

AAPM will once again be providing complimentary Wi-Fi for attendees and exhibitors at the 2015 Annual Meeting & Exhibition in Anaheim, CA. You can help assure a smoother, less contentious wireless environment on the show floor by complying with the following set of voluntary practices:

- In the exhibit hall, we encourage you to turn Wi-Fi off on personal devices that are NOT used for demonstrations.
- If you're using a Wi-Fi-capable router for "wired" networking, please turn the wireless radio off - it will usually be on by default.
- If you do plan to use Wi-Fi in your booth for demonstrations, use access points that have signal strength controls - and keep signal levels at the lowest practical settings.
- For booth demos, we recommend using dual-band radios which will give you the option of using both 2.4 and 5 GHz, depending on conditions in your immediate area.
- Please make every effort to contain your Wi-Fi signal within your booth through careful location of access points and the use of directional antennas. Consider suppressing broadcast of SSIDs to ease the clutter.
- If you're using a stronger signal for scheduled demonstrations, please direct the signal at your stage and turn it down between presentations.
- Please share your plans for use of wireless routers with the booths immediately adjacent to your booth - a little channel coordination goes a long way.
- When possible, assign specific devices to specific access points so they are not always polling for other networks.

Network Security Declaration

Center: An a h e i m C C (0 0 4) - C A

Company Name: _____

Show: AAPM 2015

Booth / Room #: _____

Customer / Ref #: 2015 - 004 - 174 -

The Network Security Policy implemented for this Facility requires Customer(s) adherence to several necessary precautions in order for Smart City to maintain a healthy, viable network for all Customers. This declaration of compliance with the security requirements as noted herein is an acknowledgement of Smart City's filtering policies and must be completed, signed by an authorized Customer representative and mailed or faxed to Smart City prior to the requested network service(s) being activated for Customer's usage.

Network Security Policy:

Smart City requires that all devices directly or indirectly accessing Smart City's network(s) have the latest virus scan software, Windows® security updates, system patches, and any other technological precautions necessary to protect the Customer(s) and others from viruses, malicious programs, and other disruptive applications. Any device(s) which adversely impacts Smart City's network(s) may cause service interruptions to Customer(s) which can lead to disconnection of the Customer's equipment from the network(s), with or without prior notice at Smart City's sole discretion. The device(s) in question will remain disconnected until all issues are adequately resolved. All charges will apply and no refunds will be given. Additional charges may apply for trouble diagnosis and / or problem resolution.

Smart City has implemented filtering policies on all Internet routers. These filters block all inbound Internet Control Message Protocol (ICMP) -- Ping, Traceroute, etc. -- destined to any Smart City Network(s). Smart City understands that Ping and Traceroute are valuable troubleshooting tools; therefore Smart City's Policy does allow ICMP (Ping & Traceroute) packets sourced from any Smart City network(s).

Further, to avoid infection by common Internet worms (Nachi, MSBlaster, LoveSAN, etc.), Smart City has implemented similar filters on the following TCP and UDP port numbers: UDP – 137, 138, 402, 1434 and TCP – 135, 139, 402, 445, 4444.

Customers requiring inbound or outbound access to any of the filtered ports, should contact a Smart City customer service representative in advance of the event with details of the specific requirements so that Smart City may consider the potential of a customized alternative.

Each Customer's business is important to Smart City and with advanced and timely notification of a Customer's needs we are confident that we can provide network services that perform as expected for all clients.

***** Please inform all show site personnel about the importance of Smart City's Network Security compliance issues *****

***** Services are activated after Smart City is in receipt of this signed declaration of compliance with our network security requirements *****

Device(s) Operating System: _____ Total # of Devices Connecting to Smart City's Network: _____

Type of Anti-Virus Software Installed: Norton McAfee Other: _____

Virus Scan Last Updated - Date: ____ / ____ / ____ Security Updates Last Performed - Date: ____ / ____ / ____

Are You Renting Computers? Yes No Rental Company Name: _____

Rental Company Contact: _____ Contact Number: _____

With execution of this document the Customer hereby attests that Customer provided equipment, which will be connected to Smart City's network(s) at the above noted Facility and Show / Event has been properly protected, contains anti-virus software, and the latest patches and security updates have been installed. Customer(s) also accepts the responsibility for the performance of Customer's equipment and understands the conditions placed on service delivery by this document as well as the potential that additional charges may be incurred should Customer's equipment be found to adversely impact Smart City's network(s) performance. The Customer acknowledges that this Network Security Declaration is part of the Customer Contract allowing Smart City to provide requested service(s) and is subject to change without notice.

Signature

Date

Printed Name

Title

Floor Plan – Communications Cable

Center: Anaheim CC (004) - CA
 Show: AAPM 2015

Company Name: _____
 Booth / Room #: _____
 Customer / Ref #: 2015 - 004 - 174 -

Voice and Data communications cabling. Smart City is the **exclusive installer** of Voice and Data communications cabling. Smart City provides cabling to booths, within booths (under carpet and flooring) and from booth-to-booth. Fiber Optic, twisted pair (Category 3, 5 and 6), coaxial and all other data and telecommunication cable fall under Smart City's area of expertise.

IMPORTANT!! Prior to installation of service, a complete floor plan is required. Please utilize this grid should you not have your own floor plan to send us. You may use a different floor plan for each service group (Telephone, Internet, etc.) or combine all services on one floor plan. For a floor plan to be considered complete it **must** include all the information listed below (Main Distribution Location "MDL", designated location of items within the booth, surrounding booths, scale-length and width).

Adjacent Booth or Aisle# _____

Adjacent Booth or Aisle# _____

X = Main Distribution Location (**MDL**) – The originating line(s) for service, whether from overhead, a floor pocket or a column, will be delivered to a "MDL" before being distributed within your booth. Example: Storage area, back of booth, etc. (unless specified, the default for the "MDL" will be the back of the booth or at Smart City's discretion, the most convenient location). All distribution of services to their final destination within the booth will originate from the "MDL". A per line move fee will apply to relocate services within your booth after they have been engineered and / or installed.

T = Location of Telephones, Fax lines or other telecommunications equipment "T".

I / H / PC / C = Location of primary Internet Service "I", Hubs "H", Patch Cables "PC" and / or Computers "C". For Smart City to perform your floor work, you will need to indicate the location of each item you want cabled. Make sure to order your floor work, hubs, and patch cables early and in advance of the show moving in.

Orientation = The Booth or Aisle #'s surrounding your booth. A minimum of one surrounding Booth or Aisle # is required (two or more would be more helpful) for Smart City to accurately install your services.

Size = Booth dimensions (example 10x10) _____. **Scale** = 1 Box is equal to _____ ft.

Floor Plan – Communications Cable

Center: An a h e i m C C (0 0 4) - C A

Show: ABC EXAMPLE SHOW

Company Name: ABC EXAMPLE COMPANY

Booth / Room #: 1234

Customer / Ref #: 2015 - 004 - XXX - XXXX

Voice and Data communications cabling. Smart City is the **exclusive installer** of Voice and Data communications cabling. Smart City provides cabling to booths, within booths (under carpet and flooring) and from booth-to-booth. Fiber Optic, twisted pair (Category 3, 5 and 6), coaxial and all other data and telecommunication cable fall under Smart City's area of expertise.

IMPORTANT!! Prior to installation of service, a complete floor plan is required. Please utilize this grid should you not have your own floor plan to send us. You may use a different floor plan for each service group (Telephone, Internet, etc.) or combine all services on one floor plan. For a floor plan to be considered complete it **must** include all the information listed below (Main Distribution Location "MDL", designated location of items within the booth, surrounding booths, scale-length and width).

X = Main Distribution Location (MDL) – The originating line(s) for service, whether from overhead, a floor pocket or a column, will be delivered to a “MDL” before being distributed within your booth. Example: Storage area, back of booth, etc. (unless specified, the default for the “MDL” will be the back of the booth or at Smart City’s discretion, the most convenient location). All distribution of services to their final destination within the booth will originate from the “MDL”. A per line move fee will apply to relocate services within your booth after they have been engineered and / or installed.

T = Location of Telephones, Fax lines or other telecommunications equipment “T”.

I / H / PC / C = Location of primary Internet Service “I”, Hubs “H”, Patch Cables “PC” and / or Computers “C”. For Smart City to perform your floor work, you will need to indicate the location of each item you want cabled. Make sure to order your floor work, hubs, and patch cables early and in advance of the show moving in.

Orientation = The Booth or Aisle #'s surrounding your booth. A minimum of one surrounding Booth or Aisle # is required (two or more would be more helpful) for Smart City to accurately install your services.

Size = Booth dimensions (example 10x10) 20 x 20 . **Scale** = 1 Box is equal to 2 ft.