

WEBSITE DEVELOPMENT AND HOSTING AGREEMENT

This Website Development And Hosting Agreement (the “Agreement”) is made as of your first financial deposit for service, by and between **STORM APPLIED TECHNOLOGIES** (“Provider”), and you (“Client”).

1. Definitions.

1.1 “Content” means all text, pictures, sound, graphics, video and other data supplied by Client to Provider pursuant to Sections 2 or 5.1(c), as such materials may be modified from time to time.

1.2 “Design Fee” means the fees set forth in **Exhibit A** for Website development services provided pursuant to Section 2.

1.3 “Domain Name” means the domain name specified for the Website by Client from time to time. The initial Domain Name is specified in **Exhibit A**.

1.4 “Intellectual Property Rights” means any and all now known or hereafter known tangible and intangible (a) rights associated with works of authorship throughout the universe, including but not limited to copyrights, moral rights, and mask-works, (b) trademark and trade name rights and similar rights, (c) trade secret rights, (d) patents, designs, algorithms and other industrial property rights, (e) all other intellectual and industrial property rights (of every kind and nature throughout the universe and however designated) (including logos, “rental” rights and rights to remuneration), whether arising by operation of law, contract, license, or otherwise, and (f) all registrations, initial applications, renewals, extensions, continuations, divisions or reissues hereof now or hereafter in force (including any rights in any of the foregoing).

1.5 “Milestone Delivery Schedule” means the schedule for development of the Work Product set forth in **Exhibit A**.

1.6 “Provider Tools” means any tools, both in object code and source code form, which Provider has already developed or which Provider independently develops or licenses from a third party, excluding any tools which Provider creates pursuant to this Agreement. By way of example, Provider Tools may include, without limitation, toolbars for maneuvering between pages, search engines, Java applets, and ActiveX controls.

1.7 “Specifications” means Client’s requirements set forth in Exhibits A and B, as amended or supplemented in accordance with this Agreement.

1.8 “User Content” means all text, pictures, sound, graphics, video and other data provided by Website users.

1.9 “Website” means the user interface, functionality and Content made available on pages under the Domain Name.

1.10 “Work Product” means all HTML files, Java files, graphics files, animation files, data files, technology, scripts and programs, both in object code and source code form, all documentation and any other deliverable prepared for Client by Provider in accordance with the terms of this Agreement.

1.11 “Template” means the universal background and design layout to appear behind the content on all web-pages.

1.12 “Content Management System” (CMS) is software used to automate the process of creating, publishing, and maintaining content. A CMS simplifies content production by empowering content contributors to perform content creation, publishing, and maintenance-related tasks. A CMS separates page design from content, facilitating content maintenance and design changes. The CMS used is at the choice of the provider.

2. Content Management. The Client assumes liability for any errors or omissions not so noted to the Provider. Provider will train and release logins for the customer for the CMS if requested in Exhibit A. Training will be provided as outlined in **EXHIBIT A**; Milestone Schedule i will be followed.

Provider will enter the first 6 pages of content for the customer in accordance with **EXHIBIT A**. Content is limited to 6 pages. Additional content entry will be billed out on per hour basis.

3. Website Development.

3.1 Delivery of Content. Client shall deliver to Provider all Content that Client intends for Provider to incorporate into the Template/website. The Content shall be in the format(s) specified in **Exhibit A**. Following the agreement of the storyboard (maximum of 6 consultations during design) (“Acceptance”) as outlined in section 3.5, the customer has 2 weeks to submit all content to the provider for entry as outlined in **EXHIBIT A**. Failure to provide the content will delay all milestone dates by a time determined by the Provider and a \$500 late delivery fee will be added to the total site cost for compensation for odd costs to Provider.

3.2 Development. Provider shall provide design, programming and other consulting services as specified in **Exhibit A** for the Design Fee set forth therein. Provider will provide the Work Product to Client in accordance with the Milestone Delivery Schedule. Time is of the essence with respect to the performance of Provider’s services hereunder.

3.3 Project Liaisons. Each party’s primary contact for development efforts shall be the project liaisons specified in **Exhibit A** or the person otherwise designated in writing by Client or Provider, as the case may be.

3.4 Provider Tools. In the event any Provider Tools are incorporated into or are used in conjunction with the Website, or any Provider Tools are used to manipulate Content for distribution on the Website, then Provider hereby grants to Client a worldwide, non-exclusive, sublicenseable (through multiple tiers), assignable, royalty-free, perpetual, irrevocable right to use, reproduce,

distribute (through multiple tiers), create derivative works of, publicly perform, publicly display, digitally perform, make, have made, sell, offer for sale and import such Provider Tools in any media now known or hereafter known.

Throughout the term of the Agreement and immediately upon termination, Provider shall provide to Client the most current copies of the content used to build the website and terminate all logins/passwords to which Client has no rights pursuant to the foregoing, or any related documentation.

3.5 Statement of Work/Template/Website Acceptance. Client and Provider shall have 1 consultation meeting review and evaluate the storyboard (the “acceptance period”) to assess whether it meets the specifications and industry standards for professional, technical and artistic quality as outlined in **EXHIBIT A Milestone Section**. The parties will also sign-off and agree to a statement of work.

3.6 Search Engine Registration. When Provider makes the initial final version of the Work Product available to Client, Provider shall propose Client 20 search engines and directories where the Website should be registered.

4. Modifications

4.1 Modifications before Section 3.5. Any number of modifications can be made to the template design or website layout or features up and until conclusion of the “Acceptance” as described in Section 3.5.

4.2 Modifications after Section 3.5. If Client desires to modify the website/template (including the Platform Requirements specified in **EXHIBIT A**) at any time during the term of this Agreement, Client shall describe the additional services or deliverables to Provider (the “Change Notice”). Within 14 days of such Change Notice, Provider shall submit a change order proposal (the “Change Order”) which includes a statement of any additional charges and any adjustments to the Milestone Delivery Schedule resulting from the proposed Change Notice. On Client’s written approval of the Change Order, the Change Order will become a part of this Agreement. Provider shall quote all charges for the Change Orders at its then-current standard charges.

5. Web Hosting.

5.1 Services. Following Client’s initial acceptance of the Work Product pursuant to Section 3.5, Provider shall provide the following web hosting services:

(a) Domain Name. Provider shall cooperate with Client in registering the Domain Name in **EXHIBIT A** with the Provider's domain registrar of choice. Client shall own all right, title and interest in and to the Domain Name and all Intellectual Property Rights related thereto. Unless otherwise specified by Client, Provider shall list Provider’s project liaison as the administrative, technical and billing contact.

(b) Content Control. Client shall have sole control over the Content. Provider shall not

supplement, modify or alter any Work Product which has been accepted by Client or any Content (other than modifications strictly necessary to upload the template which must be requested by the customer). All Content changes requested by the Client of the Provider must follow Section 3.

(c) Site Backup. At Provider's expense, Provider shall maintain a complete and current copy of the Website on a CD Backup at a remote location. In the event that service is interrupted to the Website, the remote CD shall be immediately activated so that public access to the Website continues without interruption.

(d) Site Downloads. Provider shall make a complete backup of the Website every week, available for purchase at the Customer's request outlined by Section 4 and **EXHIBIT A**.

(e) Server Logs. At any given time, Client may view an electronic form of the server logs of Website activity (the "Server Logs").

(f) Standards. Provider's hosting standards shall conform to the following:

(i) Availability of website. The Website shall be publicly available to users and there will be no period of interruption in public accessibility to the Website that exceeds 72hrs continuous hours in a monthly period; excluding delays from server propagation.

(ii) Response Time. The mean response time for server response to all accesses to the Website shall not exceed more than 30 seconds during any 1 hour period.

(iii) Bandwidth. The bandwidth representing the website's connection to the Internet shall be operating at capacity no more than 5 minutes in any 24 hour period.

(iv) Security. Provider shall prevent unauthorized access to the website and any databases or other sensitive material generated from or used in conjunction with the Website; and Provider shall notify Client of any known security breaches or holes.

(v) Force Majeure. An Event of Force Majeure is an event or circumstance which is beyond the control and without the fault or negligence of the Provider and which by the exercise of reasonable diligence by the Provider was unable to prevent, provided that event or circumstance is limited to the following:

(a) riot, war, invasion, act of foreign enemies, hostilities (whether war be declared or not) acts of terrorism, civil war, rebellion, revolution, insurrection of military or usurped power, requisition or compulsory acquisition by any governmental or competent authority;

(b) ionizing radiation or contamination, radio activity from any nuclear fuel or from any nuclear waste from the combustion of nuclear fuel, radio active toxic explosive or other hazardous properties of any explosive assembly or nuclear component;

(c) pressure waves caused by aircraft or other aerial devices traveling at sonic or supersonic speeds;

(d) earthquakes, flood, fire, blizzard, tornado, storm or other physical natural disaster, but excluding regular weather conditions regardless of severity; and

(e) strikes at national level or industrial disputes at a national level, or strike or industrial disputes by labor not employed by the Provider, its subcontractors or its suppliers and which affect an essential portion of the Works but excluding any industrial dispute which is specific to the performance of the Works or this Contract.

(vi) Remedies. In addition to other applicable remedies, Client may immediately terminate this Agreement without a further cure period if: (x) any breach of this Section 5.1(f) is not cured within the later of the next measurable period (only if applicable) or 10 days.

5.2 Customer License. During the period that Provider provides web hosting services pursuant to this Section 5, Client hereby grants to Provider a non-exclusive, non-sublicenseable, royalty-free, worldwide license to reproduce, distribute, publicly perform, publicly display and digitally perform the Content and Work Product only on or in conjunction with the Website and in the making of the Provider's code. Client grants provider ability to display website and link website in their portfolio for Provider's marketing purposes. Client grants no rights other than explicitly granted herein, and Provider shall not exceed the scope of its license.

5.3 Provider License. During the period that Provider provides web hosting services pursuant to this Section 5, Provider hereby grants to Client a non-exclusive, non-sublicenseable, royalty-free, worldwide license to reproduce, distribute, publicly perform, publicly display and in conjunction with the Website. Provider requires customer display Provider trade-mark and link to website at the bottom of every page contained in template design. Provider grants no rights other than explicitly granted herein, and Provider shall not exceed the scope of its license.

5.4 Trademarks. Subject to the terms and conditions of this Agreement, each party hereby grants to the other party a limited, non-exclusive, non-sublicenseable, royalty-free, worldwide license to use such party's trademarks, service marks, trade names, logos or other commercial or product designations (collectively, "Marks") for the purposes of creating content directories or indexes and for marketing and promoting the Website or each others business. The trademark owner may terminate the foregoing license if, in its sole discretion, the licensee's use of the Marks does not conform to the owner's standards. Title to and ownership of the owner's Marks shall remain with the owner. The licensee shall use the Marks exactly in the form provided and in conformance with any trademark usage policies. The licensee shall not form any combination marks with the other party's Marks. The licensee shall not take any action inconsistent with the owner's ownership of the Marks and any benefits accruing from use of such Marks shall automatically vest in the owner.

6. Payments.

6.1 Fees. Except as otherwise specified in **Exhibit A**, Provider shall invoice 25% of total website cost after completion of contract signing and another 25% after completion of section 3.5, 25% upon the delivery of Content to Provider and the remainder of fees upon project completion. Payment is

due upon receipt of invoice. The Provider reserves the right to charge and the Client agrees to pay interest at the rate of 5% per month, compounded monthly not to exceed 26.8% per annum, on accounts outstanding for more than 30 days. All fees the Client is responsible for shall pay, all sales, use, excise and other taxes which may be levied upon in connection with this Agreement, except for taxes based on Provider's net income.

7. Term And Termination.

7.1 Term. The initial term of this Agreement shall be as specified in **EXHIBIT A**. Thereafter, this Agreement shall continue until terminated with at least 90 days written notice.

7.2 Termination for Cause. Except as otherwise provided for herein, either party may terminate this Agreement upon the material breach of the other party, if such breach remains uncured for 60 days following written notice to the breaching party.

7.3 Termination During Initial Website Development. In the event that Client terminates the Agreement prior to initial acceptance of the Statement of Work pursuant to Section 3.5, Client shall return all Work Product to Provider and Provider shall return any Content related to Template. Client is responsible for 25% of the total project paid to Provider hereunder, including the domain registration. All licenses granted hereunder shall terminate.

7.4 Termination During Website Hosting. In the event of expiration or termination of this Agreement while Provider is providing Web hosting services pursuant to Section 4, Termination will occur at the end of the business month which the Client will be billed till the end of. Provider shall download all materials on the Website to a CD and return all content (provided the customer requested Provider entry, otherwise the Provider must return Template content) and deliver such materials to Client by 5 p.m. the last business day of the month ending. In addition, Provider shall:

(a) remove the Website on the last business day of the month ending;

(b) if the transfer requires a change in the Domain Name, at the end of the last business day of the month the Provider will remove Website's URL

(c) Any used website hosting fees will be refunded to the customer at no penalty or charge to the customer in the form of a cash/cheque at the discretion of the Provider within 30 days.

7.5 Effect of Termination. Sections 1, 3.4, 7.6, 11, 12, 13, 14 and 15 shall survive termination of this Agreement. Upon the termination of this Agreement for any reason and upon request by Client at any time, Provider shall promptly return, all Content and copies thereof and deliver the originals and all copies of the Work Product in whatever stage of completion to Client. Subject to Provider's obligations pursuant to Section 7.4, Provider shall remove all copies of the Content from servers within its control and use reasonable efforts to remove any references to Client or the Content from any site which caches, indexes or links to the Website.

7.6 Force Majeure Termination.

A) Defining a Force Majeure. Neither party is responsible for any failure to perform its obligations under this Contract, if it is prevented or delayed in performing those obligations by an Event of Force Majeure. An Event of Force Majeure is an event or circumstance which is beyond the control and without the fault or negligence of the Provider and which by the exercise of reasonable diligence by the Provider was unable to prevent, provided that event or circumstance is limited to the following:

- i) riot, war, invasion, act of foreign enemies, hostilities (whether war be declared or not) acts of terrorism, civil war, rebellion, revolution, insurrection of military or usurped power, requisition or compulsory acquisition by any governmental or competent authority;
- ii) ionizing radiation or contamination, radio activity from any nuclear fuel or from any nuclear waste from the combustion of nuclear fuel, radio active toxic explosive or other hazardous properties of any explosive assembly or nuclear component;
- iii) pressure waves caused by aircraft or other aerial devices traveling at sonic or supersonic speeds;
- iv) earthquakes, flood, fire, blizzard, tornado, storm or other physical natural disaster, but excluding weather conditions regardless of severity; and
- v) strikes at national level or industrial disputes at a national level, or strike or industrial disputes by labor not employed by the Provider, its subcontractors or its suppliers and which affect an essential portion of the Works but excluding any industrial dispute which is specific to the performance of the Works or this Contract.
- vi) death or critical illness of Client or Provider owners.

B) Obligations. Event of Force Majeure, the party prevented from or delayed in performing its obligations under this Contract must immediately notify the other party giving full particulars of the Event of Force Majeure and the reasons for the Event of Force Majeure preventing that party from, or delaying that party in performing its obligations under this Contract and that party must use its reasonable efforts to mitigate the effect of the Event of Force Majeure upon its or their performance of the Contract and to fulfill its or their obligations under the Contract.

C) Termination in the Event of Force Majeure. The party affected must as soon as reasonably practicable recommence the performance of its obligations under this Contract. Where the party affected is the Provider, the Provider must provide a revised rescheduling of the Milestones to minimize the effects of the prevention or delay caused by the Event of Force Majeure.

D) Previous Commitments. An Event of Force Majeure does not relieve a party from liability for an obligation which arose before the occurrence of that event, nor does that event affect the obligation to pay money in a timely manner which matured prior to the occurrence of that event.

E) Provider Liabilities. The Client has no entitlement and the Provider has no liability for:

- (i) any costs, losses, expenses, damages or the payment of any part of the Contract Fees during an Event of Force Majeure; and
- (ii) any delay costs in any way incurred by the Client due to an Event of Force Majeure.

F) Client Liabilities. The Provider has no entitlement and the Client has no liability for:

- (i) any costs, losses, expenses, damages or the payment of any part of the Contract Fees during an Event of Force Majeure; and
- (ii) any delay costs in any way incurred by the Provider due to an Event of Force Majeure.

8. Provider Warranties. Provider warrants that any Work Product, Provider Tools or Provider-made changes to the Content shall not: (a) infringe on the Intellectual Property Rights of any third party or any rights of publicity or privacy; (b) violate any law, statute, ordinance or regulation (including without limitation the laws and regulations governing export control, unfair competition, anti-discrimination or false advertising); (c) be defamatory, trade libelous, unlawfully threatening or unlawfully harassing; (d) be obscene, child pornographic or indecent; and (e) contain any viruses, trojan horses, trap doors, back doors, easter eggs, worms, time bombs, cancel bots or other computer programming routines that are intended to damage, detrimentally interfere with, surreptitiously intercept or expropriate any system, data or personal information.

9. Client Covenants. During the period that Provider provides Web hosting services pursuant to Section 4, Client shall not distribute on the Website any Content that: (a) infringes on the Intellectual Property Rights of any third party or any rights of publicity or privacy; (b) violates any law, statute, ordinance or regulation (including without limitation the laws and regulations governing export control, unfair competition, anti-discrimination or false advertising); (c) is defamatory, trade libelous, unlawfully threatening or unlawfully harassing; (d) is obscene, child pornographic or indecent; or (e) contains any viruses, trojan horses, worms, time bombs, cancel-bots or other computer programming routines that are intended to damage, detrimentally interfere with, surreptitiously intercept or expropriate any system, data or personal information.

10. Disclaimer Of Warranties. EXCEPT AS SET FORTH HEREIN, EACH PARTY EXPRESSLY DISCLAIMS ALL WARRANTIES OR CONDITIONS OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION THE IMPLIED WARRANTIES OF TITLE, NON-INFRINGEMENT, MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

11. Ownership.

11.1 Ownership of Content. Provider hereby irrevocably assigns to Client all right, title and interest in and to all Content and documentation produced pursuant to Client's requests for services hereunder including, without limitation, all applicable Intellectual Property Rights thereto. If Provider has any such rights that cannot be assigned to Client, Provider waives the enforcement of

such rights, and if Provider has any rights that cannot be assigned or waived, Provider hereby grants to Client an exclusive, irrevocable, perpetual, worldwide, fully paid license, with right to sublicense through multiple tiers, to such rights. Provider acknowledges that there are, and may be, future rights that Client may otherwise become entitled to with respect to the Content that do not yet exist, as well as new uses, media, means and forms of exploitation throughout the universe exploiting current or future technology yet to be developed, and Provider specifically intends the foregoing assignment of rights to Contractor to include all such now known or unknown uses, media and forms of exploitation throughout the universe. As between Provider and Client, any Content given to Provider by Client under this Agreement or otherwise, and all User Content, shall at all times remain the property of Client or its licensor. Provider shall have no rights in such Content or User Content other than the limited right to use such content for the purposes expressly set forth in this Agreement.

11.2 Ownership of Code. The Provider uses open source based software to build its websites; the code is licensed under the GPL.

11.3 Employee and Subcontractor Contracts. Provider shall cause each individual or company employed by Provider in connection with the Work Product to execute a contract regarding confidentiality and assignment of rights prior to each such individual or company's commencement of services thereunder. Such contracts shall: (a) include a full assignment of all rights to Client, (b) include a waiver of any moral or similar rights, (c) be freely assignable, and (d) contain restrictions on use and disclosure. Further, with respect to any subcontractors which it employs: (x) Provider shall obtain the written consent of Client, (y) Provider shall be responsible for the direction and coordination of the services of such subcontractors, and (z) Client shall have no obligation to pay such subcontractor(s).

12. Indemnity.

12.1 Client Indemnity. Client shall defend Provider against any third party claim, action, suit or proceeding alleging any breach of the covenants contained in Section 9. Subject to Section 12.3, Client shall indemnify Provider for all losses, damages, liabilities and all reasonable expenses and costs incurred by Provider as a result of a final judgment entered against Provider in any such claim, action, suit or proceeding.

12.2 Provider Indemnity. Provider shall defend Client against any third party claim, action, suit or proceeding resulting from Provider's acts, omissions or misrepresentations under this Agreement (including without limitation Provider's breach of the warranties contained in Sections 8). Subject to Section 12.3, Provider shall indemnify Client for all losses, damages, liabilities and all reasonable expenses and costs incurred by Client as a result of a final judgment entered against Client in any such claim, action, suit or proceeding.

12.3 Mechanics of Indemnity. The indemnifying party's obligations are conditioned upon the indemnified party: (a) giving the indemnifying party prompt written notice of any claim, action, suit or proceeding for which the indemnified party is seeking indemnity; (b) granting control of the defense and settlement to the indemnifying party; and (c) reasonably cooperating with the indemnifying party at the indemnifying party's expense.

13. Confidential Information. Client's "Confidential Information" are any passwords used in connection with the Website, all Work Product and documents related to the Work Product, any Content which Client designates as confidential, and any other materials of Client which Client designates as confidential or which Client should disclose as confidential. Client's "Confidential Information" also includes the Website itself until such time as Client decides to make the Website publicly available to users. Provider's "Confidential Information" is defined as the source code of any Provider Tools. Provider understands and agrees that Client does not want any other Confidential Information of Provider, and should the parties believe that additional confidential information of Provider needs to be disclosed to Client, the parties shall execute a separate non-disclosure agreement regarding such information. Each party shall hold the other party's Confidential Information in confidence and shall not disclose such Confidential Information to third parties nor use the other party's Confidential Information for any purpose other than as necessary to perform under this Agreement. The foregoing restrictions on disclosure shall not apply to Confidential Information which is (a) already known by the recipient, (b) becomes, through no act or fault of the recipient, publicly known, (c) received by recipient from a third party without a restriction on disclosure or use, or (d) independently developed by recipient without reference to the other party's Confidential Information.

14. Limitations On Liability. EXCEPT FOR BREACHES OF SECTIONS 3.1, 5.1, 5.2, 5.3 AND 15.3, IN NO EVENT SHALL EITHER PARTY BE LIABLE FOR ANY LOST PROFITS OR SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES (HOWEVER ARISING, INCLUDING NEGLIGENCE) ARISING OUT OF OR IN CONNECTION WITH THIS AGREEMENT.

15. General Provisions.

15.1 Governing Law. This Agreement will be governed and construed in accordance with the laws of the Province of Saskatchewan without giving effect to principles of conflict of laws. Both parties agree to submit to jurisdiction in Saskatchewan and further agree that any cause of action arising under this Agreement may be brought in a court in the Province of Saskatchewan.

15.2 Further Assurances. Provider and Client shall cooperate with each other, both during and after the term of this Agreement, in the procurement and maintenance of Provider's/Client's rights to intellectual property created hereunder and to execute, when requested, any other documents deemed necessary or appropriate by Provider/Client to carry out the purpose of this Agreement.

15.3 Compliance With Laws. Provider shall ensure that its Website design and its web hosting services will comply with all applicable international, national and local laws and regulations.

15.4 Severability; Waiver. If any provision of this Agreement is held to be invalid or unenforceable for any reason, the remaining provisions will continue in full force without being impaired or invalidated in any way. The parties agree to replace any invalid provision with a valid provision which most closely approximates the intent and economic effect of the invalid provision. The waiver by either party of a breach of any provision of this Agreement will not operate or be interpreted as a waiver of any other or subsequent breach.

15.5 Headings. Headings used in this Agreement are for reference purposes only and in no way define, limit, construe or describe the scope or extent of such section or in any way affect this Agreement.

15.6 Assignment and Subcontracting. This Agreement and Provider's rights, duties and obligations hereunder are personal to Provider and Provider may assign its rights, delegate its duties or subcontract its rights without Client's prior consent in Provider's sole discretion.

15.7 Independent Contractors. The parties to this Agreement are independent contractors, and no agency, partnership, joint venture or employee-employer relationship is intended or created by this Agreement. Neither party shall have the power to obligate or bind the other party. Personnel supplied by Provider shall work exclusively for Provider and shall not, for any purpose, be considered employees or agents of Client. Provider assumes full responsibility for the acts of such personnel while performing services hereunder and shall be solely responsible for their supervision, direction and control, compensation, benefits and taxes.

15.8 Notice. Any notices required or permitted hereunder shall be given to the appropriate party at the address specified below or at such other address as the party shall specify in writing. Such notice shall be deemed given: upon personal delivery; if sent by telephone facsimile, upon confirmation of receipt; or if sent by certified or registered mail, postage prepaid, 5 days after the date of mailing.

15.9 Counterparts. This Agreement may be executed in one or more counterparts, each of which shall be deemed an original and all of which shall be taken together and deemed to be one instrument.

15.10 Entire Agreement. This Agreement, including the Exhibits attached hereto, sets forth the entire understanding and agreement of the parties and supersedes any and all oral or written agreements or understandings between the parties as to the subject matter of this Agreement. It may be changed only by a writing signed by both parties. Neither party is relying upon any warranties, representations, assurances or inducements not expressly set forth herein.

15.11 In Witness Whereof, each of the parties hereto have executed this Agreement as of the date first written above.

Provider: Storm Applied Technologies

Client:

By: _____

By: _____

Title: _____

Title: _____

Address: 3rd Floor – 2903 Powerhouse Drive

Address: _____

Regina, Saskatchewan S4N 0A1

Phone/Fax: 1-877-578-6767

Phone/Fax: _____

X: _____

X: _____

EXHIBIT A – completed in person with client

Services and Fees

Content, strictly for Provider Entry

All Content shall be provided to Provider by Client in the formats specified below:

All text shall be provided in ASCII (TXT), rich text format (RTF), Openoffice format (SXW/ODT) and MSOFFICE (DOC).

All graphics shall be provided in PNG, GIF, JPEG, EPS, Corel Draw (CDR) or BMP format.

Website

The Website shall include any Provider Tools the Provider chooses to use in construction of the website. Specifically, all web-sites will be constructed using the TYPO3 Content Management System.

Platform Requirements

The Work Product and Provider Tools provided to Client by Provider shall be compatible with the following browser(s): MS Internet Explorer, Mozilla, Google Chrome. The website shall operate under the latest versions of the prescribed browsers. Updates for newer versions of browsers (when made available) will be created within 2months of the release of the newest version.

The Work Product/Code shall be implemented by a CMS running on a Linux-based server.

Services

For the Design Fee, Provider shall provide the following services in accordance with the Milestone Delivery Schedule below. Examples include: Provider will prepare design specifications for the Website which are consistent with the Specifications in **EXHIBIT B**.

Domain Name

Client requests Provider purchase the following domain names in accordance with the development of the website:

1.	6.
2.	7.
3.	8.
4.	9.
5.	10.

Fees and Configurations (check all that apply)		
Required	Description	Cost
	Requirements Gathering Meeting Provider and client meet to discuss all the goals and functions of the website. Client will be billed for 2 hours upfront at \$50.00/hour and will receive a refund in the future should the meeting take less time.	2 hours @ \$50/hour = \$100.00
	Statement of Work Provider will draft a Statement of Work based on the requirements gathering meeting for Client's approval. Client will be billed for 2 hours upfront at \$50.00/hour and will receive a refund in the future should the statement of work document take less than two hours to write and review.	2 hours @ \$50/hour = \$100.00
	Domain Registration (annual) Provider will purchase domain on behalf of the Client and not mark up the price. If unchecked Client wishes to purchase and manage their own domain and voids all site uptime responsibilities of the Provider.	\$12.95/year
Hosting Environment Selection		
	THUNDER Hosting Website hosting can be purchased monthly for \$50/month or \$540/year on a shared server environment. Services are listed in Exhibit B. Client receives a 10% discount by purchasing hosting 1 year in advance. Monthly hosting will be invoiced 3 months at a time up front and monthly thereafter.	\$
	LIGHTNING Environment Design Price Install and configure single instance of CMS in a unique exclusive environment. This is a one time cost regardless of number of sites hosted inside lightning (max of 5).	\$475.00
	LIGHTNING Hosting Website hosting can be purchased for \$600/year on an exclusive server environment. Services are listed in Exhibit B. Clients are also allowed to connect future websites designed and hosted by Provider at \$360/year for the secondary site, \$120/year for the third site and the fourth and fifth sites for free. EXHIBIT E must be signed so client understands the appropriate liabilities associated with this hosting package. This is the clients first, second, third, fourth or fifth lightning hosted site (circle which option applies).	\$
	Google Apps Email/Calendar Hosting IMAP hosting of email/calendar for access by/synch with multiple devices. Cost is for DNS setup and account creation/configuration only. Any email migration is billed additionally at \$95.00/hour	\$190.00

Templates		
	Template Design Custom template design, including consultations, storyboards, browser compatibility, liquid design, cascading style sheets, advanced navigation.	\$1,045.00
	Animated Template Design Custom template design including background animations, consultations, storyboards, browser compatibility, liquid design, cascading style sheets, advanced navigation.	\$2,198.00
	Website Framework Define base site structure including user logins and permissions.	\$190.00
	Template Configuration Configure and cut up template inside the CMS to be viewable on a variety of browsers. This also includes providing Storm with an existing template to be integrated into our CMS. Changes to your existing design will be billed at \$95/hour.	\$475.00
Content and Training		
	Provider Content Entry Cost Provider will enter the content for the Client's website at their hourly rate.	\$95/hour
	CMS Training CMS training is available for all our Clients at \$95/hour per instructor. Training is estimated at 2 hours but some users may take less or more time. Maximum student to facilitator ratio is 12:1. Clients will be billed for 2 hours upfront and will receive a refund in the future should training take less time.	2 hours @ \$95/hour = \$190.00
	Control Panel Training Control Panel (cPanel) training is available for all our Lightning based hosting clients. Estimated time is 1 hour. Maximum student to facilitator ratio is 12:1. Should training take longer the client will be billed appropriately.	1 hour @ \$95/hour =\$95.00
	Updates Provider will execute website updates at any time clients requests for their normal billable rate.	\$95.00/hour
	Backup CD A backup CD is available at any point for \$95.00. Provider guarantees delivery of the CD within 2 weeks of request.	\$95.00
Extensions		
	Internal Site Search Directs user to all word occurrences found within the site: \$285.00 or \$332.50 for built in google search	\$
	Site Map Gives a display of all site pages and sub-pages; a giant directory:	\$237.50

	User Logins Allows multiple levels of access for registered users for updating certain parts of the site or to view certain page restricted content	\$332.50
	Fortune Images or Text Blocks whose content change every time the page reloads: <ul style="list-style-type: none"> ● \$237.50 for Images (includes 3 images) ● \$190 for Text ● \$332.50 for both (includes 3 images) 	\$
	Guestbook Develops a registry of site users interested in Consumer's products which can provide contact information.	\$237.50
	Contact Us A form page allowing visitors to send contact information (Name, Return Email, Subject, Message)	\$142.50
	Custom Forms A Client customized form page for customer entry of information, developed through consultation billed hourly at \$95.00/hour.	\$95.00/hour
	Discussion Forum A page where stakeholders can log on and post comments (distasteful comments can be removed at no additional charge by your website administrator). This is an integration of the vBulletin system. Annual purchasing costs will be directly billed to the client. Skinning, category creation and training are all available from Provider at \$95/hour.	\$100.00USD plus \$95.00/hour CAD
	Polling Allows live surveys to collect market research data.	\$285.00
	Chat A live messenger service allowing instantaneous exchange of information between logged in site users.	\$570.00
	Photo Gallery Pictures can be organized into sections and users can control visual details of the pictures (first 50 images no image processing, hourly rates apply for more pictures/processing).	\$237.50
	Newsletter Allows Clients to deliver electronic letters in HTML format to a subscriber list.	\$570.00
	Payment Gateways This is an integration of the PayPal shopping cart within the CMS. Users can choose from a variety of items which are then processed through a skinned PayPal shopping cart. The first fifty items are input for free: (Additional items are billed hourly)	\$1,045.00
	Blogs Web log, or journal, allowing backend users to write entries into an	\$475.00

	archived system. Included are a tag cloud and a summary section for displaying the top entries on a feature page.	
	Flash Animation/Multimedia These specialty additions must be contracted under Section 3.5 and 4 (pending what type of media application): \$95/hr	\$
<i>Grand Total in Year One:</i>		\$
<i>Grand Total in Subsequent Years:</i>		\$
<i>Monthly Cost: (if any at all)</i>		

Milestone Schedule

MILESTONE DESCRIPTION	RESPONSIBILITY	DATE
1. Agreement on site goals and provide rough estimate.		
2. Provider and Client meet for a detailed requirements meeting and sign off on the contract. 25% of the estimated project must be paid as down payment/retainer for the project.		
3. Provider drafts Exhibit D (Statement of Work) for Client review and approval. 25% of the actual project must be paid as approval to continue.		
4. Provider presents draft storyboard (s), including navigation scheme. Client and Provider work toward final storyboard to be transitioned to electronic form (limited to 6 storyboard consultations).		
5. Client agrees to final storyboard in electronic form during consultation meeting. All further changes to template must follow Section 4. Client has 2 weeks to provide all content for site and template. All further changes to template must follow Section 4. 25% of actual project costs must be paid.		
6. Provider delivers template according to approved storyboard.		
7. If required, Provider supplies CMS logins and trains CMS users on date specified; the back-up date is listed in brackets.		()
8. Provider invoices client 1 week following training and/or site completion for remainder of the project.		

Term

The contract shall remain in effect until the proper termination notice is served as outlined in Section 7. First month of free hosting shall begin on _____.

Project Liaisons

Provider Liaison: Scott Carson or Brad Zakreski
3rd Floor, 2903 Powerhouse Drive
Regina, SK
S4N 0A1
scottcarson@stormat.ca or bradzakreski@stormat.ca
1-877-578-6767 extension 102.

Client Liaison: Name: _____
Address: _____

Current email: _____
Phone: _____

Notes

EXHIBIT B

Website Specifications/Storyboard and Hosting Details

1. The graphics used in Client’s Website shall be in GIF, PNG or JPEG.
2. No item in the Website shall exceed 750 pixels in width.
3. Each page shall adhere to the attached storyboard template, as per Section 3.5.
4. Provider shall develop the Website to project the highest professional image. Provider shall not include any links to other sites without Client’s prior written consent.
5. The maximum size for any page shall be 800 pixels, the average size of any page shall be 750 pixels.
6. Any other specifications required (See storyboard attached).

Hosting	Thunder	Lightning
<i>Domain Management</i>		
.ca,.com,.edu,.info,.org,.tv,etc.	Yes	Yes
<i>Storage/Speed</i>		
Unlimited disk space & transfer	Yes	Yes
Load Balancing	Yes	Yes
Shared server	Yes	
Elite shared server		Yes
<i>Web Access/Control</i>		
Web-Based File Manager	Yes	Yes
24x7 FTP access	Yes	Yes
User-controlled script installer		
Point & click site builder		
<i>Supported Software</i>		
Perl,CGI,PHP,Python,MySQL	Yes	Yes
phpMyAdmin	Yes	Yes
Flash, Shockwave	Yes	Yes
SSL,.htaccess	Yes	Yes
Cronjobs	Yes	Yes
E-commerce	Yes	Yes
Frontpage/Dreamweaver ready	Yes	Yes
TYPO3 Content Management System	Yes	Yes
<i>Statistics & Logging</i>		
Site Statistics	Yes	Yes
Bandwidth report	Yes	Yes
Access, error, referral logs	Yes	Yes

Email Services

POP3/SMTP mailboxes	Yes	Yes
Spam filtering	Yes	Yes
Webmail	Yes	Yes
Forwarding & Aliasing	Yes	Yes
Autoresponder	Yes	Yes
Virus Filtering	Yes	Yes

Preventative Measures

99.9% uptime guarantee		
99.9999% uptime guarantee	Yes	
100% uptime guarantee		Yes
RAID storage	Yes	Yes
Regular backups	Yes	Yes

Support

Technical support not related to content	Yes	Yes
Dedicated support team		Yes
1-hour hardware replacement		Yes
Managed data centre		Yes
Triple Strength Security		Yes

EXHIBIT C – completed in person with client

Web Site Information Request

Client Name: _____

Website Address: (www) _____

Your domain will come up for renewal every year on : _____. The provider will inquire if you would like to renew it at which point they will process the renewal.

Your first free month of hosting is _____. Your hosting will be due:

monthly on: _____.

yearly on: _____.

What would you like your CMS login to be? _____

What would you like your CMS password to be? _____

Please include all the email addresses and passwords you'd like with your website.

You can check your email at any time from www.<yourdomain>/webmail. Simply enter you email address and password in the blanks.

Please identify your Top 10 Keywords for your entire website:

1)	2)	3)	4)	5)
6)	7)	8)	9)	10)

How would you describe your website in 25 words or less?

This page is signed in understanding by the Provider and Client that the previously signed contract for _____ website between Storm Applied Technologies (the Provider) and _____ (the client) terms and conditions apply once again with the exception of the new exhibits sections here attached.

EXHIBIT E – completed in person with client

Lightning Hosting Liabilities Release of Accountability of Provider

Client releases Provider from all liabilities associated with managing their hosting environment because Client has requested control of their hosting environment. The environment is controlled through a control panel or Cpanel. The Cpanel provides the client with the ability to control sensitive and complex abilities like email configuration, DNS configuration, etc. Because of these abilities the client can distort and impede the ability of stakeholders to view the clients website, receive email and various other abilities.

Provider acknowledges clients inexperience at operating the Cpanel and is willing to provide training at \$95.00/hour on the Cpanel system. Provider will also deliver to client a functional system with username and password for client to enter and configure the system at their leisure.

Provider is also available to fix/configure the Cpanel to make the clients systems functional again, provided the client is unable to repair their environment through the Cpanel themselves. These repairs will be preformed at the billable rate of \$95.00/hour to the client. Although the clients repair may be considered an emergency for the client, the provider will schedule the requested maintenance in among their other normal business activities and will feel no pressure or be responsible for expediting the clients problem ahead of other priorities.

However, should the client consider the repairs to be of an immediate critical nature, Client can contact provider at the cell phone number listed below at any time and be subject to an immediate emergency repair fee of \$125.00/hour minimum 3 hour billing regardless of the nature of the repair or of the call.

Cell Phone Number: _____

Because of the group discount abilities of the lightning hosting, multiple client websites may be connected to the client's lightning hosting package. This will not exceed a maximum of five sites for considerable. If the client is connecting a site to their existing lightning hosting package please enter the following information below:

Original lightning hosting contract (\$600 annually): _____(enter URL)

Second lightning hosting contract (\$360 annually): _____(enter URL)

Third lightning hosting contract (\$120 annually): _____(enter URL)

Forth lightning hosting contract (Free annually): _____(enter URL)

Fifth lightning hosting contract (Free annually): _____(enter URL)

Provider will also update the EXHIBIT A Fees section appropriately regarding the actual cost of this lightning website hosting cost.

Provider: _____ **Client:** _____
X: _____ X: _____