal entity should provide the following documents and information:
 - A certified true copy of the registration certificate delivered by the Commercial Register, or a certified
 true copy of the authorization or the acknowledgment of receipt granted by the competent authority.
 - The last phone invoice in case the legal entity has already access to the Public network.
 - The I.D. card of the person in charge of the legal entity.
 - An automatic Bank Withdrawal
 - VAT document
 Any “Additional documents that might be required according to MIC1 internal policy”
3.3 The Subscriber should file to MIC1 S.A.L. the above mentioned documents as well as a duplicate of the agreement’s special
 provisions dully filled and signed upon subscription.
3.4 At the termination of the present agreement, the Subscriber should not be indebted of due amounts resulting from other
 subscription agreements with MIC1 S.A.L. such termination shall take place without prior notice when MIC1 S.A.L finds out
 this debt.

ATICLE 7: SUBSCRIBER’S OBLIGATIONS
7.1 MIC1 in its capacity mentioned in article 1, is the sole owner of Alfa Card. The Subscriber, the holder of an Alfa Card, can
 neither transfer or destroy, nor damage it in anyway.
7.2 The Subscriber undertakes to use Alfa Card in accordance with Article 7 herein.
7.3 The Subscriber should not rent the Alfa Card to a third party.
7.4 Any attempt to copy the identification technical data listed on Alfa Card is strictly forbidden. Alfa is a registered trademark
 therefore any use of this trademark is forbidden at the risk of legal proceeding
7.5 Alfa card being designed for the operation of authorized terminals, the sole use of authorized terminals shall comply with Alfa
 Card. The use of Alfa card in an unauthorized terminal shall lead to card suspension without prior notice.
7.6 In case of loss or robbery of the Mobile broadband data or voice card, the Subscriber undertakes to inform with no delay
 MIC1 S.A.L by calling 111 or 03-391111 or by sending a registered letter and enclose a copy of the complaint filed to the
 competent judicial authorities if subscriber wants to go to court.
7.7 In order to ensure a faster line suspension, the Subscriber may without being discharged of the formalities mentioned in
 Article 7.6, inform MIC1 S.A.L by calling 111 or 03 39 11 11 or by sending an email to customer care
7.8 The date on which the written statement has been filed shall be considered to be the sole proof of the line suspension request
7.9 MIC1 S.A.L shall not be held responsible for the consequences of an inaccurate declaration or of a declaration that neither the
 Subscriber nor his legal representative has given.
7.10 Withdrawal of the Alfa card.
7.10.1 Alfa Card may be withdrawn from the Subscriber for the same reasons leading to the line suspension, or the termination of
 the agreement as mentioned in Articles 14, 16.2, 16.3 herein.
7.10.2 For security reasons and necessities related to operating conditions, the Alfa Card may be temporary withdrawn from
 the Subscriber.
7.10.3 In case the Alfa Card is withdrawn, even temporarily, the Subscriber should immediately comply with MIC1 S.A.L request, and
 stop using the card upon receipt of such request.
 As long as the Subscriber holds an Alfa Card, even though in breach of the regulations, he remains in debt of the cost of the
 telecommunication network use according to the terms and conditions of the present agreement
7.11 A Data Subscriber cannot change his Line number.
7.12 The Subscriber undertakes to pay or to assure payment of the price of products and services provided by MIC1 S.A.L
 according to conditions and deadlines set forth in Articles 11 and 12 herein.
7.13 The Subscriber undertakes to inform MIC1 S.A.L, not later than one month, of any modification made to information given to
 MIC1 S.A.L upon agreement signature. In the absence of such notification, any modification to such information could not be used
 against MIC1 S.A.L, without prejudice to the application of Article 14 herein. The mentioned deadline is applied as of the date of such
 modification occurrence.
7.14 Any amendment the Subscriber intends to make to certain special provisions of the subscription agreement, essentially in connection
 with the Subscriber’s personal information, the method of his invoice payment or the services and options, should be made whether
 by calling 111, or by written request dated and signed by the Subscriber and duly received by MIC1 S.A.L, according to procedures
 followed by MIC1 S.A.L in each case and to which the Subscriber undertakes to strictly conform at the risk of depriving such
 modification of any effect. The Subscriber may object to some change already made by calling 111 provided that such objection takes
 place, on pain of reject, not later than 30 days as of such change
7.15 The Subscriber may not, in any case, transfer in whatever way the benefit from the present agreement
 without the prior written MIC1 S.A.L approval.
7.16 The subscriber undertakes to use the public telecommunications network pursuant to rules and regulations in force on the date of
 use, and to MIC1 S.A.L prescriptions. For safety reasons and for necessities related to operating conditions, MIC1 S.A.L may suspend
 the line with or without prior notice, or ask the subscriber without line suspension not to temporarily use his line.
7.17 As long as the subscriber holds, even though in breach of the regulations, an Alfa card, even after the line suspension or agreement
 termination, he remains in debt of the cost of the telecommunication network use.

ARTICLE 5: CONCLUSION DATE AND EFFECTIVNESS OF THE AGREEMENT
5.1 The agreement shall be deemed concluded upon MIC1 S.A.L approval, and shall come into force as soon as the line is made
 available to the Subscriber.
5.2 The subscription fees shall be due as soon as the line is brought into service.

ARTICLE 6: TERM OF THE AGREEMENT
The agreement is for an undetermined period of time.

8.4 Alfa service organized in this agreement is physically and judicially independent of authorized GSM terminals, therefore
 MIC1 S.A.L should not be held responsible for installation and the good functioning of these authorized terminals
8.5 Compulsory benefits granted by MIC1 S.A.L
8.5.1 MIC1 S.A.L’s main obligation is to provide its subscriber with access to Alfa cellular network and as well
 as to the Lebanese public telecommunications network. It does not consist of providing him with
 terminal equipment. The object of this main obligation is called “main service”. This main obligation is
 just a simple obligation of means.
8.5.2 MIC1 S.A.L shall give the subscriber the Alfa card which entitles him to have access to the telecommunication
 network from any authorized terminal designed to receive this microprocessor card.
8.6 MIC1 S.A.L main service is defined by the subscriber’s choice of the geographical area in which he wants to send and receive
 the service. However, MIC1 S.A.L reserves the right to refuse at its own discretion the subscribers access to any alfa Service.
8.7 Further benefits
8.7.1 The subscriber shall be automatically listed for free in the MIC1 S.A.L alphabetical and electronic directory.
8.8 For the vocal services:
8.8.1 Vocal services whose tariffs are on the price list are also delivered to persons subscribing to Alfa network of MIC1 S.A.L.
8.8.2 MIC1 S.A.L shall not be held responsible for the content of information given within these services, such responsibility falling
 exclusively to the supplier of the relevant service whether towards subscribers or third parties.
8.8.3 MIC1 S.A.L shall not also be held responsible for bad traffic flow, outage or interruption of vocal services and data services
 which would fall to the service supplier.
8.8.4 MIC1 S.A.L reserves the right at any time to stop, definitively or temporarily, the vocal services and data services delivered to
 persons subscribing to its network.
ARTICLE 9: TARIFFS OF PRODUCTS AND SERVICES
9.1 Tariffs of products and services provided by MIC1 S.A.L, as well as their different terms of application shall be subject to a
 price list that MIC1 S.A.L shall establish for its Subscribers.
9.2 Tariffs modifications shall come into force immediately after their publication. They shall be applied to all contracts, especially
 those under execution.
9.3 In the case mentioned in Article 9.2, the Subscriber may terminate his contract in conformity with the modalities mentioned
 in Article15.1

ARTICLE 11: INVOICING OF PRODUCTS AND SERVICES
11.1 Invoices include:
 - Charges of monthly subscription collected in advance
 - Charges of getting back the line into service
 - Cost of possible complementary benefits
 - Other charges due under the present agreement.
11.2 Invoices are monthly. When the invoices amounts are high, intermediary invoices may be issued by MIC1 S.A.L. Intermediary
 invoices are payable pursuant to conditions and deadlines set forth in Article 10 herein.
11.3 Invoices shall be sent according the subscriber address or email address if the latter customer chose to receive a bill.
ARTICLE 12: INFORMATION AND CLAIMS CONCERNING INVOICES
12.1 Since Alfa service is independent of the use of a GSM terminal peculiar to the subscriber, the units statement emitted by
 MIC1 S.A.L is the only proof of operations effected by means of Alfa card.
12.2 MIC1 S.A.L puts at the Subscriber’s disposal every documentary evidence related to the invoice according to the techniques’
 state available to MIC1 S.A.L, within a claim deadline applicable to benefits provided within the scope of Alfa service. In all
 cases, no claim filed by the Subscriber to recover the price of such services is accepted one year as of the issuance date of the
 relevant invoice.

ARTICLE 13: LINE SUSPENSION
13.1 In case the Subscriber fails to pay in total or in part the invoice at the set time shown on the invoice, MIC1 S.A.L reserves the
 right to proceed to suspend the line and/or to take all necessary measures in order to recover the due sums, in particular
 those mentioned in Article 10 herein.
13.2 For safety reasons and for necessities related to operating conditions, MIC1 S.A.L may suspend the line with or without prior
 notice, or ask the Subscriber without line suspension not to temporarily use his line. Similarly, MIC1 S.A.L may, at its own
 discretion, suspend the line with or without prior notice if it sees that the Subscriber’s consumption exceeds the usual rate
 MIC1 S.A.L enjoys this authority whether the subscriber has or not secured a security deposit in accordance with
 Article 4.1 herein.
13.3 The line suspension may occur in the same conditions for debts arising from other contracts concluded with MIC1 S.A.L,
 whether prior or subsequent to the present agreement.
13.4 In case the line is suspended at the Subscriber’s request, a suspension fee shall remain due until the termination of the
 current contact.
13.5 The Subscriber can temporary suspend his account as mentioned in article 7.
13.6 In case the network is damaged and if MIC1 S.A.L considers that the line must be suspended for technical reasons
 without prior notice, the Subscriber accepts such a measure.
13.7 When the credit limit is reached the account is suspended.
13.8 The line shall also be suspended in the same conditions if the subscriber fails to meet any of his obligations provided in article 7
ARTICLE 14: PENALTY CLAUSES
14.1 In case the line is suspended due to the Subscriber, and in particular because he fails to meet one of the obligations set forth
 in Article 7, the suspension fee should remain due until the termination of the present agreement.
14.2 Overall charges and expenses, of any kind, resulting from delayed payment, suspension and reactivation of the line, or
 termination of agreement, fall to the Subscriber if the suspension or the termination occurs due to him, in particular if he
 fails to meet any of his obligations provided in Articles 7, and 10 herein.

ARTICLE 10: METHOD OF PAYMENT AND DEDUCTION OF PAYMENTS
10.1 All entries on the invoices and registers of MIC1 S.A.L shall be deemed authentic and accepted by the Subscriber. Invoices
 issued by MIC1 S.A.L are formal notices to pay within 15 days at most as of the issuance date. In all cases, the payment must
 necessarily be made before or not later than the payment deadline shown on the invoice.
10.2 The Subscriber undertakes to pay the cost of products and benefits secured by MIC1 S.A.L as shown on the invoice within
 deadlines mentioned in Article 10.1 herein.
10.3 Payments are due on the date shown on the invoice.
10.4 In case of line suspension or contract termination, amounts due to MIC1 S.A.L are due on the suspension or termination date.
 The subscription should remain due until the end or termination of the present agreement.
10.5 The payment is made: based on MIC1 internal policy
10.6 In case of International Access or Roaming options, the payment must necessarily be made by direct debit.
10.7 The Subscriber accepts, , to consider invoices issued by MIC1 S.A.L to be liabilities for recovery of a personal right resulting
 from the present agreement in the favor of MIC1 S.A.L and notice to pay. Therefore, the Subscriber accepts, in case of failure
 of payment of any amount within the deadline set in such invoices, and for any reason, that MIC1 S.A.L proceeds to recover
 its debts according to the provisions of Articles 847 in the Lebanese Civil Procedure Code, relative to the execution of liabilities
 and written undertakings.

ARTICLE 4: SECURITY DEPOSIT
4.1 Upon agreement conclusion, and at any moment within the term of the agreement, MIC1 S.A.L. may while reserving all the
 rights granted to it under the present agreement, ask the subscriber for security deposit equal to the amount freely set by
 MIC1 S.A.L in one of the following cases, without limitation:
 - in case of payment incident
 - if the subscriber has no permanent address on the Lebanese territories.
 - if the subscriber has no personal phone subscription in Lebanon.
 - when the subscriber’s consumption exceeds the usual rate according to MIC1 S.A.L. criteria. However, when subscribing to
 International Access and Roaming options, security deposit shall be compulsory.
4.2 If the required security deposit has not been secured on the date fixed by MIC1 S.A.L., the agreement shall end on such date
 without the subscriber being entitled to claim compensation.
4.3 The amounts paid to MIC1 S.A.L. shall not be subject to any interest rate before the restitution date mentioned in
 Article 4 herein.
4.4. Restitution of security deposit
4.4.1. In the absence of a dispute over the amount due by the subscriber to MIC1 S.A.L, the security deposit shall be handed back
 utmost six months after the agreement termination when MIC1 S.A.L deducts the amounts possibly due to it. In case of debts
 raised from another contract between subscriber & MIC1, the deposit will be used in order to cover the unpaid amount.
4.4.2 In case of a dispute over the amounts due by the subscriber to MIC1 S.A.L, the security deposit shall be handed back utmost
 six months after debt settlement by the subscriber and upon subscriber request.
4.5 Except for the case mentioned in article 4.4.1, the security deposit shall not offset the subscriber’s debts.
4.6 MIC1 S.A.L reserves the right to ask the subscriber, instead of a security deposit, for a bank guaranty covering the debts arising
 from the present agreement.

ARTICLE 8: MIC1 S.A.L. OBLIGATION
8.1. MIC1 S.A.L is held responsible for installing necessary means which assure the good work of the service.
8.2. MIC1 S.A.L takes the necessary measures to assure the continuity and quality of the service, however MIC1 S.A.L shall not be
 held responsible for perturbations resulting from maintenance, strengthening and redevelopment or expanding of its
 network, or for works carried out by third parties. Hence, MIC1 S.A.L shall not be held responsible in case of perturbation
 resulting from interferences or other in its network.
8.3 MIC1 S.A.L shall not be held responsible for radiotelephonic interruption resulting from the suspension of operation by
 MIC1 S.A.L of a frequency wave according to a public authority decision, or to an accidental matter, or Force Majeure.

ARTICLE 15: TERMINATION OF THE AGREEMENT
15.1 Termination of the agreement on Subscriber’s initiative
15.1.1 In case of an agreement concluded for an undetermined period of time, the Subscriber may terminate the agreement by
 registered letter in accordance with provisions of Articles 9.2 and 15.1.2 herein.
15.1.2 Upon termination of agreement, the Subscriber must hand back the Card providing him with network access, to MIC1 S.A.L
 that is the only owner in its capacity mentioned in Article 1. The Subscriber is held responsible, in the conditions mentioned
 in Articles 7, for the Alfa Card as long as it has not been yet handed back to MIC1 S.A.L.
15.1.3 In case of re-subscription, whatever the reason for which the previous agreement has been terminated, even though
 occurring by MIC1 S.A.L’s mistake, the Subscriber should not claim to benefit from his previous phone number.
15.2 De facto termination
15.2.1 The present agreement is de facto terminated by the withdrawal, the cancellation or the nullity of the authorization granted
 to MIC1 S.A.L.
15.2.2 The present agreement is de facto terminated if the Republic of Lebanon/Ministry of Telecommunications uses its right to
 withdraw frequencies that are at MIC1 S.A.L’s disposal.
15.3 Termination of agreement on MIC1 S.A.L’s initiative
 The agreement is de facto terminated 10 days following the line suspension on MIC1 S.A.L’s initiative, unless the reason of
 such suspension disappears within this period of time or if MIC1 S.A.L extends the deadline so that the Subscriber meets his
 obligations.
15.4 Restitution of the Alfa Card
 Upon termination of agreement, for any reason whatsoever, the Subscriber must hand back the Alfa Card providing him with
 network access to MIC1 S.A.L that is the only owner in its capacity mentioned in Article 1
 The Subscriber is held responsible, in the conditions mentioned in Articles 7, for the Alfa Card as long as it has not been yet
 handed back to MIC1 S.A.L.

ARTICLE 17: NULLITY OF PREVIOUS SUBSCRIPTION TERMS AND CONDITIONS
The terms and conditions of subscription to the Service mentioned in the present agreement are applied mutadis mutandis as
from its signature to all lines which are the subject of one or several subscription agreements to Alfa Service previously concluded
with the same Subscriber. Alfa Service subscription terms and conditions applicable to previous agreements become then null and
void as of the said date.
ARTICLE 18: TRANSFER OF AGREEMENT
It is agreed, from now on, that the present agreement may, at any time, be automatically and without prior notice transferred with
its components and in the same conditions, to any other entity than MIC1 S.A.L nominated by the Republic of Lebanon/Ministry
of Telecommunications to manage and/or operate GSM network.

ARTICLE 16: JURISDICTION
Should an amicable settlement not be reached, the parties agree to submit their disputes to the Mount Lebanon Courts.

المادة 1: نطاق الاتفاق
يتمثل نطاق الاتفاق الحالي في تحديد شروط التزويد بخدمة بطاقة ألفا التي تقدّمها شركة MIC1 ش.م.ل. التي تؤمّن هذه الخدمة

 MIC1 لصالح الجمهورية اللبنانية، وزارة الاتصالات، أو أي جهة أخرى تعيّنها هذه الأخيرة، وذلك وفقاً لأحكام الاتفاقات بين
ش.م.ل. والجمهورية اللبنانية/ ووزارة الاتّصالات.

8.4 إن خدمة ألفا المنظمة في هذا الاتفاق مستقلة مادياً وقضائياً عن محطات الإرسال جي أس أم المرخّصة، لذلك لا تتحمل
 MIC1 ش.م.ل. مسؤولية تركيب هذه المحطات المعتمدة أو حسن سيرها.

8.5 المنافع الواجب منحها من قبل MIC1 ش.م.ل.
8.5.1 تلتزم MIC1 ش.م.ل. بشكل أساسي بالسماح للمشترك بالولوج إلى شبكة ألفا الخليوية فضلاً عن شبكة الاتصالات

 العامة اللبنانيّة، من دون أن تكون ملزمة بتأمين معدات المحطّة له. يسمّى هذا الالتزام الرئيسي
 "الخدمة الأساسية". وهذا الالتزام الرئيسي هو مجرّد التزام الوسيلة.

8.5.2 تعطي MIC1 ش.م.ل. للمشترك بطاقة ألفا التي تخوّله الولوج إلى شبكة الاتصالات من أي محطة مرخصّة معدة لتلقي
 بطاقة المعالجة الصغيرة.

د خدمة MIC1 ش.م.ل. الأساسية وفقاً للمنطقة الجغرافية التي يختارها المشترك والتي يرغب في أن يرسل فيها الخدمة 8.6 تُحدَّ
 ويتلقاها. لكن MIC1 ش.م.ل. تحتفظ بحقها في رفض السماح للمشترك بالولوج إلى أي خدمة من خدمات ألفا وذلك وفق

 تقديرها واستنسابها.
8.7 المنافع الإضافية

ل المشترك تلقائياً ومجاناً في دليل MIC1 ش.م.ل. الالكتروني الألفبائي. 8.7.1 يسجَّ

8.8 للخدمات الصوتية
8.8.1 يتلقى الأشخاص المشتركون في شبكة ألفا الخاصة بـ MIC1 ش.م.ل. أيضاً الخدمات الصوتية المدرجة تعرفاتها في لائحة

 الأسعار.
8.8.2 لا تتحمل MIC1 ش.م.ل. أي مسؤولية عن مضمون المعلومات المتوفرة ضمن هذه الخدمات، وإنما تقع مثل هذه

 المسؤولية حصراً على مورّد الخدمة ذات الصلة سواءً تجاه المشتركين أو الغير.
8.8.3 لا تتحمل MIC1 ش.م.ل. أيضاً أي مسؤولية عن أي تدفق سيء لحركة الاتصالات، أو توقف، أو انقطاع في الخدمات الصوتية

 وخدمات البيانات لأنها من مسؤولية مورّد الخدمات.
8.8.4 تحتفظ MIC1 ش.م.ل. بحق وقف الخدمات الصوتية وخدمات البيانات عن الأشخاص المشتركين في شبكتها في أي وقت،

 وذلك بشكل نهائي أو موقّت.

المادة 9: تعرفة المنتجات والخدمات
9.1 تخضع تعرفة المنتجات والخدمات التي توفّرها MIC1 ش.م.ل.، فضلاً عن مختلف شروط تطبيقها، لقائمة أسعار تضعها

 MIC1 ش.م.ل. للمشتركين.
9.2 يسري مفعول أي تعديلات على قائمة الأسعار فوراً بعد نشرها، وتطبّق على جميع العقود، لا سيما تلك التي هي قيد

 التنفيذ.
9.3 في الحالة المذكورة في المادة 9.2، يحق للمشترك فسخ اتفاقه بما يتوافق مع الطرق/الوسائل المنصوص عنها في

 المادة 15.1.

المادة 2: التعريفات
2.1 المشترك: أي شخص طبيعي أو كيان قانوني موقّع على الاتفاق الحالي.

2.2 رسم الاشتراك: البدل الشهري عن الخدمة أو حزمة البيانات التي يشترك فيها المشترك.
2.3 الخدمات المزوّدة: تعني

2.3.1 خدمة الاتصال اللاسلكي التي تسمح للمشترك ببلوغ نطاق موجات مداه 800، 900، 1800 و 2100 ميغاهيرتز من الشبكة
 العامة اللاسلكية حيث يستطيع المشترك إجراء مكالمات محلية ودولية وتلقيها من أي محطة إرسال جي أس أم معتمدة
م إلى المشترك. يشار إلى أن ألفا مستقلة مادياً وتعاقدياً عن محطّة ومعدّة لاستقبال بطاقة المعالجة الصغيرة التي تسلَّ

 الإرسال جي أس أم المعتمدة التي تسمح بالإرسال والتلقي.
2.3.2 خدمة موبايل برودباند التي تؤمّن خدمة موبايل برودباند للانترنت والرسائل القصيرة فحسب.

2.4 بطاقة ألفا تعني إمّا/أو:
2.4.1 بطاقة موبايل برودباند ، وهي عبارة عن بطاقة SIM تؤمّن خدمة موبايل برودباند للانترنت والرسائل القصيرة فحسب.

2.4.2 بطاقة الصوت للهواتف المحمولة التي تسمح بإجراء المكالمات المحلية والدولية وتلقيها، ومعدّة لاستقبال البطاقة المذكورة.

المادة 8: موجبات MIC1 ش.م.ل.
8.1 تتحمل MIC1 ش.م.ل. مسؤولية تركيب الوسائل الضرورية التي تضمن حسن سير الخدمة.

8.2 تتخذ MIC1 ش.م.ل. الإجراءات الضرورية لضمان استمرارية الخدمة وجودتها، لكنها ليست مسؤولة عن أي تشويش
 ناجم عن أعمال صيانة شبكتها، وتقويتها وإعادة تطويرها، أو توسيعها، أو عن الأعمال التي ينفذها طرف ثالث. لذلك،

 لا تتحمل MIC1 ش.م.ل. أية مسؤولية في حال حدوث تشويش ناجم عن تداخلات في شبكتها أو غير ذلك.

8.3 لا تتحمل MIC1 ش.م.ل. مسؤولية أي انقطاع في الشبكة اللاسلكية ناجم عن وقف MIC1 ش.م.ل. موجة ترددات عملاً
 بقرار صادر عن سلطة رسميّة، أو نتيجة حادث عرضي، أو قوة قاهرة.

المادة 3: الشروط التي يجب أن يستوفيها المشترك
3.1 على الشخص الطبيعي الموقّع تأمين المستندات والمعلومات التالية:

 - أوراق ثبوتية
 - إفادة سكن

3.2 على الكيان القانوني الموقّع تأمين المستندات والمعلومات التالية:
 - نسخة طبق الأصل مصدقّة عن شهادة التسجيل صادرة عن سجل التجارة، أو نسخة طبق الأصل مصدّقة عن الرخصة أو

 الإشعار بالاستلام، التي تمنحها السلطة المختصة.
 - آخر فاتورة هاتف في حال كان الكيان القانوني مشتركاً في الشبكة العامة.

 - بطاقة هوية الشخص المسؤول عن الكيان القانوني.
 - إفادة سحب مصرفي تلقائي.

 - مستند الضريبة على القيمة المضافة.
 ." MIC1 وأي "مستندات إضافية قد يُصار إلى طلبها وفقاً للنظام الداخلي لشركة

3.3 على المشترك تقديم المستندات المذكورة أعلاه لـMIC1 ش.م.ل.، فضلاً عن نسخة طبق الأصل عن الأحكام الخاصة
 للاتفاق معبّأة وموقّعة أصولاً عند الاشتراك.

3.4 عند فسخ الاتفاق، يتعين ألا يكون المشترك مديناً بأية مبالغ مستحقة ناجمة عن اتفاقات اشتراك أخرى مع MIC1 ش.م.ل.
 ويتم مثل هذا الفسخ من دون إشعار مسبق في حال اكتشفت الشركة مثل هذا الدين.

المادة 10: طريقة الدفع وحسم المبالغ
10.1 تعتبر جميع المعلومات المدرجة في فواتير وسجلات MIC1 ش.م.ل. صحيحة ومقبولة من قبل المشترك. والفواتير التي

 تصدرها MIC1 ش.م.ل. هي إشعارات رسمية بالدفع في خلال 15 يوماً كحد أقصى من تاريخ إصدار هذه الفواتير.
 لكن في كافة الأحوال، يجب أن يتم الدفع قبل مهلة الدفع النهائية المحددة في الفاتورة.

10.2 يتعهد المشترك بدفع تكلفة المنتجات والمنافع التي تؤمنها MIC1 ش.م.ل. كما يظهر على الفاتورة في غضون المهل
 النهائية الواردة في المادة 10.1 ههنا.

10.3 تستحق المبالغ في التاريخ المحدد في الفاتورة.
10.4 في حال أوقف الخط أو فسخ العقد، تستحق المبالغ المستحقة لـ MIC1 ش.م.ل. بتاريخ الإيقاف أو الفسخ. ويظل رسم

 الاشتراك مستحق الدفع لحين انتهاء مدة الاتفاق أو فسخه.
10.5 يتم الدفع عملاً بأحكام النظام الداخلي لـ MIC1 ش.م.ل.

10.6 في حال الاشتراك بخدمات الاتصال أو التجوال الدولي، يتم الدفع بطريقة الاقتطاع المباشر.
10.7 يوافق المشترك على اعتبار الفواتير التي تصدرها MIC1 ش.م.ل. ديوناً تمكّن MIC1 ش.م.ل. من استرداد حق شخصي لها

 ناشئ عن الاتفاق الحالي، وإشعاراً بالدفع.
 لذلك، يوافق المشترك، في حال التخلف عن دفع أي مبلغ ضمن المهلة النهائية المحددة في هذه الفواتير، ولأي سبب

 كان، بأن تمضي MIC1 ش.م.ل. في تحصيل ديونها وفقاً لأحكام المادة 847 من قانون أصول المحاكمات المدنيّة اللبناني،
 في ما يخص تنفيذ الديون والتعهدات الخطية.

المادة 11: فوترة المنتجات والخدمات
11.1 تتضمن الفواتير

 - رسوم الاشتراك الشهري المحصّلة مسبقاً.
 - رسوم إعادة تشغيل الخط.

 - تكلفة منافع إضافية محتملة.
 - رسوم أخرى مستحقة بموجب الاتفاق الحالي.

11.2 تصدَر الفواتير شهرياً. وحين تكون المبالغ في الفواتير كبيرة، يمكن لـ MIC1 ش.م.ل. إصدار فواتير وسيطة تدفع وفقاً للشروط
 والمهل الزمنية النهائية المحددة في المادة 10 من هذا الاتفاق.

11.3 ترسَل الفواتير على عنوان المشترك أو على بريده الالكتروني إن اختار هذا الأخير استلام فاتورة.

المادة 12: المعلومات والمطالبات الخاصة بالفواتير
12.1 بما أن خدمة ألفا مستقلة عن استخدام محطّة إرسال جي أس أم خاصة بالمشترك، يعتبر بيان الوحدات الذي تصدره MIC1 ش.م.ل.

 الدليل الوحيد على تنفيذ العمليات بواسطة بطاقة ألفا.
12.2 تضع MIC1 ش.م.ل. في تصرف المشترك جميع الأدلة المستندية المرتبطة بالفاتورة وذلك وفقاً للتقنيات المتوافرة لدى
 MIC1 ش.م.ل.، وذلك ضمن مهلة مطالبة منطبقة على المنافع التي تؤمنها MIC1 ش.م.ل. ضمن نطاق خدمة ألفا. وفي

 جميع الأحوال، لا تقبَل أية مطالبة من المشترك باسترداد ثمن هذه الخدمات بعد سنة من تاريخ صدور الفاتورة.
المادة 13: إيقاف الخط

13.1 في حال تخلّف المشترك عن دفع الفاتورة كلياً أو جزئياً في الوقت المحدد في الفاتورة، تحتفظ MIC1 ش.م.ل. بحقها من
 إيقاف الخط و/أو اتخاذ كافة الإجراءات الضرورية من أجل تحصيل المبالغ المستحقة، لا سيما تلك المذكورة في المادة 10

 من هذا الاتفاق.
13.2 يحق لـMIC1 ش.م.ل.، لأسباب وضرورات أمنية متعلّقة بشروط التشغيل، إيقاف الخط مع أو من دون سابق إنذار، أو الطلب من

 المشترك، من دون إيقاف الخط، عدم استخدام خطّه مؤقّتاً.
 على نحو مماثل، يحق لـ MIC1 ش.م.ل.، وفق تقديرها واستنسابها، إيقاف الخط مع أو من دون سابق إنذار إن تبيّن لها أن

 استهلاك المشترك يتخطى المعدل المعتاد. تتمتع MIC1 ش.م.ل. بهذه الصلاحية سواءً قدّم المشترك إيداعاً أم لا وفقاً
 للمادة 4.1 من هذا الاتفاق.

13.3 قد يصار إلى إيقاف الخط بالشروط عينها الخاصة بالديون الناشئة عن عقود أخرى مع MIC1 ش.م.ل.، سواءً كانت سابقة أو
 لاحقة للاتفاق الحالي.

13.4 في حال تم إيقاف الخط بناءً على طلب المشترك، يبقى رسم الإيقاف مستحقاً إلى حين فسخ العقد الحالي.
13.5 يستطيع المشترك إيقاف حسابه مؤقتاً كما هو منصوص عنه في المادة 7.

13.6 في حال تضررت الشبكة وفي حال ارتأت MIC1 ش.م.ل. ضرورة إيقاف الخط لأسباب تقنية من دون سابق إنذار، يوافق
 المشترك على مثل هذا الإجراء.

13.7 حين يبلغ المشترك الحد الأقصى من الرصيد يتم إيقاف حسابه.
13.8 يتعين إيقاف الخط أيضاً بالشروط عينها إن تخلف المشترك عن احترام أي من موجباته المحددة في المادة 7.

المادة 14: البنود الجزائية
14.1 في حال أوقِفَ الخط بسبب المشترك، وبالأخص لأن المشترك أخفق في تلبية أحد موجباته المنصوص عنها في المادة 7،

 يبقى رسم الإيقاف مستحقاً إلى حين فسخ الاتفاق الحالي.
14.2 تقع جميع الرسوم والنفقات، من أي نوع كانت، والناشئة عن تأخير في الدفع، أو إيقاف الخط، أو إعادة تشغيله، أو فسخ

 الاتفاق، على عاتق المشترك إن كان الإيقاف أو الفسخ بسببه، ولا سيما في حال أخفق في تلبية أي من موجباته
 المنصوص عنها في المادتين 7 و 10 في هذا الاتفاق.

المادة 17: إبطال بنود وشروط اشتراك سابقة
تطبق بنود وشروط الاشتراك في الخدمة المذكورة في الاتفاق الحالي، بعد إجراء التغييرات الضرورية ما إن يتم التوقيع على هذا
الاتفاق، على جميع الخطوط الخاضعة لاتفاق اشتراك واحد أو أكثر في خدمة ألفا معقود سابقاً مع المشترك عينه. تصبح بنود

وشروط الاشتراك في خدمة ألفا المطبقة على الاتفاقات السابقة عندئذ باطلة ولاغية بدءاً من التاريخ المذكور.
المادة 18: تحويل الاتفاق

من المتفق عليه من الآن فصاعداً بأن الاتفاق الحالي قد يحوّل تلقائياً ومن دون سابق إنذار، بكل مكّوناته وبالشروط عينها، لأي
كيان آخر غير MIC1 ش.م.ل. تعيّنه الجمهورية اللبنانية/وزارة الاتصالات لإدارة شبكة جي أس أم أو تشغيلها

المادة 16: القضاء المختص
في حال لم يتم التوصل إلى حلّ حبي لأي خلاف ينشأ، يحيل الفريقان هذا الخلاف لمحاكم جبل لبنان.

المادة 15: فسخ الاتفاق
15.1 فسخ الاتفاق بمبادرة من المشترك

15.1.1 في حال أبرم الاتفاق لفترة زمنية غير محدودة، يحق للمشترك فسخ الاتفاق عبر إرسال كتاب مضمون وفقاً لأحكام

 المادتين 9.2 و 15.1.2 من هذا الاتفاق.
15.1.2 عند فسخ الاتفاق، على المشترك إعادة البطاقة التي تسمح له بالولوج إلى الشبكة إلى MIC1 ش.م.ل. التي تعتبر المالكة

 الوحيدة بصفتها المذكورة في المادة 1.
 يتحمّل المشترك مسؤولية بطاقة ألفا، بالشروط المذكورة في المادة 7، وطالما أنه لم يعدها إلى MIC1 ش.م.ل.

15.1.3 في حال معاودة الاشتراك، بغض النظر عن السبب الذي فسخ لأجله الاتفاق السابق، حتّى ولو كان نتيجة خطأ ارتكبته

 MIC1 ش.م.ل.، لا يطالب المشترك بالاستفادة من رقم هاتفه السابق.
15.2 الفسخ بحكم الواقع

15.2.1 يفسَخ الاتفاق بحكم الواقع عبر سحب الرخصة الممنوحة لـ MIC1 ش.م.ل ، أو إلغائها، أو إبطالها.
15.2.2يفسَخ الاتفاق الحالي بحكم الواقع إن استخدمت الجمهورية اللبنانية/وزارة الاتصالات حقها في سحب الترددات الموضوعة

 في تصرف MIC1 ش.م.ل.
15.3 فسخ الاتفاق بمبادرة من MIC1 ش.م.ل.

 يفسَخ الاتفاق بحكم الواقع بعد 10 أيام من إيقاف الخط بمبادرة من MIC1 ش.م.ل.، ما لم ينتفِ سبب هذا الإيقاف ضمن
 هذه الفترة الزمنية أو إن مددت MIC1 ش.م.ل. المهلة الزمنية النهائية لكي يفي المشترك موجباته.

15.4 إعادة بطاقة ألفا
 عند فسخ الاتفاق، لأي سبب كان، على المشترك أن يعيد بطاقة ألفا التي تسمح له بالولوج إلى الشبكة إلى

 MIC1 ش.م.ل. التي تعتبر المالكة الوحيدة بصفتها المذكورة في المادة 1.
 يتحمّل المشترك مسؤولية بطاقة ألفا، بالشروط المذكورة في المادة 7، طالما أنه لم يعدها إلى MIC1 ش.م.ل.

المادة 4: الإيداع
4.1 يحق لشركة MIC1 ش.م.ل.، عند عقد الاتفاق، وفي أي وقت خلال مدّة الاتفاق، مع الاحتفاظ بجميع الحقوق الممنوحة

 لها بموجب الاتفاق الحالي، أن تطلب من المشترك إيداع مبلغ من المال يساوي المبلغ الذي تحدده MIC1 ش.م.ل. وفقاً
 لما ترتأيه

 في إحدى الحالات التالية، على سبيل المثال لا الحصر:
 - في حال التخلف عن الدفع.

 - إن لم يكن للمشترك عنوان دائم على الأراضي اللبنانية.
 - إن لم يكن المشترك مشتركاً شخصياً في خدمة الهاتف في لبنان.

 - حين يتخطى استهلاك المشترك المعدل المعتاد المحدد وفقاً لمعايير MIC1 ش.م.ل.
 مع ذلك، يكون إيداع المال إلزامياً عند الاشتراك في خدمة الاتصال والتجوال الدولي.

4.2 إن لم يكن الإيداع جاهزأً في التاريخ الذي تحدده MIC1 ش.م.ل.، يفسَخ الاتفاق في ذلك التاريخ من دون أي يحق للمشترك
4.3 لا تترتب على المبالغ المدفوعة لـ MIC1 ش.م.ل. أي فائدة قبل تاريخ إسترجاع الإيداع المذكور في المادة 4 من هذا الاتفاق. المطالبة بأي تعويض.

4.4 إسترجاع الإيداع
4.4.1 في غياب إي خلاف حول المبلغ المستحق من قبل المشترك لـ MIC1 ش.م.ل.، يعادُ الإيداع بعد انقضاء ستة أشهر كحد

 أقصى من فسخ الاتفاق بعد أن تحسم MIC1 ش.م.ل. المبالغ التي قد تكون مستحقة لها. وفي حال نشوء ديون من عقد
 آخر بين المشترك و MIC1، يُستخدَم الإيداع لتغطية المبلغ غير المدفوع.

4.4.2 في حال نشوب أي خلاف حول المبالغ المستحقة من قبل المشترك لـ MIC1 ش.م.ل.، يُعادُ الإيداع بعد انقضاء ستة أشهر
 كحد أقصى بعد تسديد الدين من قبل المشترك وبناءً على طلب هذا الأخير.

4.5 في ما عدا الحالة المذكورة في المادة 4.4.1، لا يعوّض الإيداع عن ديون المشترك.
 الحالي. 4.6 تحتفظ MIC1 ش.م.ل. بحقها في طلب كفالة مصرفية من المشترك، بدلاً من إيداع، تغطي الديون الناشئة عن الاتفاق

المادة 7: موجبات المشترك
7.1 تعتبر MIC1 ش.م.ل.، بصفتها الواردة في المادة 1، المالكة الوحيدة لبطاقة ألفا، ولا يحق للمشترك الذي يحمل البطاقة

 تحويلها،أو تلفها، أو إلحاق الضرر بها بأي طريقة كانت.
7.2 يتعهد المشترك باستخدام بطاقة ألفا وفقاً للمادة 7 الواردة في الاتفاق الحالي.

7.3 لا يؤجر المشترك بطاقة ألفا للغير.
7.4 يمنَع منعاً باتاً محاولة نسخ بيانات التعريف الفنية الواردة على بطاقة ألفا.

 إن ألفا هي علامة تجارية مسجّلة، لذا يمنَع استخدام هذه العلامة التجارية تحت طائلة الملاحقة القانونية.
7.5 بما أن بطاقة ألفا مصممة لتشغيل المحطّات المرخصة، يجب أن يتم الاستخدام الحصري للمحطات المرخصة وفقاً لبطاقة ألفا.

 أمّا استخدام البطاقة في محطة غير مرخصة فيؤدي إلى إيقاف البطاقة من دون سابق إنذار.
7.6 في حالة فقدان أو سرقة بيانات موبايل برودباند أو البطاقة الصوتية، يتعهد المشترك بإعلام MIC1 ش.م.ل. على الفور عبر

 الاتصال على الرقم 111 أو 391111/ 03، أو عبر إرسال كتاب مضمون تُرفق به نسخة عن الشكوى المقدّمة للسلطات القضائية
 المختصّة إن رغب المشترك في اللجوء إلى المحاكم.

غ المشترك، من دون إعفائه من المعاملات المذكورة في المادة MIC1 ،7.6 ش.م.ل. عبر الاتصال 7.7 من أجل إيقاف الخط فوراً، يبلِّ
 بها على الرقم 111 أو 391111 /03، أو عبر إرسال بريد إلكتروني لقسم خدمة الزبائن.

7.8 يعتبر التاريخ الذي تم فيه تقديم البيان الخطي الدليل الوحيد على طلب إيقاف الخط.
7.9 لا تتحمل MIC1 ش.م.ل. مسؤولية أية عواقب ناجمة عن تصريح غير دقيق أو تصريح لم يقدّمه المشترك أو وكيله القانوني.

7.10 سحب بطاقة ألفا
7.10.1 يمكن سحب بطاقة ألفا من المشترك للأسباب عينها التي تؤدي إلى إيقاف الخط، أو فسخ الاتفاق كما هو مذكور في

 المواد 14، 16.2، و 16.3 من هذا الاتفاق.
7.10.2 يمكن سحب بطاقة ألفا مؤقتاً من المشترك لأسباب وضرورات أمنية متعلقة بشروط التشغيل.

7.10.3 في حال تم سحب بطاقة ألفا، وإن مؤقتاً، يمتثل المشترك فوراً لطلب MIC1 ش.م.ل. ويتوقف عن استخدام البطاقة، وذلك
 عند تلقي مثل هذا الطلب.

 طالما أن المشترك يحمل بطاقة ألفا، ولو كان منتهكاً للنظام، يظل مديناً بتكلفة استخدام شبكة الاتصالات وفقاً لبنود
 الاتفاق الحالي وشروطه.

7.11 لا يستطيع المشترك في حزمة بيانات تغيير رقم خطّه.
7.12 يتعهد المشترك بدفع أو تأمين دفع ثمن المنتجات والخدمات التي تزوده بها MIC1 ش.م.ل. وفقاً للشروط والمهل النهائية

 المحددة في المادتين 11 و 12 من الاتفاق.
7.13 يتعهد المشترك بإعلام MIC1 ش.م.ل.، في مهلة أقصاها شهر واحد، بأي تعديل يطرأ على المعلومات المعطاة لـ MIC1 ش.م.ل.

 عند توقيع الاتفاق. وفي حال عدم الإبلاغ، لا يمكن استخدام أي تعديل على هذه المعلومات ضد MIC1 ش.م.ل.، من دون
 الإخلال بتطبيق المادة 14 من هذا الاتفاق. أمّا المهلة النهائية المذكورة فتطبّق بتاريخ حدوث مثل هذا التعديل.

7.14 إن أي تعديل لبعض أحكام اتفاق الاشتراك يرغب المشترك في إجرائه في ما يتعلق بمعلومات شخصية عنه، أو طريقة تسديد
 الفاتورة أو الخدمات والخيارات، يجب أن يتم إمّا عبر الاتصال على الرقم 111 أو عبر إرسال طلب خطي مؤرّخ وموقع من قبل

 المشترك تتسلّمه MIC1 ش.م.ل. حسب الأصول، وذلك وفقاً للإجراءات التي تتبعها. في كل حالة والتي يتعهد المشترك
 بتطبيقها حرفياً تحت طائلة تجريد مثل هذا التعديل من أي مفعول. في المقابل، يحق للمشترك الاعتراض على تغيير تم إجراؤه

 مسبقاً عبر الاتصال على الرقم 111 شرط أن يتقدم بمثل هذا الاعتراض، في غضون ثلاثين يوماً كحد أقصى من إجراء هذا
 التغيير تحت طائلة الرفض.

7.15 لا يحق للمشترك بأي حال من الأحوال، تحويل المنفعة من الاتفاق الحالي، بأي طريقة كانت، من دون موافقة MIC1 ش.م.ل
 الخطية والمسبقة.

7.16 يتعهد المشترك باستخدام شبكة الاتصالات العامة وفقاً للأحكام والقوانين المطبقة بتاريخ الاستخدام، وبناءً على
 تعليمات MIC1 ش.م.ل.

 يحق لشركة MIC1 ش.م.ل.، للأسباب والضرورات الأمنية المتعلقة بشروط التشغيل، إيقاف الخط مع أو من دون سابق إنذار،
 أو الطلب من المشترك، من دون إيقاف الخط، الكف عن استخدام خطه مؤقتاً.

7.17 طالما أن المشترك يحمل بطاقة ألفا، ولو أنه ينتهك القواعد، حتّى بعد إيقاف الخط أو فسخ الاتفاق، يظل مديناً بتكلفة
 استخدام شبكة الاتصالات.

المادة 5: تاريخ إبرام الاتفاق ونفاذه
5.1 يعتبر الاتفاق مبرماً عند إعطاء MIC1 ش.م.ل. موافقتها، ويدخل حيّز التنفيذ ما إن يتمكن المشترك من استخدام الخط.

5.2 يستحق رسم الاشتراك ما إن يتم تشغيل الخط.

المادة 6: مدّة الاتفاق
إن الاتفاق هو لفترة زمنية غير محدّدة.

اتفاق اشتراك في خدمة ألفا

