Verizon Mobile Protect and Verizon Mobile Protect Multi-Device

See inside for other device protection options. New York (NY) customers please refer to the Verizon Mobile Protect for NY brochure.

For business device protection options, see the Total Mobile Protection for Business brochure.

<u>asurion</u>

Verizon Mobile Protect and Verizon Mobile Protect Multi-Device

Enrollment:

You are eligible to enroll in device protection within 30 days from the activation of a new or Certified Pre-Owned (CPO) device or a Bring Your Own Device (BYOD) on a new line of service.

Enrollment options:

- See a Verizon sales representative
- Visit vzw.com/deviceprotection
- Call Verizon at 1.800.922.0204

Once your eligibility is verified, the monthly charge will be added to your Verizon bill. Insurance coverage is effective upon enrollment and upon activation and use (text, data, calls on the Verizon network) on a line with an eligible device. Coverage follows the enrolled or registered line. Certain BYOD or devices purchased from Verizon may not be eligible for coverage.

Summary of Key Terms and Conditions

Tier 1 devices include smartphones and watches Tier 2 devices include smartphones, watches, tablets and basic phones

Verizon Mobile Protect (VMP) and Verizon Mobile Protect Multi-Device (VMP MD)	
Coverage and Description	Wireless Phone Protection (insurance): Loss, theft and damage
	Verizon Extended Warranty (service contract): Post-warranty malfunctions (this coverage is provided by Wireless Phone Protection for Florida Customers)
	Mobile Secure (tech support): 24/7 tech support, digital security and privacy benefits
Monthly Charge ¹	
Single Device (depending on device)	Tier 1: \$17 Tier 2: \$14
Multi-Device For accounts with 2 – 20 lines	4-20 lines: \$60 3 lines: \$50 2 lines: \$34
In all cases, number of lines refers to lines with eligible devices.	Your Multi-Device coverage will automatically adjust to reflect the number of lines on your account. For more information on registrations, see Important Information and Limitations.
Additional	\$11.40 per additional registration
For VMP MD accounts with 4 – 20 lines	\$8.00 per additional registration for Florida customers
	3 additional registrations max
	For more information on Additional Coverage, see Important Information and Limitations.

All applicable taxes and surcharges extra.

¹ If you purchase Wireless Phone Protection (insurance) or a product that includes Wireless Phone Protection, the monthly insurance premium may include fees payable to Verizon and/or Asurion.

Wireless Phone Pro	Wireless Phone Protection (WPP) ¹	
Coverage	Insurance: Loss, theft and damage	
Monthly Charge (depending on device)	Tier 1: \$7.25 Tier 2: \$4.25	
Replacement Deductibles (depending on device)	Loss and theft: \$19/\$99/\$129/\$189/\$229/\$279 Damage: \$99 (unless your loss and theft deductible is \$19, in which case your damage deductible will be \$19)	
Cracked Screen Repair Deductible	\$0	
Claim Limit (Max Claim Amount)	\$3,000 per claim	
Max Number of Claims	Unlimited (for VMP MD, per registered line)	
Florida Post-warranty Malfunction Deductible	\$99 (unless your loss and theft deductible is \$19, in which case your deductible will be \$19)	
WPP provides coverage for post-warranty malfunctions for Florida customers.		

Verizon Extended Warranty (EW) (not available in FL or for FL customers)	
Coverage	Service contract: Post-warranty malfunctions
Monthly Charge	\$4.15
Service Fees	\$49 replacement fee. The replacement fee is only applicable to EW claims when a repair is available but not selected by the customer.
	\$0 for repairs (select smartphones only)
Max Number of Claims	Unlimited (for VMP MD, per registered line)
Mobile Secure (not an insurance or service contract product – no coverage for loss, theft, damage or post-warranty malfunctions)	
Features	Tech support including Security Advisor experts to help you optimize your digital security features. Also includes same day delivery and setup, device optimization, data recovery, and device deep cleaning. For more information regarding the Mobile Secure benefits and limitations, please review the Terms of Service.
Monthly Charge	Single line: \$5.60
	Multi-Device:
	4-20 lines: \$25.35
	3 lines: \$15.35
	2 lines: \$11.20

Additional Information (all programs)	
Cancellation Policy	All device protection options continue to renew each month until canceled, and are billed directly to your wireless account. You can cancel your optional device protection at any time and receive a prorated refund of your monthly fee. We may cancel your device protection option or change terms by giving you prior written notice as required by law.
Replacement Devices	Claims may be fulfilled with new or refurbished devices and may be the same model or another model of like kind and quality. Replacement devices may contain original or non-original replacement parts. Colors, features and accessory compatibility are not guaranteed.
Arbitration	The Terms for device protection products contain binding Arbitration Agreements. For more information, see below and the attached Terms.

Other device protection options:

Total Equipment Coverage (TEC)¹ is a combination of WPP and EW and is available for \$11.40 per month or \$8.40 per month, depending on device. TEC is not available to Florida customers.

WPP, 1 EW and Mobile Secure are available separately.

Important Information and Limitations

BINDING ARBITRATION: WHILE WE TRY AND RESOLVE DISPUTES, THE INSURANCE POLICY CONTAINS A MANDATORY BINDING ARBITRATION PROVISION THAT REQUIRES THE SUBMISSION OF ALL DISPUTES (EXCEPT WHERE EXPRESS STATE EXEMPTIONS ARE PROVIDED) TO ARBITRATION IN ACCORDANCE WITH THE PROVISIONS SET FORTH IN SECTION G.1. OF THE POLICY.

THE ARBITRATION AGREEMENTS DO NOT PREVENT YOU FROM INFORMING FEDERAL, STATE OR LOCAL AGENCIES OF ANY DISPUTE. IF YOU DO NOT AGREE TO SUBMIT DISPUTES TO BINDING AND INDIVIDUAL ARBITRATION, OR YOU DO NOT AGREE TO ANY OTHER PROVISION OF THE ARBITRATION AGREEMENTS, YOU SHOULD NOT ENROLL IN WIRELESS PHONE PROTECTION PRODUCTS.

Verizon Mobile Protect Multi-Device (VMP MD): VMP MD provides a certain number of registrations per account. Each registration comes with an unlimited number of claims. Filing a claim for loss, theft, damage (including cracked screen) or post-warranty malfunction on a specific line registers that line for coverage. Registrations automatically reset after the line is 12 months claim-free.

VMP MD accounts with 4-20 lines get 3 registrations and can add Additional Coverage (up to 3 additional registrations) to the account. Additional Coverage consists of WPP and EW (in Florida, Additional Coverage consists of WPP).

VMP MD accounts with 3 lines get 3 registrations.

VMP MD accounts with 2 lines get 2 registrations.

In all cases, number of lines refers to lines with eligible devices. All lines on the account have access to Mobile Secure.

Cracked Screen Repair: Select smartphones that only have a cracked front screen are eligible for cracked screen repair (smartphones with damage to the back glass or other damaged components beyond front glass are not eligible for cracked screen repair). Subject to parts availability, in select locations, which are subject to change at any time. Repairs are performed by an Asurion-certified technician and come with a 12-month limited warranty. Eligibility for cracked screen repair will be determined at time of claim approval. Visit phoneclaim.com/verizon to check current device eligibility.

Replacement Devices: For approved claims, a repair or replacement device will be provided at our discretion. It is our goal to provide you with a replacement device that is the same color and has the same features, but this cannot be guaranteed. If the same make and model you claim is not available, a similar make and model will be substituted. Your replacement device could be

new or refurbished and may contain original or non-original replacement parts. You may also receive standard accessories with lost or stolen claims.

Covered Accessories: The following accessories are covered at the time of loss: one standard battery (attached to the wireless device at the time of loss) and one standard home charger. In addition to the foregoing, the following accessories are covered for watches (insurance claims only): one standard wristband (attached to device at time of loss) of like kind and quality to the band received at the time of purchase (not to include bands purchased separate from the watch).

Optional Insurance Coverage: You do not need to purchase insurance coverage in order to purchase a device or activate Verizon service.

Duplication of Coverage: You may already have coverage under your homeowners insurance or other means.

Sales Representative Qualifications: Unless otherwise licensed, Verizon sales representatives are not qualified or authorized to evaluate the adequacy of your existing insurance coverages.

Electronic Communications: Asurion may send you program communications, including legal notices and terms and conditions, electronically using the last email address on file with Verizon, the mobile number identified in the Verizon system as the account owner and/or any other email address or mobile number you provide to Asurion, unless prohibited by state law. If electronic delivery is not possible, this information will be mailed to you. Legal notices will not be sent to New York customers electronically.

Covered Property: Your coverage applies to the device being used on the mobile number you enrolled (for VMP MD, coverage applies to lines you have registered for coverage). If you change devices, your deductible, premium and/or monthly charge could change. Please see the sample list of devices in this brochure. Device protection follows the enrolled mobile number (single device coverage options) and follows the registered line on an account with VMP MD.

Insurance Exclusions and Limitations: Coverage contains limitations and exclusions including: loss or damage caused by governmental authority; nuclear hazard; war; delay or loss of use; electrical and mechanical breakdown; dishonest or criminal acts; obsolescence; recall or design defect; cosmetic damage; covered under warranty; late claims; programming; repair work; virus; voluntary parting; intentional loss or damage; pollution; fees or charges; failure to mitigate; and vermin. See terms and conditions for full list of exclusions and limitations.

Non-Return Fee: If you receive a replacement device, your original device must be returned to us (unless it has been lost or stolen) using the prepaid shipping label provided with your replacement device. Under the insurance program, a Non-Return

Fee of up to \$300, based on the cost of the claim to Liberty Insurance Underwriters Inc. (or its affiliates), may be charged for your failure to return your original device. Under the Verizon Extended Warranty, a Non-Return Fee of up to the full retail price of the replacement device may be charged for your failure to return your original device.

Verizon Extended Warranty: Verizon Extended Warranty is a service contract, separate and distinct from any product/service warranty which may be provided by the device manufacturer, and does not extend the term of any such product/service warranty.

Smartphones with Multi-SIM Capability: Verizon customers with multi-SIM devices now have more options for protecting their eligible devices.

Verizon device protection single-device coverage options that include insurance coverage (e.g., Verizon Mobile Protect, TEC, WPP) provide coverage for multi-SIM devices based on the SIM (and associated mobile device number) that is enrolled. While you may choose to enroll multiple SIMs (each with a separate mobile number) associated with a single device in a single-device protection program because you plan to move one SIM (and associated mobile number) to a different device, enrolling separate SIMs associated with a single device may result in duplicative coverage and monthly charges. For questions on best options for covering your multi-SIM device(s), call 1.800.256.4646.

For Verizon Mobile Protect Multi-Device customers, coverage for a multi-SIM device used on an eligible line on the account requires registration of an active SIM (and associated mobile number) that is active on the covered wireless line and shows data usage on the device immediately prior to the loss. Should you have more than one SIM (and associated mobile number) active on the same device at the time of loss, only one SIM on an eligible device may be registered for coverage and a claim filed for that device.

REMINDER: Enrolled customers with multi-SIM devices can only file one claim on a single device in which two or more separate SIMs (and associated mobile numbers) may be active and in use on the same device prior to the covered loss.

For Residents of California, Indiana, Maryland and Illinois: Consumer hotline for the California Department of Insurance is 1.800.927.HELP (4357); for the State of Indiana Department of Insurance is 1.800.622.4461; and for the Maryland Department of Insurance is 1.800.492.6116. The Illinois Department of Insurance can be contacted by mail at 320 W. Washington St., Springfield, IL 62767, by phone at 1.877.527.9431 or online at https://mc.insurance.illinois.gov/messagecenter.nsf (online form) or

https://insurance.illinois.gov/Complaints/PropertyCasualtyComplaintForm.pdf (printable format).

For Washington Residents Only, we may change the insurance terms and conditions with at least 30 days' notice and we may only cancel for the following reasons and notice: (i) 15 days for

fraud or material misrepresentation in obtaining coverage or the presentation of a claim; (ii) 10 days for nonpayment; (iii) immediately for no longer having active service with Verizon or exhausting your aggregate claim limit; or (iv) 30 days based on a determination by Verizon or the Agent that the program should no longer be offered. We will not increase the premium or deductible or restrict coverage more than once in any 6-month period but will provide to each Washington policy holder a 30-day advance written notice of any premium or deductible increase.

Questions regarding this program should be directed to Liberty Insurance Underwriters Inc.'s licensed agent, Asurion Insurance Services, Inc., which can be reached at 1.888.881.2622 or Asurion Insurance Services, Inc., P.O. Box 110656, Nashville, TN 37222.

Asurion Insurance Services, Inc. (in California, Agent License #0B35141; in Iowa, Agent License #1001000131) is the Agent and provides the claims servicing under this program.

File a claim

If you damage a device or it goes missing, get help fast. Just head over to the online claims portal to get started:

phoneclaim.com/verizon

Or give us a call:

Loss, theft or damage: 1.888.881.2622 While traveling internationally: 1.615.647.3364

Post-warranty malfunctions (including battery

replacement): 1.800.922.0204 For Florida customers: 1.888.881.2622

All claims must be filed within 90 days of incident.

NOTE: Contact Verizon immediately at 1.800.922.0204 to suspend your wireless service if your device is lost or stolen.

Fraud: Any person who, knowingly and with intent to injure, defraud or deceive any insurer, files a statement of claim or an application containing any false, incomplete or misleading information is guilty of insurance fraud. In Florida, such conduct is a felony of the third degree.

Insurance (WPP) Deductible Amounts

The deductible schedule may be changed from time to time, as some devices may be moved to a different tier during the term of enrollment. Deductibles for select devices:

Tier 1 Smartphones and Watches – Loss and Theft Replacement Deductibles	
Deductible	Sample of devices
\$99	Apple® Watch Series 5 GPS + Cellular 40mm (Aluminum Case), Apple® Watch Series 4 GPS + Cellular 40mm (Aluminum Case), Apple® Watch SE (GPS + Cellular), Apple® iPhone® 5s, Apple® iPhone® 6, Apple® iPhone® 6, Apple® iPhone® 6, Apple® iPhone® 6 (Apple® iPhone® 8 (64 GB, 128 GB), Apple® iPhone® 8 (64 GB, 128 GB), Apple® iPhone® SE (2020,2022) (64 GB, 128 GB), Apple® iPhone® SE (2016), Apple® iPhone® SE (2020,2022) (64 GB, 128 GB), Apple® iPhone® SE (2016), Apple® iPhone® SE (2020,2022) (64 GB, 128 GB), Apple® iPhone® SE (2016), Apple® iPhone® SE (2020,2022) (64 GB, 128 GB), Apple® iPhone® SE (2016), Apple® iPhone® SE (2020,2022) (64 GB, 128 GB), Apple® iPhone® SE (2016), Apple® iPhone® SE (2020,2022) (64 GB, 128 GB), Apple® iPhone® SE (2016), Apple® iPhone® SE (2016), Apple® iPhone® SE (2020,2022) (64 GB, 128 GB), Ap
\$189	Apple® Watch Series 5 GPS + Cellular 44mm (Aluminum Case), Apple® iPhone® 6 Plus, Apple® iPhone® 6 Plus, Apple® iPhone® 7 Plus (32 GB, 128 GB), Apple® iPhone® 8 (256 GB), Apple® iPhone® 8 Plus (64 GB, 128 GB), Apple® iPhone® 8 E (2020, 2022) (256 GB), Apple® Watch Series 4 GPS + Cellular 44mm (Aluminum Case), Apple® Watch Series 6 GPS + Cellular (Aluminum Case), Google Pixel 2 (64 GB), Google Pixel (Aluminum Case), Google Pixel 2 (64 GB), Google Pixel 6A (5G), Google Pixel 4A (5G), Google Pixel XL (32 GB), LG G5, LG G6, LG G7 ThinQ, LG V20, LG Velvet 5G, Motorola Moto Edge, Motorola Moto Z2 Force, Samsung Galaxy A51 (5G), Samsung Galaxy S7, Samsung Galaxy S7 Edge, Samsung Galaxy S8, Samsung Galaxy S9, Apple® Watch Series 7 GPS + Cellular (Aluminum Case), Samsung Galaxy S20 Fan Edition

Tier 1 Smartphones and Watches – Loss and Theft Replacement Deductibles (Continued)	
Deductible	Sample of devices
\$229	Apple® iPhone® 7 Plus (256 GB), Apple® iPhone® 8 Plus (256 GB), Apple® iPhone® XR, Apple® iPhone® XS, Apple® iPhone® XS, Apple® iPhone® XS, Apple® iPhone® XS Max (64 GB), Apple® iPhone® 11, Apple® iPhone® 11 Pro Max (64 GB), Apple® iPhone® 12, Apple® iPhone® 12 Mini, Apple® iPhone® 12, Apple® iPhone® 12 Pro (128 GB, 256 GB), Apple® iPhone® 13 Pro (128 GB, 256 GB), Apple® iPhone® 13 Pro Max (128 GB), Apple® iPhone® 13 Pro (128 GB, 256 GB), Apple® iPhone® 13, Apple® iPhone® 13 Pro (128 GB, 256 GB), Apple® iPhone® 14, Apple® iPhone® 14 Pro Max (128 GB), Google Pixel 2 XL, Google Pixel 3, Google Pixel 3 XL, Google Pixel 4, Google Pixel 4, Google Pixel 5, Google Pixel 6, Google Pixel 6, Pro, LG G8 ThinQ, LG V40 ThinQ, LG V60 ThinQ, Motorola Edge Plus, Samsung Note 10 (256 GB), Samsung Note 10+ (256 GB), Samsung Note 10+ (256 GB), Samsung Galaxy S10+ (128 GB), Samsung Galaxy S10+ (128 GB), Samsung Galaxy S20, Samsung Galaxy S20+, Samsung Galaxy S21, Samsung Galaxy S22, Samsung Galaxy S22+
\$279	Apple® iPhone® XS (512 GB), Apple® iPhone® XS Max (256 GB, 512 GB), Apple® iPhone® 11 Pro (512 GB), Apple® iPhone® 11 Pro (512 GB), Apple® iPhone® 12 Pro Max (256 GB, 512 GB), Apple® iPhone® 12 Pro Max (256 GB, 512 GB), Apple® iPhone® 13 Pro (512 GB, 1 TB), Apple® iPhone® 13 Pro Max (256 GB, 512 GB, 1 TB), Apple® iPhone® 14 Pro (512 GB, 1 TB), Apple® iPhone® 14 Pro (512 GB, 1 TB), Apple® iPhone® 14 Pro Max (256 GB, 512 GB, 1 TB), Samsung Galaxy Z Fold3, Samsung Galaxy S10+ (512 GB), Samsung Galaxy S20 Ultra 5G, Samsung Galaxy S21 Ultra 5G, Samsung Galaxy S22 Ultra 5G, Samsung Note 10+ 5G (256 GB), Samsung Note 20 Ultra 5G

Tier 2 Smartphones, Watches, Tablets and Basic Phones – Loss and Theft Replacement Deductibles	
Deductible	Sample of devices
\$19	Samsung Galaxy A10e, Samsung Galaxy J3 V, Samsung Galaxy J7 V 2, Kyocera Dura XV, Jetpack MiFi6620L, Jetpack MiHS900L, Jetpack MiFi8800L, Samsung Galaxy A20, LG K20 V, Motorola M0T0 G7 Power, Gizmo Watch, Samsung Galaxy Tab A 8.0" (2019), Samsung Galaxy Tab A 8.4", Samsung Galaxy Tab E 8.0", Samsung Galaxy Tab E, Orbic Speed 4G, Samsung Tab A7 Lite
\$129	Apple® iPad® 10.2" 32 GB (2019, 2020), Apple® iPad®32 GB (2017), Apple® iPad® 9.7" 32 GB (2018), Samsung Galaxy Tab S5e 10.5", Samsung Galaxy Tab A 10.5"
\$189	Apple® iPad® 64 GB (2021), Apple® iPad® 9.7" 128 GB (2018), Apple® iPad® 10.2" 128 GB (2019, 2020), Apple® iPad® 128 GB (2017), Apple® iPad® Air 16 GB, 32 GB (2013, 2014), Apple® iPad® Mini 16 GB, 64 GB, Samsung Galaxy Tab 4 64GB
\$229	Apple® iPad® Pro 11", Apple® iPad® Pro 12.9, Apple® iPad® Pro 10.5", Apple® iPad® Pro 9.7", Apple® iPad® Mini 128 GB, Apple® iPad® Air 64 GB (2020), Apple® iPad® Air 128 GB, 256 GB, Samsung Galaxy Tab S7

Tier 1 and Tier 2 – Damage Replacement Deductible	
Deductible	Notes
\$99	NOTE: Applicable to all replacements for damaged devices other than devices with a loss and theft replacement deductible under \$99. In such cases, the damage deductible will be the same as the loss and theft deductible.

Cracked Screen Repair Deductible	
Deductible	Notes
\$0	NOTE: Repair is available on select smartphones, subject to parts availability. To check availability, go to phoneclaim.com/verizon.

All deductibles are nonrefundable, and per approved claim.

If you don't see your device, go to phoneclaim.com/verizon or call 1.888.881.2622.

The Asurion® and Verizon® trademarks and logos are the property of Asurion, LLC and Verizon Trademark Services, LLC, respectively. All rights reserved. Apple, Apple Watch, iPad, iPad Air, iPad mini, iPad Pro and iPhone are trademarks of Apple Inc. All other trademarks, service marks and product brands that appear herein are the property of their respective owners. Asurion, LLC and Verizon Trademark Services, LLC are not affiliated with, or sponsored or endorsed by, any of the respective owners of the other trademarks appearing herein.

TEXAS IMPORTANT NOTICE

To obtain information or make a complaint:

You may contact the Texas Department of Insurance to obtain information on companies, coverages, rights or complaints at **1.800.252.3439.**

You may write the Texas Department of Insurance:

P.O. Box 149104

Austin, TX 78714-9104

Fax: 512.490.1007 Web: www.tdi.texas.gov

Email: ConsumerProtection@tdi.texas.gov

PREMIUM OR CLAIM DISPUTES: Should you have a dispute concerning your premium or about a claim, you should contact the agent or company first. If the dispute is not resolved, you may contact the Texas Department of Insurance.

ATTACH THIS NOTICE TO YOUR POLICY: This notice is for information only and does not become a part or condition of the attached document.

WIRELESS COMMUNICATIONS EQUIPMENT COVERAGE INSURANCE POLICY

By: in Georgia, LM General Insurance Company, in Indiana, Indiana Insurance Company, in Louisiana, Liberty Personal Insurance Company, in New Jersey, Liberty Mutual Mid-Atlantic Insurance Company, and in all other states, Liberty Insurance Underwriters Inc., or one of its insurance company affiliates.

WIRELESS COMMUNICATIONS EQUIPMENT COVERAGE INSURANCE POLICY

Various provisions in the policy restrict coverage. Read the entire policy carefully to determine rights, duties and what is and is not covered.

The words "we," "us" and "our" refer to the insurer in Georgia, LM General Insurance Company; in Indiana, Indiana Insurance Company; in Louisiana, Liberty Personal Insurance Company; in New Jersey, Liberty Mutual Mid-Atlantic Insurance Company; and in all other states, Liberty Insurance Underwriters Inc., or one of its insurance company affiliates that is providing this insurance.

The terms "you" and "your" mean, as the context requires, the First Named Insured or any Additional Insured or both.

The word "Agent" refers to Asurion Insurance Services, Inc.

The term "Authorized Service Center" means the service center providing repair and replacement services on our behalf.

The term "Wireless Service Provider" means Verizon Wireless, who is the First Named Insured, providing the Covered Property.

A. COVERAGE

In exchange for premium paid when due, we agree to provide the coverage as stated in the policy on a month to month basis, provided that any covered damage or loss to the Covered Property is sustained while your coverage is in effect.

1. Who Is Covered

a. First Named Insured

The First Named Insured is Verizon Wireless for its interest in Covered Property.

b. Additional Insureds

The First Named Insured has the right to request Additional Insured status for a customer for his or her interest in the Covered Property which he, she or it owns (references herein to "Insured" refer collectively to "First Named Insured" and "Additional Insured"). Requests for coverage for Additional Insureds are subject to our approval.

 Line Based Coverage provides coverage for Covered Property in use on a specific enrolled mobile number active on the account for wireless communication service with the Wireless Service Provider.

For devices with multiple-SIM capability, two (2) separate enrolled mobile numbers that are active on the account for wireless communication service with the Wireless Service Provider may be in use on the same Covered Property.

(2) Account Based Coverage provides coverage for Covered Property in use on the mobile numbers that: 1) are active on the Additional Insured's enrolled account for wireless communication service with the Wireless Service Provider; and 2) have been registered for coverage by the Additional Insured as described in Section A.2 below.

When an enrolled mobile number is removed from the Additional Insured's account with the Wireless Service Provider, coverage ceases immediately for any Covered Property associated with or in use on that mobile number, unless the Covered Property has multiple-SIM capability and is also in use on a separate enrolled mobile number.

2. Covered Property

Covered Property means only the mobile wireless communications equipment as follows:

- a. If you have subscribed to Line Based Coverage:
 - Covered Property means the wireless device owned by you for which: 1) the unique identification number (International Mobile Equipment Identity (IMEI), Electronic Serial Number (ESN), or Mobile Equipment ID (MEID)) of such wireless device is reflected in the records of the Wireless Service Provider at the time vour coverage initially became effective; and 2) for which outgoing airtime usage has been logged with the Wireless Service Provider on the account after coverage became effective; unless you have logged outgoing airtime on a different wireless device immediately prior to the time of loss, in which case such wireless device becomes the Covered Property so long as: i) such wireless device is owned by you and you provide us proof of ownership and ii) airtime usage was logged on such device on the account with the Wireless Service Provider immediately prior to the time of loss.
- b. If you have subscribed to Account Based
 Coverage: When you enroll in Account Based
 Coverage (for multiple devices), unless you are eligible
 to purchase additional registrations as described
 below, you will receive either two (2) or three (3)
 registrations based on the number of mobile numbers
 with eligible devices ("eligible mobile numbers") on
 your account. If your account has two (2) or three (3)
 eligible mobile numbers, each registration is filled with
 one (1) of those mobile numbers. If your account has
 four (4) to twenty (20) eligible mobile numbers, you
 will receive three (3) registrations and may choose
 which three (3) of those mobile numbers to register;
 registration of a mobile number must be done with

Asurion.

When you register an eligible mobile number, the device in use on the registered mobile number becomes Covered Property so long as the device: 1) is owned by you; 2) the device's unique identification number (International Mobile Equipment Identity (IMEI). Electronic Serial Number (ESN), or Mobile Equipment ID (MEID)) is reflected in the records of the Wireless Service Provider; and 3) outgoing airtime usage has been logged by the device with the Wireless Service Provider on your account after your account was enrolled in Account Based Coverage. you change the device in use on a registered mobile number, the new device becomes the Covered Property in place of the previous device so long as: 1) the above requirements of this paragraph are met; and 2) airtime usage was logged on the new device immediately prior to the time of loss. A registered mobile number will remain registered for 12 months following the date of loss of the most recent covered claim on that registered mobile number.

If your account has four (4) to twenty (20) eligible mobile numbers, you may be eligible to purchase up to three (3) additional registrations. The additional registrations that are available to purchase are based on the total number of eligible mobile numbers on your account. Purchasing an additional registration will allow you to register one (1) additional eligible mobile number for coverage. Adding or removing eligible mobile numbers to and from your account may change your total number of available registrations and/or registered mobile numbers, your monthly premium or your enrollment in Account Based Coverage, Please review the Verizon device protection consumer program brochure or contact Asurion or the Wireless Service Provider regarding your coverage or available registrations.

c. The following applies to both Line Based Coverage and Account Based Coverage: Covered Property includes an accessory used with the Covered Property at the time of loss, specifically: one (1) standard battery (attached to wireless device at time of loss); and one (1) standard home charger. In addition to the foregoing, Accessories used with connected wearable devices that are Covered Property at time of loss includes: one (1) standard wrist band (attached to device at time of loss) of like kind and quality to the band received at time of purchase (not to include bands purchased separate from the watch).

3. Coverage Period

Coverage is provided for the policy period shown in the

Declarations subject to Section G.4.b.

4. Coverage Territory

We insure the Covered Property wherever it is located in the world.

We may require any claims occurring outside the United States or its territories to be processed in the United States.

5. Covered Causes of Loss

Covered Causes of Loss means risks of being lost, stolen or directly damaged, except as limited or excluded elsewhere in the policy.

In the State of Florida, the above paragraph A.5. is replaced in its entirety by the following:

5. Covered Causes of Loss

Covered Causes of Loss means risks of mechanical or electrical breakdown or being lost, stolen or directly damaged, except as limited or excluded elsewhere in the policy.

6. Property Not Covered

Covered Property does not include:

- **a.** Contraband or property in the course of illegal transportation or trade.
- **b.** Data, meaning information input to, stored on, or processed by the Covered Property. This includes documents, databases, messages, licenses, contact information, passwords, books, games, magazines, photos, videos, ringtones, music, and maps.
- **c.** Proprietary electronic devices included with automobile systems and any motor vehicle or watercraft original or after-market equipment or accessories, whether or not permanently installed, including any antenna or wiring.
- d. Property that has been entrusted to (including property in-transit) others for any service, repair or replacement, other than the Authorized Service Center or its designee.
- **e.** Nonstandard Software, meaning software other than Standard Software. "Standard Software" means the operating system pre-loaded on or included as standard with the Covered Property from the manufacturer.
- f. Wireless Equipment whose unique identification number (including serial number, ESN, MEID, IMEI or similar unique identification number) has been altered, defaced or removed.
- g. Nonstandard External Media, meaning physical objects on which data can be stored but which are not integrated components of the Covered Property required for it to function. This includes data cards, memory cards, external hard drives, and flash drives. Nonstandard External Media does not include

Standard External Media. "Standard External Media" means physical objects on which data can be stored and that came standard in the original packaging with the Covered Property from the manufacturer but which are not integrated components of the Covered Property required for it to function.

- **h.** Any property you lease, rent or hold for others.
- Any other equipment or accessories not described as Covered Property.
- j. Batteries (unless otherwise covered as a covered accessory when part of a loss to other Covered Property).

In the State of Florida, the above paragraph A.6.j. is deleted in its entirety.

B. EXCLUSIONS

This insurance does not apply to loss or damage identified in any of the following or directly or indirectly caused by or resulting from any of the following:

1. Governmental Authority

Seizure or destruction of property by order of governmental authority.

2. Nuclear Hazard

Nuclear reaction or radiation, or radioactive contamination, however caused. If physical loss or damage by fire ensues, we will pay only for such ensuing loss or damage.

3. War

- (a) War, including undeclared or civil war:
- (b) Warlike action by a military force; or
- **(c)** Insurrection, rebellion, revolution, usurped power or action taken by governmental authority in hindering or defending against any of these.

Such loss or damage is excluded regardless of any other cause or event that contributes concurrently or in any sequence to the loss or damage.

4. Delay, Loss of Use

Indirect or consequential loss or damage, including loss of use, interruption of business, loss of service, loss of market, loss of time, loss of profits, inconvenience or delay in repairing or replacing lost or damaged Covered Property.

5. Electrical and Mechanical Breakdown

Failure of Covered Property to operate due to a faulty part or workmanship or normal wear and tear when operated according to the manufacturer's instructions.

The above paragraph B.5. is deleted in Florida and not replaced.

6. Dishonest or Criminal Acts

Dishonest, fraudulent or criminal acts by you, any

authorized user of the Covered Property, anyone you entrust with the Covered Property, or anyone else with an interest in the Covered Property for any purpose, whether acting alone or in collusion with others.

7. Obsolescence

Obsolescence or depreciation.

8. Recall or Design Defect

- (a) Manufacturer's recall; or
- **(b)** Error or omission in design, programming or system configuration.

9. Cosmetic Damage

Cosmetic damage, however caused, that does not affect the manufacturer's intended use. This includes:

- (a) Cracking, marring, or scratching.
- **(b)** Change in color or other change in the exterior finish
- (c) Expansion or contraction.

10. Covered Under Warranty

Loss or damage that is covered under the manufacturer's warranty. In the event we have knowledge of a prior malfunction, proof of repair may be required before coverage for future claims is applicable.

11. Late Claims

Claims not reported as required by Section E.3. of the policy.

12. Programming, Repair Work

Programming, cleaning, adjusting, repairing, modifying, installing, servicing, maintaining, or performing any other work upon Covered Property.

13. Virus

Computer virus or any other malicious code or similar instruction that:

- **(a)** Disrupts the normal operation of the Covered Property; or
- **(b)** Results in destruction of or unsuitability of data or programs stored in the Covered Property.

14. Voluntary Parting

Voluntarily parting with Covered Property by an Insured or by any person entrusted with Covered Property, whether or not induced to do so by any fraudulent scheme, trick, device or false pretense.

15. Intentional Loss or Damage

Abuse, intentional acts, or use of the Covered Property in a manner inconsistent with the use for which it was designed, intended, or advised by the manufacturer or that would void the manufacturer's warranty.

16. Pollution

The discharge, dispersal, seepage, migration or escape of pollutants. Pollutants means any solid, liquid, gaseous, or thermal irritant or contaminant including smoke, vapor, soot, fumes, acid, alkalis, chemicals, artificially produced

electric fields, magnetic field, electromagnetic field, sound waves, microwaves, and all artificially produced ionizing or non-ionizing radiation and/or waste. Waste includes materials to be recycled, reconditioned or reclaimed.

17. Fees or Charges

Any fees or charges assessed by Verizon Wireless, whether the charges incurred are legitimate or fraudulent.

18. Failure to Mitigate

Failure to do what is reasonably necessary to minimize the loss and to protect the Covered Property from any further loss.

19. Vermin

Insects, rodents, or other vermin.

C. LIMITS OF INSURANCE

- 1. The most we will spend in any one (1) occurrence to repair or replace Covered Property is three thousand dollars (\$3,000). This Limit of Insurance applies separately to each claim.
- 2. When Line Based Coverage is chosen by the Additional Insured, each Additional Insured is limited to an unlimited number of claims in any consecutive 12 month time period, including losses incurred during any prior consecutive policy period. When this limit is exhausted, coverage will cease immediately and we will notify the Additional Insured that coverage has ceased and no future premiums are due.
- 3. When Account Based Coverage is chosen by the Additional Insured, the maximum number of losses in any consecutive 12 month time period, including losses incurred during any prior consecutive policy period, for each Additional Insured's account is limited to an unlimited number of claims for each registered mobile number as described in Section A.2.

When this limit is exhausted, we will notify the Additional Insured that coverage has ceased and no future premiums are due.

D. DEDUCTIBLE

The Deductible is either \$0, \$19, \$99, \$129, \$189, \$229 or \$279 depending on whether the Covered Property is found in Schedule A, B, C, D, E, F, G, H, I, J, K, L, M, N, O, P, Q or R and is non-refundable and is payable at the time a loss is approved by the Agent. This Deductible will apply to each filed and approved covered claim, and does not reduce the Limit of Insurance. Only an Insured may pay the Deductible.

E. INSURED'S DUTIES IN EVENT OF LOSS TO INSURED'S COVERED PROPERTY

In the event of loss or damage to Covered Property, the Insured presenting the claim must cooperate with us and see that the following are done:

1. Suspend Wireless Service

Suspend your wireless communication service, if applicable, as soon as possible if the Covered Property is lost or stolen.

2. Notify Police

If a claim involves a violation of law or any loss of possession, notify the police and obtain a police report or case number, the police station phone number, and the officer's name and badge number taking the report. If requested, provide a copy of the police report to Asurion Insurance Services, Inc. within 30 days of request.

3. Notify Agent, Give Description

Notify Asurion Insurance Services, Inc. within 90 days of the time of loss.

Give a complete description of:

- The Covered Property, including make and model, wireless number, if applicable, and unique identification number (such as serial number, ESN, MEID, IMEI or similar unique identification number); and
- **b.** How, when and where the loss or damage occurred.

4. Protect

Take all reasonable steps to protect the Covered Property from further damage.

5. Permit Inspection

Permit us or our Agent to inspect the damaged property. If we request to evaluate your equipment failure prior to completion of your claim, we may require you to take the Covered Property to a specified location in your area, or send it to the Agent or Authorized Service Center at our expense.

6. Statement Under Oath

If requested by us or our Agent, submit to questioning under oath about a claim or other matter relating to the policy. In such event, the answers must be signed and may be recorded.

7. Proof of Loss and Ownership

If required, provide:

- **a.** Proof of ownership, such as a bill of sale, receipt, proof of purchase or warranty exchange.
- **b.** A signed, sworn proof of loss or damage containing the information we or our Agent request to settle the claim. We may require this statement to be notarized, for which you may incur a nominal fee.
- **c.** A copy of government-issued photo identification.
- Other records and documents that may be reasonably requested.

These records must be provided within 30 days after our request for the documentation.

8. Return of Damaged and/or Malfunctioning Covered

Property

The Additional Insured is required to return the damaged property including, if coverage is provided under the policy, property that suffered mechanical and electrical breakdown, to the Authorized Service Center or other designated location. If the replacement equipment is sent to you, you will be provided a prepaid shipping label and envelope in which to return the damaged property.

Disposal of the damaged Covered Property other than by returning it to the Authorized Service Center, or other location designated by us, requires the prior consent of us or our Agent.

If the damaged Covered Property is not returned as directed within 15 days of the receipt of the replacement equipment, a Non-Return Fee as applicable to the model of Covered Property, not to exceed three hundred dollars (\$300) may be charged to the Additional Insured.

Any recovery of lost or stolen property will accrue entirely to our benefit.

9. Take Delivery

We may make available to you the approved replacement equipment for pick up at your Wireless Service Provider. We may also ship the approved replacement equipment through our Authorized Service Center directly to you within the United States for which you must be available to take delivery of the replacement equipment within 30 days of claim authorization. If you are not available at the time you agree to take delivery, you may be required to pay the costs of reshipping your replacement equipment.

F. OUR DUTIES IN EVENT OF LOSS

1. When We Repair or Replace

If a claim is made, we or Asurion Insurance Services, Inc. will notify the Insured of Asurion Insurance Services, Inc.'s assessment of the claim within 10 days after we or Asurion Insurance Services, Inc. receives all the information requested from the Insured presenting the claim.

Repair or replacement of the lost or damaged Covered Property will be done within 30 days after the Insured, or his or her designee has complied with all the terms of the policy, and we have agreed with the Insured about the repair or replacement.

Devices with multiple-SIM capability can have multiple mobile telephone numbers for wireless communication service with the Wireless Service Provider on a single device. If the Covered Property has multiple-SIM capability, and you have more than two (2) enrolled mobile numbers in use on the Covered Property at the time of loss, you are eligible for only one (1) repair or replacement on one (1) enrolled mobile number in use on the Covered Property at the time of loss.

2. Our Options

At our option, we or the Authorized Service Center may repair the Covered Property with substitute parts or provide substitute equipment that:

- a. Is of like kind, quality and functionality;
- Is either new, refurbished or remanufactured, and may contain original or non-original manufacturer parts; and
- c. May be a different brand, model or color.

G. ADDITIONAL CONDITIONS

1. Arbitration Agreement

Please read this Arbitration Agreement carefully. It affects vour rights. Most of your concerns about the policy can be addressed simply by contacting us at 1.888.881.2622. In the unlikely event we cannot resolve any disputes, including any claims under the policy, that you or we may have, YOU AND WE AGREE TO RESOLVE THOSE DISPUTES THROUGH EITHER BINDING ARBITRATION OR SMALL CLAIMS COURT INSTEAD OF THROUGH COURTS OF GENERAL JURISDICTION. YOU AND WE AGREE THAT ANY ARBITRATION WILL TAKE PLACE ON AN INDIVIDUAL BASIS ONLY. YOU AND WE AGREE TO WAIVE THE RIGHT TO A TRIAL BY **JURY AND TO PARTICIPATE IN CLASS ARBITRATIONS AND CLASS ACTIONS.** Arbitration is more informal than a lawsuit in court. Arbitration uses a neutral arbitrator instead of a judge or jury. It has more limited discovery than in court and is subject to limited review by courts. Arbitrators can award the same damages and relief that a court can award.

For the purpose of this Arbitration Agreement, references to "we," "us" and "our" includes Liberty Insurance Underwriters Inc., our Agent, the First Named Insured and their respective parents, subsidiaries, affiliates, agents, employees, successors and assigns. The policy evidences a transaction in interstate commerce, and thus the Federal Arbitration Act governs the interpretation and enforcement of this Arbitration Agreement. This Arbitration Agreement shall survive the termination of the policy.

This Arbitration Agreement is intended to be interpreted broadly, and it includes any dispute: (1) arising out of or relating in any way to the policy or to the relationship between You and Us, whether based in contract, tort, statute, fraud, misrepresentation or otherwise; (2) that arose either before this Arbitration Agreement or policy was entered into by you and us or that arises after this Arbitration Agreement or policy is terminated; and (3) that currently is the subject of a purported class action litigation in which you are not a member of a certified class. Notwithstanding the foregoing, this Arbitration Agreement does not preclude you from bringing an

individual action in small claims court or from informing any federal, state or local agencies or entities of your dispute. Such agencies or entities may be able to seek relief on your behalf.

If you or we intend to seek arbitration you and we must first send to the other a written Notice of Claim ("Notice") by certified mail. Your Notice to us should be addressed to: Legal Department, P.O. Box 110656, Nashville, TN 37222. The Notice must describe the dispute and state the specific relief sought. If you and we do not resolve the dispute within 30 days of receipt of the Notice, you or we may initiate an arbitration proceeding with the American Arbitration Association ("AAA"). You can obtain the forms necessary to initiate an arbitration proceeding by visiting www.adr.org or by calling 1-800-778-7879. After we receive notice that you have commenced arbitration, we will reimburse you for payment of any filing fee to the AAA. If you are unable to pay a required filing fee, we will pay it if you send a written request by certified mail to: Legal Department, P.O. Box 110656, Nashville, TN 37222. The arbitration shall be administered by the AAA in accordance with the Commercial Arbitration Rules and the Supplementary Procedures for Consumer Related Disputes (the "Arbitration Rules") in effect at the time the arbitration is initiated and as modified by this Arbitration Agreement. You can obtain a copy of the Arbitration Rules by visiting www.adr.org or by calling 1-800-778-7879.

The arbitrator appointed by the AAA to decide the dispute is bound by the terms of this Arbitration Agreement, All issues are for the arbitrator to decide, including the scope of this Arbitration Agreement, with the exception that issues relating to the enforceability of this Arbitration Agreement may be decided by a court. Unless you and we agree otherwise, any arbitration hearings will take place in the county or parish of your billing address. If your dispute is for \$10,000 or less, you may choose to conduct the arbitration hearings either by submitting documents to the arbitrator or by appearing before the arbitrator in person or by telephone. If your dispute is for more than \$10,000. the right to arbitration hearings will be determined by the Arbitration Rules. We will pay all filing, administration and arbitrator fees for any arbitration initiated pursuant to this Arbitration Agreement, unless your dispute is found by the arbitrator to have been frivolous or brought for an improper purpose under Federal Rule of Civil Procedure 11(b). In that case, the payment of such fees shall be governed by the Arbitration Rules.

At the conclusion of the arbitration hearings, the arbitrator shall issue a written decision which includes an explanation of the facts and law upon which the decision is based. If the arbitrator finds in your favor and issues a damages award that is greater than the value of the last settlement offer made by us or if we made no settlement

offer and the arbitrator awards you any damages, we will: (1) pay you the amount of the damages award or \$7,500, whichever is greater; and (2) pay your attorney, if any, twice the amount of the attorney's fees and the actual amount of any expenses reasonably incurred when pursuing your dispute in arbitration. You and we agree not to disclose any settlement offers to the arbitrator until after the arbitrator has issued the written decision. The arbitrator may resolve any disputes regarding attorney's fees and expenses either during the arbitration hearings or, upon request, within 14 days of the arbitrator's written decision. While the right to the attorney's fees and expenses discussed above is in addition to any right you may have under applicable law, neither you nor your attorney may recover duplicate awards of attorney's fees and expenses. Although we may have the right under applicable law to recover attorney's fees and expenses from you if we prevail in the arbitration, we hereby waive the right to do so.

To the extent either declaratory or injunctive relief is sought in the arbitration, such relief can be awarded only to the extent necessary to provide the relief warranted by a party's individual claim. YOU AND WE AGREE THAT EACH MAY BRING CLAIMS AGAINST THE OTHER ONLY IN AN INDIVIDUAL CAPACITY AND NOT AS A PLAINTIFF OR CLASS MEMBER IN ANY PURPORTED CLASS OR REPRESENTATIVE PROCEEDING. Unless you and we agree otherwise, the arbitrator may not consolidate the dispute of another person with your or our dispute and may not preside over any form of a representative or class proceeding. If this specific provision of this Arbitration Agreement is found to be unenforceable, then the entirety of this Arbitration Agreement shall be null and void.

2. Claim Authorization and Loss Payment

We or Asurion Insurance Services, Inc. has the right to settle the loss with the Insured or his or her designee.

No claims will be accepted unless authorized by Asurion Insurance Services, Inc.

All repairs and replacements must be made by the Authorized Service Center, unless we or our Agent gives the Insured other specific directions. In no event will Insureds be entitled to reimbursement for any out-of-pocket expenses.

3. Cancellation

a. How An Additional Insured Cancels

An Additional Insured may cancel the coverage provided by notifying the Agent or First Named Insured who will advise the Agent.

b. How We Cancel

We may cancel the policy or change the terms and

conditions only upon providing the First Named Insured and Additional Insured with at least thirty (30) days notice or other period as required by law unless we cancel for the following reasons:

- (1) We may cancel an Additional Insured under the policy upon fifteen (15) days notice or other period as required by law for discovery of fraud or material misrepresentation in obtaining coverage or in the presentation of a claim thereunder.
- (2) We may cancel an Additional Insured under the policy immediately or other period as required by law:
 - (a) for nonpayment of premium;
 - (b) if the Additional Insured ceases to have an active service with the First Named Insured; or,
 - (c) if the Additional Insured exhausts the Aggregate Limit of liability, if any, under the terms of the policy and we send notice of cancellation to the Additional Insured within thirty (30) calendar days after exhaustion of the limit. However, if notice is not timely sent, enrollment shall continue notwithstanding the Aggregate Limit of liability until we send notice of cancellation to the Additional Insured.

c. How First Named Insured Cancels

coverage will end on that date.

If the policy is cancelled by the First Named Insured, the First Named Insured shall mail or deliver written notice to each Additional Insured advising the Additional Insured of the cancellation of the policy and the effective date of cancellation. The written notice shall be mailed or delivered to the Additional Insured at least thirty (30) days prior to the cancellation.

d. How Notice of Cancellation is Provided Notices made pursuant to Section G.3.b. and c. shall be in writing and include the actual reason for cancellation and the effective date of cancellation. The

Notices may be mailed or delivered to the First Named Insured at its mailing address. Notices may be mailed or delivered to the affected Additional Insureds' last known mailing or electronic addresses on file with us.

We or the First Named Insured shall maintain proof of mailing in a form authorized or accepted by the United States Postal Service or other commercial mail delivery service. We or the First Named Insured may comply with Section G.3.b. and c. by providing such notice or correspondence to the First Named Insured or its Additional Insureds by electronic means. If

accomplished through electronic means, we or the First Named Insured shall maintain proof that the notice or correspondence was sent.

The First Named Insured agrees to pay or act as delivery agent for notice of cancellation to all Additional Insureds.

e. Return Premiums, If Any

If the policy is canceled, any refunds due will be on a pro rata basis. The cancellation will be effective even if the refund has not been made or offered.

4. Eligibility

- a. To be eligible for coverage you must 1. be a valid, active and current subscriber of the Wireless Service Provider or an approved user of a mobile number on a valid, active and current account with the Wireless Service Provider for which the account holder has authorized coverage; 2. not have engaged in fraud or abuse with respect to this or a similar communications equipment insurance program; and 3. not be in breach of any material term of the policy, including but not limited to failure to return damaged Covered Property when requested in conjunction with a loss.
- b. If you request enrollment of coverage and your request is approved by us, your coverage is retroactive to the date of your application. The successful completion of a test call to the Covered Property may be required prior to our approval.

Eligibility for enrollment after initial activation may be subject to limitations.

5. Changes

The First Named Insured, on its own behalf and on behalf of the Additional Insureds, is authorized to make changes in the terms of the policy with our consent. The policy's terms can be amended or waived only by endorsement issued by us and made a part of the policy.

If notice of such changes is mailed, proof of mailing will be sufficient proof of notice.

6. Concealment, Misrepresentation or Fraud

The policy is voidable in any case of fraud, intentional concealment or misrepresentation of a material fact, by either the First Named Insured or any Additional Insured or their designee at any time, concerning:

- a. The policy;
- **b.** The Covered Property;
- c. The Insured's interest in the Covered Property; or
- **d.** A claim under the policy;

but only with respect to their coverage.

7. Conformity To Statute

We agree that any terms of the policy not in conformity with the statutes of the state in which the policy is issued are amended to conform to those applicable state statutes.

8. Benefit Only Available To Insureds

No person or organization, other than an Insured, will benefit from the insurance. We may provide you access to other limited benefits or services related to your Covered Property where available. These may include: property location or recovery services; data management or recovery services; equipment service and maintenance; reduced cost upgrade or purchase benefits or other services provided through your Wireless Service Provider or other authorized service facilities.

9. Legal Action Against Us

No one may bring a legal action against us under the policy unless:

- There has been full compliance with all the terms of the policy;
- **b.** The action is brought within 2 years after the Insured has knowledge of the loss or damage;
- **c.** The action is brought in compliance with Section G.1.

10. Liberalization

If we adopt any revision in the policy which would broaden the Coverage under the policy without additional premium within 60 days prior to or during the policy period, the broadened coverage will immediately apply to the policy.

11. Premiums

- **a.** The First Named Insured is responsible for the payment of all premiums.
- **b.** Within fifteen days after the end of each month, the First Named Insured:
 - (1) Will report to the Agent the total number of Covered Property units that were covered under the policy as of the last day of that month; and
 - (2) Will remit the monthly premium to us through the Agent based on that report.

For Line Based Coverage, the monthly premium will be calculated by multiplying the Monthly Premium Rate per unit of Covered Property by the total number of such units.

For Account Based Coverage, the monthly premium will be calculated by summing the applicable Monthly Premium Rates for accounts enrolled in Account Based Coverage.

c. The First Named Insured may request that Additional Insureds be billed for the Monthly Premium Rate applicable to their Covered Property.

If the First Named Insured provides monthly billing

and collection services for the Agent, all funds collected by the First Named Insured are our property.

We may examine and audit the First Named Insured's books and records relating to such premium payments and reporting at any time during the policy period and up to three years afterward.

12. Transfer of Rights and Duties Under The Policy (Assignment)

No rights and duties under the policy may be transferred without our written consent.

13. Transfer of Rights of Recovery Against Others To Us (Subrogation)

If after we have made good the covered loss or damage, any Insured has rights to recover damages from another, and those rights are transferred to us to the extent of our cost of repair or replacement. The Insured must do everything necessary to secure our rights and must do nothing after loss or damage to impair them.

CLHI 005 (11/2012)

© 2011-2023 Asurion Insurance Services, Inc.

DISCLOSURE – TERRORISM RISK INSURANCE ACT

THIS ENDORSEMENT IS MADE PART OF YOUR POLICY PURSUANT TO THE TERRORISM RISK INSURANCE ACT.

In accordance with the Terrorism Risk Insurance Act, including all amendments, ("TRIA" or the "Act"), we are required to provide you with a notice of the portion of your premium attributable to coverage for "certified acts of terrorism," the federal share of payment of losses from such acts, and the limitation or "cap" on our liability under the Act.

Disclosure of Premium: The Company has made available coverage for "certified acts of terrorism" as defined in the Act. If purchased, the portion of your premium attributable to coverage for "certified acts of terrorism" is shown in the Declarations, Declarations Extension Schedule or elsewhere by endorsement in your policy.

Federal Participation In Payment Of Terrorism Losses: If an individual insurer's losses from certified acts of terrorism exceed a deductible amount specified in the Act, the federal government will reimburse the insurer for the Federal Share of losses paid in excess of the deductible, but only if aggregate industry losses from such acts exceed the "Program Trigger".

Beginning calendar year 2020, the Federal Share is 80% and the Program Trigger is \$200,000,000.

Cap On Insurer Participation In Payment Of Terrorism Losses: If aggregate insured losses attributable to "certified acts of terrorism" exceed \$100 billion in a calendar year and we have

met our deductible under the Act, we shall not be liable for the payment of any portion of the amount of such losses that exceeds \$100 billion. Nor shall Treasury make any payment for any portion of the amount of such losses that exceeds \$100 billion, and in such case, insured losses up to that amount are subject to pro rata allocation in accordance with procedures established by the Secretary of the Treasury.

TRIA-N004-0420

STATE CHANGES TO THE LIBERTY INSURANCE UNDERWRITERS INC. WIRELESS COMMUNICATIONS EQUIPMENT COVERAGE INSURANCE POLICY

This document summarizes state required changes to the Terms and Conditions of the Wireless Communications Equipment Coverage Insurance Policy ("Policy") for Liberty Insurance Underwriters Inc. in all states except the following: In Georgia, LM General Insurance Company; In Indiana, Indiana Insurance Company; In Louisiana, Liberty Personal Insurance Company; In New Jersey, Liberty Mutual Mid-Atlantic Insurance Company.

Cancellation

The states listed below required us to amend or add to certain provisions of the Policy related to cancellation by the insurer that are found in ADDITIONAL CONDITIONS 3.b. ("How We Cancel"). These required state amendments were either changes to the number of days' notice required to be given for particular reason(s) for cancellation or additional language to the provision. Each state's amendment is described below.

If your state is **NOT** listed, it did not amend ADDITIONAL CONDITIONS 3.b. and all reasons for cancellation and the required notices listed in ADDITIONAL CONDITIONS 3.b. apply to you as outlined in the Policy Terms and Conditions. If your state **IS** listed below, ADDITIONAL CONDITIONS 3.b. as outlined in the Policy Terms and Conditions applies to you with the below changes or additions incorporated into ADDITIONAL CONDITIONS 3.b.

Colorado, Connecticut, Kansas and Mississippi: We may cancel your coverage for nonpayment of premium with at least 15 days' notice.

Georgia, Hawaii, Illinois and Ohio: We may cancel or change the terms and conditions with at least 60 days' notice unless we cancel for other reasons set forth in the policy.

<u>Idaho</u>: You are entitled to reject changes to the terms and conditions and receive a pro-rata refund within 60 days' from our receipt of your notice.

<u>lowa</u>: We will continue enrollment until 30 calendar days after notice of cancellation is provided to the Additional Insured if timely notice of cancellation was not sent following the Additional Insured's exhaustion of the Aggregate Limit of Liability.

34 Canc/Arb Sum 09/22

Maryland: We may cancel or change the terms and conditions with at least 60 days' notice unless we cancel for other reasons set forth in the policy. We may cancel your coverage for nonpayment of premium with at least 10 days' notice. We may cancel with at least 45 days' notice for fraud or material misrepresentation. We will send notice within 15 business days if the aggregate limit is exhausted. Notice will not be sent if substantially similar coverage has been obtained from another insurer without any lapse of coverage. The Wireless Service Provider must give 45 days' notice if it cancels.

Montana: We may cancel your coverage for nonpayment of premium with at least 10 days' notice.

<u>Mebraska</u>: We may cancel or change the terms and conditions with at least 60 days' notice unless we cancel for other reasons set forth in the policy. We may cancel your coverage for nonpayment of premium with at least 15 days' notice.

Nevada: We may cancel with at least 10 days' notice for fraud or material misrepresentation.

New York: We may cancel or change the terms and conditions with at least 60 days' notice unless we cancel for other reasons set forth in the policy. We may cancel your coverage for nonpayment of premium with at least 15 days' notice. We will send notice within 15 days if the aggregate limit is exhausted. Notice will not be sent if substantially similar coverage has been obtained from another insurer without any lapse of coverage.

North Dakota: We may change the terms and conditions with at least 30 days' notice. If coverage has been in effect for less than 90 days, we may cancel for any reason with at least 10 days' notice or at least 30 days' for fraud or intentional misrepresentation. If coverage has been in effect for 90 days or more, we may cancel with at least 10 days' notice for nonpayment of premium, and at least 30 days' notice for: fraud or misrepresentation; actions that substantially increase or change the risk; refusal to eliminate known conditions that increase the potential for loss, after notification; substantial change in risk assumed, unless reasonably foreseen; our loss of reinsurance; or a determination by the insurance commissioner that the continuation of the coverage could place us in violation of North Dakota insurance laws. We may elect not to renew the policy with at least 60 days' notice. We will not mail or deliver notice of nonrenewal if you have insured elsewhere, accepted replacement coverage from another insurer, or requested or agreed to nonrenewal.

Oregon: We may cancel or change the terms and conditions with at least 60 days' notice unless we cancel for other reasons set

Canc/Arb Sum 09/22 35

forth in the policy. We may cancel your coverage for nonpayment of premium with at least 15 days' notice.

<u>Pennsylvania</u>: We may cancel or change the terms and conditions with at least 60 days' notice unless we cancel for other reasons set forth in the policy. We may cancel your coverage for nonpayment of premium with at least 30 days' notice.

South Dakota: We may cancel or change the terms and conditions with at least 20 days' notice unless we cancel for other reasons set forth in the policy. We may cancel your coverage for nonpayment of premium or for fraud or material misrepresentation with at least 20 days' notice.

<u>Utah</u>: We may cancel with at least 30 days' notice for fraud or material misrepresentation in obtaining coverage or in the presentation of a claim thereunder.

Washington: We may cancel or nonrenew the policy or change the terms and conditions with at least 30 days' notice unless we cancel for other reasons set forth in the policy. We may cancel your coverage for nonpayment of premium with at least 10 days' notice. We may not increase premiums or deductibles or otherwise restrict coverage more than once in any 6 month period.

Wyoming: We may cancel your coverage for nonpayment of premium with at least 10 days' notice. We may cancel immediately for fraud or material misrepresentation.

Arbitration

Certain states required us to amend or add to certain provisions found in ADDITIONAL CONDITIONS G.1. ("Arbitration Agreement") of the Policy as described below. If your state is not listed, it did not amend ADDITIONAL CONDITIONS G.1., and all of the provisions of ADDITIONAL CONDITIONS G.1. apply as outlined in the Policy Terms and Conditions.

Arkansas and South Dakota: In the event a dispute has arisen, arbitration is voluntary and nonbinding, resolved before a single Arbitrator, in your county or place of business, and governed by the American Arbitration Association ("AAA") in accordance with its Wireless Industry Rules and Procedures in effect at the time the arbitration is agreed to. (All other terms of Paragraph 1, G. ADDITIONAL CONDITIONS apply.)

<u>Vermont</u>: Arbitration is voluntary and non-binding provided you reject the arbitration decision in writing to us within forty-five (45)

36 Canc/Arb Sum 09/22

days of the decision. (All other terms of Paragraph 1, G. ADDITIONAL CONDITIONS apply.)

<u>Georgia, Louisiana and Nevada</u>: The "Arbitration Agreement" provision does not apply.

Kentucky, Maine and Wyoming: Arbitration is non-binding provided you reject the decision and file a legal proceeding in the appropriate federal, state or local court, based on the same issue and facts as raised by you in the arbitration proceeding within forty-five (45) days of the decision. Under no circumstances shall a legal proceeding be filed in a federal, state or local court until such time as both you and we first address our disagreement in an arbitration proceeding and obtain an arbitration award pursuant to this arbitration provision. (All other terms of Paragraph 1, G. ADDITIONAL CONDITIONS apply.)

Massachusetts: Arbitration is voluntary.

Missouri: Arbitration is voluntary. If you and we agree to arbitrate, then you and we agree that the resolution of the dispute will be governed by the Arbitration Agreement. (All other terms of Paragraph 1, G. ADDITIONAL CONDITIONS apply.)

Oregon: Arbitration is non-binding provided you reject the decision and file a legal proceeding in the appropriate federal, state or local court, based on the same issue and facts as raised by you in the arbitration proceeding within forty-five (45) days of the arbitrator's award. Under no circumstances shall a legal proceeding be filed in a federal, state or local court until such time as both you and we first address our disagreement in an arbitration proceeding and obtain an arbitration award pursuant to this arbitration provision. Any arbitration shall be administered in accordance with the Arbitration Rules unless any procedural requirement of the Arbitration Rules is inconsistent with the Oregon Uniform Arbitration Act in which case the Oregon Uniform Arbitration Act shall control. (All other terms of Paragraph 1, G. ADDITIONAL CONDITIONS apply.)

<u>Washington</u>: 1) Arbitration is non-binding provided you reject the arbitration decision in writing to us within forty-five (45) days of the arbitrator's award. Under no circumstances shall a legal proceeding be filed in a federal, state or local court until such time as both you and we first address our disagreement in an arbitration proceeding and obtain an arbitration award pursuant to this arbitration provision. 2) The following sentence is deleted from Paragraph 1, G. ADDITIONAL CONDITIONS: This policy evidences a transaction in interstate commerce, and thus the Federal Arbitration Act governs the interpretation and enforcement of this Arbitration Agreement. (All other terms of Paragraph 1, G. ADDITIONAL CONDITIONS apply.)

Canc/Arb Sum 09/22 37

West Virginia: Arbitration is voluntary. Each party will select an arbitrator. The two arbitrators will select a third arbitrator. If they cannot agree upon the selection of a third arbitrator within 30 days, both parties must request the selection of a third arbitrator be made by a judge of a court having jurisdiction. A decision agreed to by any two will be binding. Payment of the arbitrator's fee shall be made by us if coverage is found to exist. If coverage is not found, each party will: (a) pay its chosen arbitrator; and (b) bear the other expenses of the third arbitrator equally.

Miscellaneous

<u>Michigan: The following notice is required:</u> This policy is exempt from the filing requirements of section 2236 of the insurance code of 1956, 1956 PA 218, MCL 500.2236.

38 Canc/Arb Sum 09/22

SERVICE CONTRACT

Not available in Florida

SERVICE CONTRACT

I. FEE:

You will be billed a monthly fee in the amount of \$4.15, in advance, to receive this Service Contract unless you purchase this protection as part of a program bundle. If you purchase this protection as a part of a program bundle your charges will be as listed below:

Program Name	Program Price	Service Contract Price
Total Equipment Coverage	\$8.40 or \$11.40	\$4.15
Verizon Mobile Protect	\$14 or \$17	\$4.15
Total Mobile Protection for Business	\$13 or \$16	\$4.15
Verizon Protect Business	\$20	\$4.15
Verizon Mobile Protect Multi-Device	\$34 (2 lines)	\$8.30 (2 lines)
	\$50 (3 lines)	\$10.65 (3 lines)
	\$60 (4-20 lines)	\$10.65 (4-20 lines)
Total Mobile Protection Multi-Device for Business	\$49 (3-10 lines)	\$10.65 (3-10 lines)
	\$149 (11-24 lines)	\$33.90 (11-24 lines)
	\$299 (25-49 lines)	\$55.35 (25-49 lines)

The fee for this Service Contract is based on the device protection program you select.

Verizon Wireless may change the monthly charge, the administration, or the terms and conditions of this Service

Contract from time to time upon thirty (30) days written notice to you. Your continued payment of the charges, after such notice, constitutes your acceptance of any changes. If you change your protection program selection, the fee may change. PLEASE REFER TO SECTION XII. OF THIS SERVICE CONTRACT FOR STATE SPECIFIC PROVISIONS THAT MAY APPLY TO YOU.

II. WHAT THIS SERVICE CONTRACT COVERS:

During the term of the Service Contract, Verizon Wireless will pay for the cost of expedited shipping of your individually owned wireless device (hereinafter the "Product") in the event you require a replacement. If there is a defect (including pre-existing) in the material and/or workmanship of your Product after the original equipment manufacturer's warranty. and the Product has been subject only to normal use and service. Verizon Wireless agrees to, at its sole discretion. repair it, or replace it with a device of comparable kind and quality at no charge, provided that you return it in accordance with the terms of this Service Contract. If failure occurs in the Product's battery due to defect in the material and/or workmanship, after the original equipment manufacturer's warranty, Verizon Wireless will repair, or at its sole option. replace, the battery. The replacement device you receive may be a new or reconditioned device of equal or comparable value to the Product. Non-original manufacturer's parts may be used in reconditioned devices or in covered repairs. All Products replaced by Verizon Wireless shall become the property of Verizon Wireless, THIS SERVICE CONTRACT COVERS THE WIRELESS DEVICE ONLY AND NOT ITS ACCESSORIES, INCLUDING THOSE CONTAINED WITHIN THE PRODUCT IN THE ORIGINAL PACKAGING FROM THE ORIGINAL EQUIPMENT MANUFACTURER.

III. WHAT THIS SERVICE CONTRACT DOES NOT COVER:

- A. Defects or damage resulting from use of the Product in other than its normal and customary manner;
- B. Defects or damage from misuse, abuse, accident or neglect;
- Defects or damage from improper operation, maintenance, installation, adjustment or any alteration or modification of any kind;
- Products disassembled or repaired in such a manner as to adversely affect performance or prevent adequate inspection and testing to verify any claim;
- E. Products with labels removed or illegible serial numbers;
- F. Defects or damage due to spills of or immersion in food or liquid:
- G. Scratches on all plastic surfaces and externally exposed parts resulting from normal use;
- H. Damage resulting from normal wear and tear;
- I. Defects or damage covered by the original equipment

manufacturer's warranty; and/or

J. Damage caused by abuse, intentional acts, or the use of the Product in a manner inconsistent with the use for which it was designed, intended or advised by the original equipment manufacturer or that would void such manufacturer's warranty.

IV. HOW LONG THIS SERVICE CONTRACT LASTS:

Verizon Wireless will provide the benefits described in Paragraph II. beginning on the date your Verizon Wireless service is activated on the Product and the services under this Service Contract are added to your account, and will continue to provide such benefits on a month-to-month basis for as long as you subscribe to this program or for the duration of your continuous active service with Verizon Wireless using the Product, whichever occurs first. Activation will be deemed to be no later than fifteen (15) days from the date of delivery of the Product to you, the owner.

V. HOW TO GET YOUR PRODUCT REPAIRED OR REPLACED UNDER THIS SERVICE CONTRACT:

At Verizon Wireless' sole discretion, claim fulfillment will be provided at select Verizon Wireless operated retail stores, or by calling Verizon Wireless at (800) 922-0204 (toll free from a landline phone). Your Product may be repaired or replaced at a Verizon Wireless Authorized Repair Facility. If there are no Verizon Wireless Authorized Repair Facilities available in your area. Verizon Wireless will provide you with a replacement device. In the event Verizon Wireless arranges for the repair of the Product, you may be required to deliver your Product for repair as directed by Verizon Wireless. If Verizon Wireless arranges for the replacement of your Product, the replacement device will be shipped directly to you within five (5) business days, or you may be required to pick-up the replacement device at a Verizon Wireless retail location in your area. Once you receive your replacement device, you must return your defective Product to Verizon Wireless in the shipping package we include with the replacement device within five (5) days. If you do not return your defective Product or if you return a Product that is not covered pursuant to Section III of this Service Contract, you will be charged up to the full retail price of the replacement device, which may exceed \$800. However, if you are notified by us that your Product is damaged due to something that is not covered by this Service Contract, you may return the replacement device to Verizon Wireless in the shipping package it came in to avoid being charged the value of the replacement device. Replacement devices and accessories returned must be in like-new condition to avoid being charged a fee.

VI. REOUIRED CLAIM SERVICE FEE:

For covered claims, a non-refundable claim service fee, and any applicable taxes, is payable at the time of claim, as set forth in the schedule below:

Repair and Replacement Fees		
Repair:	\$0	
Replacement:		
Tier 1 smartphones	\$49	
Tier 2 smartphones, watches, basic phones, and tablets	\$0	

VII. YOUR OBLIGATIONS UNDER THIS SERVICE CONTRACT:

You must use the Product in a normal way; you must protect against further damage to the Product if there is a covered defect; you must follow the Product's instruction manual.

VIII. HOW AND WHEN YOU OR WE MAY TERMINATE THIS SERVICE CONTRACT:

Subject to any State Specific Requirements set forth in Section XII, we may terminate this Service Contract at any time. You may terminate this Service Contract at any time by visiting any Verizon Wireless operated retail location, calling (800) 922-0204 (toll free from a landline phone), or by visiting the MyVerizon page at verizonwireless.com and requesting cancellation. If your wireless service with Verizon Wireless is terminated or expires for any reason, you will be deemed to have terminated this Service Contract. If Verizon Wireless terminates this Service Contract you will receive a prorated refund of the most recent monthly fee paid. Cancellation of this Service Contract by Verizon Wireless will be effective no less than thirty (30) days after you receive notice of cancellation. The notice will state the effective date of and reason for cancellation. If you terminate this Service Contract within thirty (30) days of activation of service or other authorized enrollment under this Service Contract plan. whichever is later, and no claim has been made hereunder you will receive a full refund of any amounts paid for it. If you cancel this Service Contract within this time period we will provide you with a refund no later than thirty (30) days after you notify us that you wish to cancel. If we do not provide the refund to you within this time period, you are entitled to receive a refund in the amount of what you paid, plus an extra ten percent (10%) for each month in which the refund is not provided to you. If you terminate this Service Contract more than thirty (30) days after activation of service or other authorized enrollment under this Service Contract plan, whichever is later, or if a claim has been paid during that period, you will receive a prorated refund of the most recent monthly fee paid.

IX. OTHER CONDITIONS:

This Service Contract is extended to the original owner only and may not be assigned or transferred to a subsequent

owner. This is Verizon Wireless' complete Service Contract for your Product. Verizon Wireless assumes no obligation or liability for additions or modifications to this Service Contract unless made in writing and signed by an officer of Verizon Wireless. Verizon Wireless does not warrant the installation, maintenance or service of the Product, accessories, removable batteries or parts.

- A. Verizon Wireless is not responsible in any way under this Service Contract for any ancillary/peripheral equipment attached to or used in connection with the Product, or for operation of the Product with any ancillary/peripheral equipment. All such equipment is expressly excluded from this Service Contract. Furthermore, Verizon Wireless is not responsible for any damage to the Product resulting from the use of ancillary/peripheral equipment not included with the Product in the original packaging from the original equipment manufacturer.
- When the Product is used in conjunction with ancillary/peripheral equipment not included with the Product in the original packaging from the original equipment manufacturer, Verizon Wireless does not warrant and shall not supply service in connection with the operation of the Product/peripheral/ancillary combination, and Verizon Wireless will honor no claim where the Product is used in such a combination and it is determined by Verizon Wireless that there is no fault with the Product. Verizon Wireless specifically disclaims any responsibility for any damage caused in any way by the use of Product accessories/peripherals (specific examples include, but are not limited to, batteries, chargers. adapters and power supplies) when such accessories/peripherals are not included with the Product in the original packaging from the original equipment manufacturer.
- C. IN NO EVENT SHALL VERIZON WIRELESS BE LIABLE FOR DAMAGES IN EXCESS OF THE PURCHASE PRICE OF THE PRODUCT OR ANY REPLACEMENT PRODUCT PROVIDED HEREUNDER, FOR ANY LOSS OF USE, LOSS OF TIME, INCONVENIENCE, COMMERCIAL LOSS, LOST PROFITS OR SAVINGS OR OTHER INCIDENTAL, SPECIAL, OR CONSEQUENTIAL DAMAGES OR PUNITIVE DAMAGES OR ATTORNEYS' FEES ARISING OUT OF THE USE OR INABILITY TO USE SUCH PRODUCT, TO THE FULL EXTENT SUCH MAY BE DISCLAIMED BY LAW.

X. GENERAL PROVISIONS:

- A. This Service Contract sets forth our responsibilities regarding the Product. Repair or replacement of the Product, as described herein, is your exclusive remedy. THIS DOCUMENT IS NOT A WARRANTY OR INSURANCE.
- B. Obligations of Verizon Wireless under this Service Contract are backed by the full faith and credit of Verizon Wireless.

XI. OTHER RIGHTS:

This Service Contract gives you specific legal rights. You may have additional rights that vary from state to state.

HOW DO I RESOLVE DISPUTES WITH VERIZON?

WE HOPE TO MAKE YOU A HAPPY CUSTOMER, BUT IF THERE'S AN ISSUE THAT NEEDS TO BE RESOLVED, THIS SECTION OUTLINES WHAT'S EXPECTED OF BOTH OF US.

YOU AND VERIZON BOTH AGREE TO RESOLVE DISPUTES ONLY BY ARBITRATION OR IN SMALL CLAIMS COURT. YOU UNDERSTAND THAT BY THIS AGREEMENT YOU ARE GIVING UP THE RIGHT TO BRING A CLAIM IN COURT OR IN FRONT OF A JURY. WHILE THE PROCEDURES MAY BE DIFFERENT, AN ARBITRATOR CAN AWARD YOU THE SAME DAMAGES AND RELIEF, AND MUST HONOR THE SAME TERMS IN THIS AGREEMENT, AS A COURT WOULD. IF THE LAW ALLOWS FOR AN AWARD OF ATTORNEYS' FEES, AN ARBITRATOR CAN AWARD THEM TOO. WE ALSO BOTH AGREE THAT:

- (1) THE FEDERAL ARBITRATION ACT APPLIES TO THIS AGREEMENT. EXCEPT FOR SMALL CLAIMS COURT CASES, ANY DISPUTE THAT IN ANY WAY RELATES TO OR ARISES OUT OF THIS AGREEMENT OR FROM ANY EQUIPMENT, PRODUCTS AND SERVICES YOU RECEIVE FROM US (OR FROM ANY ADVERTISING FOR ANY SUCH PRODUCTS OR SERVICES), INCLUDING ANY DISPUTES YOU HAVE WITH OUR EMPLOYEES OR AGENTS. WILL BE RESOLVED BY ONE OR MORE NEUTRAL ARBITRATORS BEFORE THE AMERICAN ARBITRATION ASSOCIATION ("AAA") OR BETTER BUSINESS BUREAU ("BBB"), YOU CAN ALSO BRING ANY ISSUES YOU MAY HAVE TO THE ATTENTION OF FEDERAL, STATE, OR LOCAL GOVERNMENT AGENCIES. AND IF THE LAW ALLOWS. THEY CAN SEEK RELIEF AGAINST US FOR YOU. THIS AGREEMENT TO ARBITRATE CONTINUES TO APPLY EVEN AFTER YOU HAVE STOPPED RECEIVING SERVICE FROM US.
- (2) UNLESS YOU AND VERIZON AGREE OTHERWISE, THE ARBITRATION WILL TAKE PLACE IN THE COUNTY OF YOUR BILLING ADDRESS. FOR CLAIMS OVER \$10,000, THE AAA'S CONSUMER ARBITRATION RULES WILL APPLY. FOR CLAIMS OF \$10,000 OR LESS, THE PARTY BRINGING THE CLAIM CAN CHOOSE EITHER THE AAA'S CONSUMER ARBITRATION RULES OR THE BBB'S RULES FOR BINDING ARBITRATION OR, ALTERNATIVELY, CAN BRING AN INDIVIDUAL ACTION IN SMALL CLAIMS COURT. YOU CAN GET PROCEDURES, RULES AND FEE INFORMATION FROM THE AAA (WWW.ADR.ORG), THE BBB (WWW.BBB.ORG) OR FROM US. FOR CLAIMS OF \$10,000 OR LESS, YOU CAN CHOOSE WHETHER YOU'D LIKE THE ARBITRATION CARRIED OUT BASED ONLY ON DOCUMENTS SUBMITTED TO THE ARBITRATOR, OR BY A HEARING IN PERSON OR BY PHONE.

(3) THIS AGREEMENT DOESN'T ALLOW CLASS OR

COLLECTIVE ARBITRATIONS EVEN IF THE AAA OR BBB PROCEDURES OR RULES WOULD. NOTWITHSTANDING ANY OTHER PROVISION OF THIS AGREEMENT, THE ARBITRATOR MAY AWARD MONEY OR INJUNCTIVE RELIEF ONLY IN FAVOR OF THE INDIVIDUAL PARTY SEEKING RELIEF AND ONLY TO THE EXTENT NECESSARY TO PROVIDE RELIEF WARRANTED BY THAT PARTY'S INDIVIDUAL CLAIM. NO CLASS OR REPRESENTATIVE OR PRIVATE ATTORNEY GENERAL THEORIES OF LIABILITY OR PRAYERS FOR RELIEF MAY BE MAINTAINED IN ANY ARBITRATION HELD UNDER THIS AGREEMENT. ANY QUESTION REGARDING THE ENFORCEABILITY OR INTERPRETATION OF THIS PARAGRAPH SHALL BE DECIDED BY A COURT AND NOT THE ARBITRATOR.

(4) IF EITHER OF US INTENDS TO SEEK ARBITRATION UNDER THIS AGREEMENT. THE PARTY SEEKING ARBITRATION MUST FIRST NOTIFY THE OTHER PARTY OF THE DISPUTE IN WRITING AT LEAST 30 DAYS IN ADVANCE OF INITIATING THE ARBITRATION. NOTICE TO VERIZON SHOULD BE SENT TO VERIZON WIRELESS DISPUTE RESOLUTION MANAGER, ONE VERIZON WAY, 43N76, BASKING RIDGE, NJ 07920. THE NOTICE MUST DESCRIBE THE NATURE OF THE CLAIM AND THE RELIEF BEING SOUGHT. IF WE ARE UNABLE TO RESOLVE OUR DISPUTE WITHIN 30 DAYS, EITHER PARTY MAY THEN PROCEED TO FILE A CLAIM FOR ARBITRATION. WE'LL REIMBURSE ANY FILING FEE THAT THE AAA OR BBB CHARGES YOU FOR ARBITRATION OF THE DISPUTE. IF YOU PROVIDE US WITH SIGNED WRITTEN NOTICE THAT YOU CANNOT PAY THE FILING FEE. VERIZON WILL PAY THE FEE DIRECTLY TO THE AAA OR BBB. IF THAT ARBITRATION PROCEEDS, WE'LL ALSO PAY ANY ADMINISTRATIVE AND ARBITRATOR FEES CHARGED LATER.

(5) WE ALSO OFFER CUSTOMERS THE OPTION OF PARTICIPATING IN A FREE INTERNAL MEDIATION PROGRAM. THIS PROGRAM IS ENTIRELY VOLUNTARY AND DOES NOT AFFECT EITHER PARTY'S RIGHTS IN ANY OTHER ASPECT OF THESE DISPUTE RESOLUTION PROCEDURES. IN OUR VOLUNTARY MEDIATION PROGRAM, WE WILL ASSIGN AN EMPLOYEE WHO'S NOT DIRECTLY INVOLVED IN THE DISPUTE TO HELP BOTH SIDES REACH AN AGREEMENT. THAT PERSON HAS ALL THE RIGHTS AND PROTECTIONS OF A MEDIATOR AND THE PROCESS HAS ALL OF THE PROTECTIONS ASSOCIATED WITH MEDIATION. FOR EXAMPLE. NOTHING SAID IN THE MEDIATION CAN BE USED LATER IN AN ARBITRATION OR LAWSUIT. IF YOU'D LIKE TO KNOW MORE, PLEASE CONTACT US AT VERIZONWIRELESS.COM OR THROUGH CUSTOMER SERVICE. IF YOU'D LIKE TO START THE MEDIATION PROCESS. PLEASE GO TO **VERIZONWIRELESS.COM** OR CALL CUSTOMER SERVICE FOR A NOTICE OF DISPUTE FORM TO FILL OUT. AND MAIL, FAX OR EMAIL IT TO US ACCORDING TO THE DIRECTIONS ON THE FORM.

- (6) WE MAY, BUT ARE NOT OBLIGATED TO, MAKE A WRITTEN SETTLEMENT OFFER ANYTIME BEFORE THE ARBITRATION HEARING. THE AMOUNT OR TERMS OF ANY SETTLEMENT OFFER MAY NOT BE DISCLOSED TO THE ARBITRATOR UNTIL AFTER THE ARBITRATOR ISSUES AN AWARD ON THE CLAIM. IF YOU DON'T ACCEPT THE OFFER AND THE ARBITRATOR AWARDS YOU AN AMOUNT OF MONEY THAT'S MORE THAN OUR OFFER BUT LESS THAN \$5,000, OR IF WE DON'T MAKE YOU AN OFFER, AND THE ARBITRATOR AWARDS YOU ANY AMOUNT OF MONEY BUT LESS THAN \$5,000. THEN WE AGREE TO PAY YOU \$5,000 INSTEAD OF THE AMOUNT AWARDED. IN THAT CASE WE ALSO AGREE TO PAY ANY REASONABLE ATTORNEYS' FEES AND EXPENSES, REGARDLESS OF WHETHER THE LAW REQUIRES IT FOR YOUR CASE. IF THE ARBITRATOR AWARDS YOU MORE THAN \$5,000, THEN WE WILL PAY YOU ONLY THAT AMOUNT.
- (7) AN ARBITRATION AWARD AND ANY JUDGMENT CONFIRMING IT APPLY ONLY TO THAT SPECIFIC CASE; IT CAN'T BE USED IN ANY OTHER CASE EXCEPT TO ENFORCE THE AWARD ITSELF.
- (8) IF FOR SOME REASON THE PROHIBITION ON CLASS ARBITRATIONS SET FORTH IN SUBSECTION (3) CANNOT BE ENFORCED AS TO ALL OR PART OF A DISPUTE, THEN THE AGREEMENT TO ARBITRATE WILL NOT APPLY TO THAT DISPUTE OR PART OF THE DISPUTE.
- (9) IF FOR ANY REASON A CLAIM PROCEEDS IN COURT RATHER THAN THROUGH ARBITRATION, YOU AND VERIZON AGREE THAT THERE WILL NOT BE A JURY TRIAL. YOU AND VERIZON UNCONDITIONALLY WAIVE ANY RIGHT TO TRIAL BY JURY IN ANY ACTION, PROCEEDING OR COUNTERCLAIM ARISING OUT OF OR RELATING TO THIS AGREEMENT IN ANY WAY. IN THE EVENT OF LITIGATION, THIS PARAGRAPH MAY BE FILED TO SHOW A WRITTEN CONSENT TO A TRIAL BY THE COURT.

XII. STATE SPECIFIC PROVISIONS:

- A. For residents of California, if you cancel this Service Contract thirty (30) days after receipt of this Service Contract, and no claim has been made hereunder you will receive a full refund of any amounts paid for it. If we fail to provide you with a refund within thirty (30) days of you notifying Verizon Wireless that you wish to cancel you are entitled to receive an extra ten percent (10%) for each month, or fraction thereof, in which your money is not refunded.
- B. For residents of Connecticut, you may file a claim with Liberty Mutual Insurance Company, 175 Berkeley Street, Boston, Massachusetts 02116 directly if Verizon Wireless fails to perform according to the terms hereof. The second Section VIII. is deleted and replaced with the following: "You may terminate this Service Contract at any time for

- any reason by visiting any Verizon Wireless operated retail location, calling (800) 922-0204 (toll free from a landline phone), or by visiting the MyVerizon page at verizonwireless.com and requesting cancellation." Any disputes between Verizon Wireless and residents of Connecticut arising under this Service Contract shall be decided by an arbitration process. A written complaint containing a description of the dispute, the purchase price, and a copy of the Service Contract form can be mailed to: State of Connecticut, Insurance Department, P.O. Box 816, Hartford, CT 06142- 0816, Attn.: Consumer Affairs.
- C. For residents of Georgia, this Service Contract can only be terminated by Verizon Wireless before the expiration of the monthly term for fraud, material misrepresentation or your failure to pay amounts due hereunder. You may file a claim with Liberty Mutual Insurance Company, 175 Berkeley Street, Boston, Massachusetts 02116, directly if Verizon Wireless does not honor your claim within sixty (60) days after you filed your proof of loss. All cancellations will conform to OCGA 33-24-44. Section XI. of this Service Contract does not preclude you from bringing issues to the attention of federal, state, or local agencies or entities of your dispute. Such agencies or entities may be able to seek relief on your behalf.
- D. For residents of Kentucky, you may file a claim with Liberty Mutual Insurance Company, 175 Berkeley Street, Boston, Massachusetts 02116, directly if Verizon Wireless does not honor your claim within sixty (60) days after you filed your proof of loss.
- For residents of Nevada, Verizon Wireless may not terminate this Service Contract before the expiration of the monthly term, if the Service Contract has been in effect for seventy (70) days, except if you: (1) fail to pay an amount when due; (2) commit fraud or make a material misrepresentation in obtaining this Service Contract, or in presenting a claim; or (3) perform any act or omission or violate any condition of this Service Contract after its effective date that substantially and materially increases the service required under this Service Contract. If we fail to pay the cancellation refund as stated in Section VIII... the penalty will be ten percent (10%) of the purchase price for each thirty (30) day period or portion thereof that the refund and any accrued penalties remain unpaid. In the event you do not receive satisfaction under this Service Contract, complaints or questions about this Service Contract may be directed to the Nevada Department of Insurance, telephone (888) 872-3234.
- F. For residents of New Hampshire: In the event you do not receive satisfaction under this contract, you may contact the New Hampshire Insurance Department at 21 South Fruit Street, Suite 14, Concord, New Hampshire 03301 or (603) 271-2261. Section XI. of this Service Contract is

- subject to Revised Statutes Annotated 542.
- G. For residents of New Jersey, Verizon Extended Warranty is a service contract, separate and distinct from any product/service warranty which may be provided by the device manufacturer, and does not extend the term of any such product/service warranty.
- H. For residents of New Mexico, Verizon Wireless may not terminate this Service Contract before the expiration of the monthly term, if the Service Contract has been in effect for seventy (70) days, except if you: (1) fail to pay an amount when due; (2) commit fraud or make a material misrepresentation in obtaining this Service Contract, or in presenting a claim; (3) are convicted of a crime that results in an increase in the service required under this Service Contract; or (4) perform any act or omission or violate any condition of this Service Contract that substantially and materially increases the service required under this Service Contract.
- For residents of New York, notwithstanding Section V. of this Service Contract, Verizon Wireless does not provide any repair or replacement services in its stores in New York City, New York. If you have any questions about repair or replacement services, contact Verizon Wireless at (800) 922-0204 (toll free from a landline phone).
- J. For residents of North Carolina, Verizon Wireless may terminate this Service Contract before the expiration of the monthly term only if you fail to pay an amount when due or you violate any term of this Service Contract. The purchase of this Service Contract is not required either to purchase or to obtain financing for the Product.
- K. For residents of Oklahoma, you may file a claim with Liberty Mutual Insurance Company, 175 Berkeley Street, Boston, Massachusetts 02116, directly if Verizon Wireless does not honor your claim within sixty (60) days after you filed your proof of loss.
- For residents of Oregon, Section XI. is replaced with the following: IN THE EVENT WE CANNOT RESOLVE ANY DISPUTE, YOU AND WE MAY, IN A SEPARATE AGREEMENT, CONSENT TO ARBITRATION. YOU AND VERIZON WIRELESS UNCONDITIONALLY WAIVE ANY RIGHT TO CLASS ACTIONS. CLASS OR COLLECTIVE ARBITRATIONS AND A TRIAL BY JURY IN ANY RELATED ACTION OR PROCEEDING. Any arbitration proceedings shall be conducted within the state of Oregon. ANY ARBITRATION OCCURRING UNDER THIS SERVICE CONTRACT SHALL BE ADMINISTERED IN ACCORDANCE WITH THE AAA RULES UNLESS ANY PROCEDURAL REQUIREMENT OF THE AAA RULES IS INCONSISTENT WITH THE OREGON UNIFORM ARBITRATION ACT IN WHICH CASE THE OREGON UNIFORM ARBITRATION ACT SHALL CONTROL AS TO SUCH PROCEDURAL REQUIREMENT.

- M. For residents of South Carolina, in the event of a dispute with us, you may contact the South Carolina Department of Insurance, Capital Center, 1201 Main Street, Suite 1000. Columbia. SC 29201 (800) 768-3467.
- For residents of Texas, if you cancel this Service Contract at any time Verizon Wireless will provide you with the refund due under this Service Contract no later than forty-five (45) days after you notify Verizon Wireless that you wish to cancel. If Verizon Wireless does not refund your money during this time period, you are entitled to receive the refund due, plus an extra ten percent (10%) for each month in which your money is not refunded. Unresolved complaints or questions concerning this Service Contract may be addressed to the Texas Department of Licensing and Regulation at P.O. Box 12157. Austin. Texas 78711 or (512) 463-6599.
- O. For residents of Virginia, if any promise made in the contract has been denied or has not been honored within 60 days after your request, you may contact the Virginia Department of Agriculture and Consumer Services, Office of Charitable and Regulatory Programs at www.vdacs.virginia.gov/food-extended-service-contract-p roviders.shtml to file a complaint.
- For residents of Wisconsin, this Service Contract may only be terminated by Verizon Wireless before the expiration of the monthly term for nonpayment by you of any amount due hereunder, material misrepresentation by you, or a substantial breach of duties by you. In the event of a total loss of the Product that is not covered by a replacement under this Service Contract, you may cancel this Service Contract and you will receive a prorated refund of the most recent monthly fee paid. By agreeing to Section XI., YOU AND VERIZON WIRELESS BOTH AGREE TO RESOLVE SERVICE CONTRACT DISPUTES ONLY BY ARBITRATION OR SMALL CLAIMS COURT, AND UNCONDITIONALLY WAIVE ANY RIGHT TO CLASS OR COLLECTIVE ARBITRATIONS AND A TRIAL BY JURY IN ANY RELATED ACTION OR PROCEEDING. PLEASE SEE SECTION X.B. FOR OTHER IMPORTANT TERMS REGARDING ARBITRATION AFFECTING YOUR RIGHTS. THIS **CONTRACT IS SUBJECT TO LIMITED REGULATION BY** THE OFFICE OF THE COMMISSIONER OF INSURANCE.
 - The first sentence of Section XI (1) is deleted in its entirety.
- Q. For residents of Wyoming, Section XI. of this Service Contract is replaced with the following: IF THERE ARE DISPUTES BETWEEN YOU AND US THAT ARE NOT RESOLVED BY NEGOTIATIONS, YOU AND WE MAY IN A SEPARATE WRITTEN AGREEMENT VOLUNTARILY CONSENT TO ARBITRATION. ANY ARBITRATION PROCEEDINGS SHALL BE CONDUCTED WITHIN THE STATE OF WYOMING.

SELLER:

The Provider of this contract who is financially and legally obligated to perform service is

Verizon Wireless Services, LLC One Verizon Way Basking Ridge, NJ 07920 1.800.922.0204

Mobile Secure Terms of Service

MOBILE SECURE TERMS OF SERVICE

The Mobile Secure Terms of Service is a legal agreement between you, the end user (hereinafter, "You") and Cellco Partnership d/b/a Verizon Wireless (hereinafter, "Us" or "We"). Your use of Mobile Secure (the "Services") is subject to the Mobile Secure Terms of Service described below (the "Terms"); Your use is also subject to the Verizon Wireless Customer Agreement, including its mandatory binding arbitration provision, which is available at www.verizonwireless.com. Please read both these Terms and the Verizon Wireless Customer Agreement, and do not use the Services if You disagree with them. Additional information about the Services is available at www.verizonwireless.com.

Supported Devices & Use of Services

We, directly or indirectly, will provide the Services in accordance with these Terms. The Services are available for devices associated with each line enrolled in Mobile Secure or a Verizon device protection option that includes Mobile Secure (such devices collectively referred to as "Supported Devices"). To use the Services, You must have an active Verizon Wireless account and a Supported Device, and You must provide Us with the wireless number associated with Your Supported Device when seeking Services. Data usage charges may apply to the Services, and You are solely responsible for their payment. In some circumstances, You may need to download certain apps or supply and/or purchase additional equipment or software to receive the full benefit of the Services, and You are responsible for the cost of that equipment or software.

Scope of the Services. The following Services are provided as described below:

Technical Support Services

The Services include technical support provided by Tech Coaches for: (a) Your Supported Device(s) and the operating systems and software applications on it; and (b) the use of Your Supported Device(s) with other devices and services manufactured to be compatible with Your Supported Device(s) or intended to be connected to it (the "Technical Support Services").

The Technical Support Services do not include: (a) assistance with wireless network coverage issues, such as dropped calls/ data interruptions; (b) facilitating or activating over-the-air updates to operating systems, firmware, or other software on Your behalf; (c) diagnostic support unrelated to Your Supported Device; (d) modification of Original Equipment Manufacturer ("OEM") software; (e) installation of third-party software or OEM drivers not supported by the Supported Device; (f) setup, support or repair of computers, peripherals or home or wireless routers, modems or networks; (g) installation of non-sanctioned applications as determined by Us in our sole discretion; (h) data migration from computer device to computer device; or (i) assistance with specialized devices related to medical care, including but not limited to, emergency assistance/first responder devices.

Tech Coach Mobile Application

The Technical Support Services include access to the Tech Coach Mobile Application (the "Tech Coach App") that is provided to You directly by Asurion Mobile Applications, LLC. The Tech Coach App provides several functions, including access to a Tech Coach who can provide Technical Support Services through click-to-call, click-to-chat, self-help information, and educational notifications; and may at a future date provide other features and benefits. The Tech Coach App is subject to a separate end-user license agreement available at

www.phoneclaim.com/verizon/techcoachapp/terms/. The Tech Coach App end-user license agreement is independent of these Terms and the Verizon Wireless Customer Agreement.

Security Advisor

The Services include access to Security Advisor, which provides expert support to help You proactively secure Your information and resolve security vulnerabilities to help protect you against online threats. Security Advisor experts are available to answer questions and provide content and tips to help you improve or solve security concerns. Security Advisor does not provide real-time notification of sensitive data exposure; virus/malware removal; home network hacking mitigation; or data loss management. To access such security and privacy tools included in the Services, You must download the Digital Secure Application ("Digital Secure App") using a smartphone. The make and model of Your Supported Device(s) may limit Your ability to access certain features of Digital Secure and therefore limit the scope of support provided by Security Advisor.

Device Refresh

The Services provide access to device refresh services, including performance check and device sanitization to optimize functionality and performance of Supported Devices. Device performance check services include device diagnostics and checkups for certain performance indicators, such as assessment of device speed, signal strength, and battery performance of Your Supported Device. The availability of these services is contingent on certain criteria, including device/model type. These services are provided to You via the web and are diagnostic only, and do not include troubleshooting, triage, repair or replacement services. Device refresh services also include unlimited device sanitization. which involves the cleaning of Your Supported Device (for select smartphones only), case, screen and ports. Device sanitization is contingent on certain criteria, including device type and technician availability, and is only available in one of Our authorized repair locations, which are subject to change at any time. Visit https://www.asurion.com/verizon/ to learn more.

Same-Day Delivery and Setup

Purchase of New Devices

In select locations, if You purchase a new device through verizon.com, You may be eligible for same-day delivery and device

setup by a delivery and setup expert ("Setup Services"). Your eligibility for Setup Services will be presented to You at the time of device purchase and will be determined based on the following criteria: (1) Your requested delivery location; (2) device availability; (3) time of purchase (e.g., Setup Services must be offered and accepted by You by 3:00 p.m., local time); and (4) availability of a setup expert.

Insurance Replacements

In select locations, if you file a claim for an eligible smartphone under the Wireless Phone Protection ("WPP") insurance program and are offered a replacement device, you may be eligible for Setup Services. Your eligibility for Setup Services under the WPP program will be determined based on the following criteria: (1) Your requested delivery location; (2) smartphone model eligibility; (3) time that Your WPP claim is filed and approved; and (4) availability of a setup expert. Only claims filed and approved by 4:00 p.m., local time, and that meet Our eligibility requirements. may receive a replacement device from a setup expert on the same day the claim was filed and approved, with Setup Services and same-day delivery windows ending by 9 p.m., local time. Your Supported Device's eligibility for this Setup Service is determined at the time an insurance claim is made and approved. Setup Services are available in select locations and for select smartphones only. Check www.phoneclaim.com/verizon to determine if Your Supported Device is eligible and to determine locations where Setup Services are available.

Purchase of New Devices & Insurance Replacements

Setup Services provided with same-day delivery for a new device purchase or insurance replacements include device activation, data migration services and/or initial device configuration and connectivity. Setup Services will not include dismantling or installation of equipment unrelated to the replacement device. In order to be eligible for Setup Services, someone at least 18 years of age must be present at all times while the setup expert is on site and performing the requested Setup Services. The setup expert will contact You prior to delivering Your device and Setup Services to verify the delivery window. If You do not confirm Your availability for Your scheduled delivery and Setup Services. We reserve the right to cancel Your delivery and Setup Services. If eligible for Setup Services. You may be required to sign a consent form to perform the requested services prior to any services being performed. You agree to provide a safe, non-threatening environment for the setup expert to perform the Setup Services. The setup expert has the right to terminate Setup Services if they feel that You are not complying with any requirements contained in these Terms or any consent provided prior to the initiation of the Setup Services. Setup Services will continue until completion only if completion can occur within a reasonable amount of time, with reasonableness being at the discretion of the setup expert. In the event the Setup Services are stopped prior to Your device setup being complete, You may continue the Setup Services by calling a

Tech Coach expert or clicking on the Tech Coach App. Limitations and exclusions may apply.

Data Recovery Services

The Services also include assistance with backing up data to your preferred cloud service at one of Our authorized repair locations. which are subject to change. For select smartphones, data recovery services may also include temporary repair of a damaged smartphone to access limited data for transfer to a cloud service. If temporary repair of Your smartphone is required to provide these services, Your smartphone may be returned to You in a different condition than originally provided. Data recovery services do not include repair or replacement of Your smartphone, and results are not guaranteed. We will use best efforts to assist with backing up data, however ability to access and transfer data is dependent on several criteria, including condition of Your device, ability to connect to a network, and access to cloud or data storage. Data recovery services cannot assist with retrieving data that has been lost, and We are not responsible for any lost software or data. Please see below sections regarding Your responsibilities with respect to the backup of data ("Your Responsibilities in Accessing the Services").

Security and Privacy Services

The Services also provide access to security and privacy services, including those available through the Digital Secure App. The Digital Secure App provides several tools including: (a) security monitoring of Your Supported Device with specific malware and virus prevention software; (b) safeguarding your data on public Wi-Fi access; (c) identification of select mobile apps that could access private information from your Supported Device and put your data at risk; (d) identity theft monitoring, using dark web surveillance; and (e) access to identity theft alerts and data recovery tools.

Download of the Digital Secure App is required in order to access the full suite of security and privacy services, and customers must turn on identity theft monitoring via the Digital Secure App in order to assess that benefit. Only smartphones are eligible to download the Digital Secure App; but select features may also be accessed on tablets and computers. OS restrictions apply: Android 4.4+ & iOS 11+. The Digital Secure App is subject to additional terms and conditions available at https://www.verizon.com/support/digital-secure-legal. The Digital Secure App terms and conditions are independent of these Terms and the Verizon Wireless Customer Agreement.

Verizon Wireless does not monitor all transactions and cannot protect against all identity theft. See Digital Secure App terms and conditions for limitations and exclusions. You should contact the three national credit bureaus (e.g., Equifax, Experian and TransUnion), to monitor Your credit report. You should always take steps to safeguard personal information to reduce chances of becoming a victim of identity theft.

Additional benefits, such as access to a security assessment of

Your in-home connectivity, may also be provided to you outside of the Digital Secure App.

Call Filtering Services

The Services also include access to enhanced call filtering services including custom call controls available through the Verizon network and by downloading the Call Filter Application (the "Call Filter App"). The call filtering services include: (a) caller name ID; (b) real time spam alerts; (c) spam lookup and reporting tools; (d) call blocking; and (e) personal block lists. The call filtering services are subject to additional terms and conditions available at https://www.verizon.com/support/call-filter-legal and are independent of these Terms and the Verizon Wireless Customer Agreement.

Additional Information

From time to time, Verizon Wireless may make available to You certain optional promotional offers that are separate from the Services.

Your Responsibilities in Accessing the Services Backup of Software and Data

You are responsible for backing up the software or data stored on Your Supported Device and other devices included in the Services. Verizon Wireless is not responsible for any loss, alteration or corruption of any software or data, and We may decline to provide Services to You if it is determined that You have not taken appropriate back-up measures. When providing Services, Tech Coach experts and/or Security Advisor experts may be required to remotely access Your Supported Device, including any data, videos, pictures, text messages or other content thereon. It is Your responsibility to remove any sensitive content on Your Supported Device to the extent You believe necessary to prevent access by Tech Coach experts and/or Security Advisor experts.

Remote Access Applications

To receive Services, You may be required to run certain software applications on Your Supported Device and other devices included in the Services ("Software"). The Software may include tools that allow Verizon Wireless to access Your device and any content stored thereon remotely. You agree to comply with the terms applicable to the Software, and in the event of a conflict between those terms and these Terms and the Verizon Wireless Customer Agreement, the Software-specific terms control with regard to the Software only. You acknowledge and agree that You will not copy or modify the Software or any other materials provided to You in connection with the Services.

Representations and Authorizations

When seeking Services, You represent that You are the owner or an authorized user of the Supported Device or other devices included in the Services, as well as any software thereon, and We reserve the right to refuse to provide Services to You if We determine that You are not the owner or authorized user. When

seeking Services, You: (a) expressly consent to Tech Coach experts and/or Security Advisor experts remotely accessing Your Supported Device, other devices included in the Services and any data, videos, pictures, text messages or other content thereon (including content that may be personal, confidential or otherwise sensitive in nature): (b) expressly authorize Tech Coach experts and/or Security Advisor experts to effect changes to Your devices, to the extent necessary to provide the Services, and You acknowledge and agree that such changes may be permanent and irreversible; and (c) if eligible, and choose to have Your new device purchase or replacement device delivered to you same-day with Setup Services, expressly authorize a setup expert to deliver Your replacement device or new device to Your home (or requested delivery location), and consent to a delivery and setup expert performing certain Setup Services in Your home (or requested delivery location), subject to this Agreement.

Passwords

If You know or suspect that the passwords associated with or stored on Your Supported Device have been available to or accessed by anyone as a result of Your use of the Services, You should immediately change or reset those passwords.

Claim Limitation

Subject to the Arbitration provision in your Verizon Wireless Customer Agreement and unless otherwise allowed by applicable law, any claim related to the Services shall be brought within one (1) year of the events giving rise to the claim. Failure to assert any such claim during that time results in the claim being forever barred.

Other Important Information Concerning the Services Commercially Reasonable Efforts

Verizon Wireless will use commercially reasonable efforts to provide the Services. This means that if We are unable to resolve Your issue after making commercially reasonable efforts, We have the right and discretion to refuse to take further efforts to do so. Additionally, in some instances, We may have limited information from vendors, manufacturers and developers, and We may not have the ability to obtain the proprietary or other information required to resolve Your issue. Some technical problems that You encounter may be the result of software or hardware errors not yet resolved by the vendors, manufacturers or developers of that software or hardware, in which case We may not be able to resolve Your issue. In those circumstances, You still are liable for any fees or charges associated with the Services.

Right to Terminate

Verizon Wireless reserves the right to suspend or terminate Your use of the Services at any time and for any reason, including for abuse, excessive usage or failure to pay any fees or charges associated with the Services. We also reserve the right to change the scope or extent of the Services at any time and for any reason. Any refund of fees or charges associated with the Services that

We may agree to pay in such circumstances will be limited to the fees You paid in the prior month for the Services. If You wish to terminate Your access to the Services, please contact Us by calling (800) 922-0204 or visiting www.verizonwireless.com.

MOBILE SECURE TERMS OF SERVICE (EFFECTIVE APRIL 27, 2023; FOR NEW YORK CUSTOMERS, EFFECTIVE AUGUST 10, 2023)

VZW-1311473-23 ©2023 Asurion, LLC. All rights reserved.

VMPBRONW0823 COV55663