1

- 2 -

Construct Data Verlag AG

Management

By fax: +43-1/90 208-40

or

Premium Recovery AG

Management

By fax: +41-41 444 00 01

Re: Your invoice/reminder dated ……..

Dear Sir/Madam

With reference to your letter dated ……., in which you request payment of the sum of EUR ……, we would respond as follows.

On ………, in error we signed your communication regarding a "Fair Guide", since you had given the inaccurate impression that this entry / update for the official exhibitors' directory of the trade fair in question was free of charge. 

Since the error was caused by you and was material in leading to conclusion of the contract, we contest the contract – in so far as a contract indeed even came into being, which we would also dispute – on the basis of error, in particular pursuant to Austrian law - Section 871 ABGB. 

In fact, we have been informed in response to our enquiry that, besides numerous other actions and court orders, you have undertaken before a court as a result of proceedings instituted by the Austrian Schutzverband gegen unlauteren Wettbewerb to refrain absolutely from issuing such misleading communications and from insisting on any payment claims in the event of error across the EU, EEA and Switzerland, and that the Schutzverband will take all possible further legal steps if you continue such activities in other countries.

We therefore expect to receive no more claims.

Yours faithfully


