

VW Exhibit 1-1

The screenshot shows a Windows Internet Explorer browser window. The title bar reads "What is Comcast Digital Voice® service? - Windows Internet Explorer". The address bar shows the URL "http://www.comcast.com/Customers/FAQ/FaqDetails.aspx?id=2775". The browser's menu bar includes "File", "Edit", "View", "Favorites", "Tools", and "Help". The address bar also contains "comcast voice" and a search box. The browser's status bar at the bottom shows "Done", "Internet", "100%", and the system tray with the Start button, taskbar, and system clock showing "7:54 AM".

The Comcast website content includes the Comcast logo, navigation links for "Learn", "Shop", "Programming", "Customers", and "About", and a search box labeled "Search Comcast.com". The main heading is "FAQs" with the text "We're here for you 24/7. Just Ask Comcast 1-800-COMCAST (1-800-268-2278)".

Below the heading is a search box labeled "Search FAQ by keyword:" and a "Go" button. The main content area is titled "What is Comcast Digital Voice® service?" and contains the following text:

FAQs / Product Information / Comcast Digital Voice

What is Comcast Digital Voice® service?

You already know Comcast as a Cable TV and High-Speed Internet company. Now you have another great opportunity to get to know Comcast as a phone company with Comcast Digital Voice® service.

Product Information

- Comcast Digital Cable
- Comcast Digital Voice
- Comcast High-Speed Internet
- Billing and Account Management
- Additional FAQs

Comcast Digital Voice uses our advanced broadband network to provide you with a number of enhanced new features without sacrificing any of your current phone features or the call clarity you expect - and with a great opportunity to save!

Features to expect from Comcast Digital Voice® service:

- Keep your current phone number** – When you switch to Comcast Digital Voice service, you can bring your current phone number with you.
- Enjoy popular calling features** – In addition to Enhanced Voice Mail, Comcast Digital Voice offers 12 popular calling features like

What is Comcast Digital Voice® service? - Windows Internet Explorer

http://www.comcast.com/Customers/FAQ/FaqDetails.aspx?id=2775

comcast voice

Breaking News | Latest News... | What is Comcast Digital V... X

government required, or other applicable charges (e.g., per-minute charges or international calling). Equipment charges may apply. CDV (including 911/emergency services) may not function during an extended power outage***, network congestion, network/equipment failure, or another technical problem. If you move CDV to a new service address, you must provide Comcast with adequate prior notice of this address change or 911 calls may be directed to the wrong emergency authority and/or the wrong address may be transmitted with your 911 calls. Certain customer premises equipment may not be compatible with CDV. CDV is subject to terms and conditions of the CDV subscriber agreement and other applicable terms and conditions. Restrictions apply. Call for details.

**30 day limited guarantee covers standard installation charges, recurring charges, and equipment rental or purchase fees actually paid to CDV for first month of service.

*** If Comcast Digital Voice® service is interrupted as a result of downed cables connecting to your home or cuts to other portions of our network (as can happen in cases of severe storms), the service will not function until those facilities are restored. Depending on the specific facilities impacted, traditional phone providers may be affected in similar

Did this information help to answer your question?

Yes

No

Submit >

Internet 100%

start | Inbox... | What is... | Control... | Help an... | Docum... | 100% | 7:55 AM

Products - Windows Internet Explorer

http://www.comcast.com/shop/buyflow2/productsexisting.aspx?SourcePage=Voip&profileid=CD60649F-BF95-4649-8090-61

comcast voice

Breaking News | Latest News... | Products

Rated #1 in call clarity* thanks to our advanced fiber-optic network.
 12 popular calling features including Caller ID, Call Waiting, and more.
 Based upon an independent study performed by Keynote dated November 2009. View D-3345.

This offering only is for customers that currently subscribe to Comcast Cable and/or Comcast High-Speed Internet.

\$24.95 per month

Add to my cart

Terms and Conditions

Service subject to Comcast standard terms and conditions. Unless indicated, prices shown do not include equipment and installation charges, taxes, franchise fees and in the case of telephone service the Regulatory Recovery Fee, or other applicable charges (e.g., international calling or per-call charges). \$29.95 activation fee may apply. Unlimited package pricing applies only to direct-dialed calls from home to locations in the U.S., Canada, Puerto Rico and certain other U.S. territories. No separate long distance carrier connection available. Comcast Digital Voice service (including 911/emergency services) may not function after an extended power outage. Certain customer premises equipment may not be compatible with Comcast Digital voice services. EMTA required (\$3.00 - \$5.00/month from Comcast). Please call your local Comcast office for restrictions and complete details about service, prices and equipment Comcast ©2009. All rights reserved. All other trademarks are the property of their respective owners.

Add to my cart

Done

start | Inbo... | Produc... | Contro... | Help s... | Docum... | 100% | Internet | 100% | 7:58 AM

Can I use my existing telephone and caller ID equipment? - Windows Internet Explorer

http://www.comcast.com/Customers/FAQ/FaqDetails.aspx?id=2810

comcast voice

Breaking News | Latest News... | Can I use my existing tel... X

English | Your location: 21037 | Reset

Search Comcast.com

Learn Shop Programming Customers About

FAQs

We're here for you 24/7. Just ask Comcast 1-800-COMCAST (1-800-266-2278).

Search FAQ by keyword:

FAQs / Product Information / Comcast Digital Voice / Equipment

Can I use my existing telephone and caller ID equipment?

In most cases, Comcast Digital Voice® will work with your existing equipment. It is unlikely that you will need to change your existing equipment; however, we suggest that you test all your equipment once your Comcast Digital Voice service is installed. [Click here to review our list of equipment that is known to have a high probability of errors when used with the Comcast Digital Voice service](#)

Did this information help to answer your question?

Yes

No

Product Information

- Comcast Digital Guide
- Comcast Digital Voice
- Comcast High-Speed Internet

Billing and Account Management

Additional FAQs

Done

Internet 100%

start | Inbox... | Can I... | Contro... | Help a... | Docum... | 100% | 8:00 AM

Incompatible Equipment - Windows Internet Explorer

http://www.comcast.com/customers/faq/FaqDetails.aspx?id=3197

File Edit View Favorites Tools Help

comcast voice

Breaking News | Latest News... Incompatible Equipment

FAQs

We're here for you 24/7. Just Ask Comcast 1-800-COMCAST (1-800-266-2278).

Search FAQ by keyword: Go

FAQs / Product Information / Comcast Digital Voice / Equipment

Incompatible Equipment

The following list of equipment is known to have a high probability of errors with Comcast Digital Voice® service:

- Telephones
 - Southwestern Bell GH4102
- Telephone/Caller ID Units
 - AT&T 5830
 - GE 21018GE3
 - GE 21028GE3 (w/answering machine)
 - Memorex MPH3388
 - Motorola MD700 Series
 - Motorola MD751
 - Motorola MD761 (w/answering machine)
 - MD70
 - Uniden DXA15188-2 (w/answering machine)
 - CIDCW (caller id with call waiting) functions properly
 - User may hear additional tones and signals after the call waiting indicator tone
 - This is normal for some Uniden phones

Product Information

- Comcast Digital Cable
- Comcast Digital Voice
- Comcast High-Speed Internet

Billing and Account Management

Additional FAQs

Done Internet 100%

Welcome to Comcast customerCentral! - Windows Internet Explorer

http://customer.comcast.com/Pages/FAQViewer.aspx?Guid=F403808f-318e-4199-a74b-55780e232064

File Edit View Favorites Tools Help

Search web...

Welcome to Comcast customerCentral!

What are the minimum requirements for my telephone equipment to work with Comcast Digital Voice service?

The customer premise equipment you use in connection with Comcast Digital Voice service must meet the following requirements:

- Phone handsets must be compliant with FCC Part 68 rules and regulations, operate with an industry standard ringer equivalency number (REN) (i.e., normally, not more than 1.0 REN), be in good working order, and signal via the industry standard tone method (i.e., CDV does not support rotary or pulse dial handsets). You can determine whether your handsets comply with FCC rules by looking at the information printed on the bottom or back of your handset.
- Electrical outlets used with Comcast Digital Voice service's enhanced Multimedia Terminal Adapter (eMTA) must be installed and operated in compliance with current local and national electrical codes, have a circuit capacity of no less than 15 AMPS, not be switched (except for a circuit breaker), and not be shared with more devices than can be powered safely on that circuit.
- Inside wire and outlets used with Comcast Digital Voice service must be of such quality and grade so as to comply with currently acceptable industry standards for phone services wiring, be in good repair and working order, and be of proper and consistent wiring polarity.
- In addition, all customer premises equipment must be compliant with all other applicable FCC, local, state and national electrical and/or other codes.

We may revise the requirements above from time to time. Under the terms of the Comcast Digital Voice Residential Subscriber Agreement, Comcast does not warrant the compatibility of the Comcast Digital Voice service with any other service, system, or equipment, including, without limitation, customer premises equipment. In the event of incompatibility, your remedies are limited to those described in the Comcast Digital Voice Residential Subscriber Agreement.

Top Billing FAQs

- How do I make a one-time payment online?
- Can I view my bills online?
- If I signed up for Comcast's Ecobill process, how will I be notified of my monthly bill or that my ebill is available for viewing?
- How do I cancel automatic payments?
- How do I pay my bill in Comcast Customer Central?
- Can I make a payment on the account if I am not the account holder?
- How do I change the account that my Automatic Monthly Payments are withdrawn from?
- How do I set up automatic payments?

More Billing FAQs

Done

start | Inbo... | 2 Int... | Contro... | Help s... | Docum... | 100% | 8:09 AM

Can I use a medical emergency response system like Philips Lifeline with Comcast Digital Voice - Windows Internet Explorer

http://www.comcast.com/Customers/FAQ/FaqDetails.aspx?id=4830

File Edit View Favorites Tools Help

comcast voice

Breaking News | Latest News... Can I use a medical emer... x

English Your location: 21027 Reset Search Comcast.com

Learn Stop Programming Customers About

FAQs

We're here for you 24/7 Just Ask Comcast 1-800-COMCAST (1-800-266-2278)

Search FAQ by keyword: Go

FAQs / Product Information / Comcast Digital voice / Product Information / Medical Alert Response System

Can I use a medical emergency response system like Philips Lifeline with Comcast Digital Voice service?

Product Information

- Comcast Digital Voice
- Comcast Digital Voice
- Comcast High-Speed Internet
- Billing and Account Management
- Additional FAQs

Yes. Comcast Digital Voice service is compatible with Philips Lifeline, the largest provider of medical alert services/devices. Some companies offering Voice over Internet Protocol (VoIP) today, use the public Internet, which could result in issues with your medical response or alarm systems. Because Comcast uses its own managed network, not the public Internet, we can ensure the quality of service required to support Philips Lifeline service. In fact, Comcast Digital Voice and Philips Lifeline, the industry leader in personal emergency response systems, have joined in efforts to ensure that we deliver products that customers with both services can rely on for the best customer experience possible.

Done Internet 100% 8:18 AM

Can I purchase my own eMTA for use with Comcast Digital Voice service or do I have to lease the - Windows Internet Explorer

http://www.comcast.com/Customers/FAQ/FaqDetails.aspx?id=3054

comcast voice

Breaking News | Latest News... | Can I purchase my own e...

English Your location: 21037 Reset
Search Comcast.com

Learn Stop Programming Customers About

FAQs

We're here for you 24/7 Just Ask Comcast 1-800-COMCAST (1-800-266-2278)

Search FAQ by keyword: Go

FAQs / Product information / Comcast Digital voice / Equipment

Can I purchase my own eMTA for use with Comcast Digital Voice service or do I have to lease the modem directly from Comcast?

The only device that will work with your Comcast Digital Voice service is the Comcast supplied eMTA, which is delivered and installed by a Comcast technician. Currently, Comcast Digital Voice is not compatible with equipment purchased elsewhere.

Did this information help to answer your question?

Yes
 No
Submit >

Product Information
Comcast Digital Cable
Comcast Digital Voice
Comcast High-Speed Internet

Billing and Account Management
Additional Services

start | inbox... | Can I... | Contro... | Help s... | Docum... | 100% | Internet | 8:19 AM

Products - Windows Internet Explorer

http://www.comcast.com/shop/buyflow2/products.aspx?SourcePage=Voip&profileid=CD60649F-BF95-4B49-B050-617C2ADE

comcast voice

Breaking News | Latest News... | Products

Comcast Unlimited

Unlimited local and long-distance calling for one low rate.

- Easy to switch—keep your home phone number.
- Unlimited local and long-distance nationwide calling to the US, Canada and Puerto Rico.
- Rated #1 in call clarity* thanks to our advanced fiber-optic network.
- Visual voice mail that lets you see who called so you can listen to the most important messages first.
- 12 popular calling features including Caller ID, Call Waiting, and more.
- Low international calling rates.

*Based upon an independent study performed by Keynote dated November, 2008, Wave 6 Study.
Offer limited to residential customers satisfying applicable eligibility criteria. Post-promotional price starts at \$39.95 and varies depending on the Comcast services you subscribe to.

[View International Rates](#)
[Terms and Conditions](#)
[Learn More](#)

Your Cart is currently empty

Current Comcast Customers
Add new products or upgrade existing products. It's easy and convenient.

[LEARN MORE >](#)

More About Comcast Digital Voice®
12 popular features, plus voice mail
Easy installation

Special Comcast.com Price!

\$19.99

for the first 6 months
\$39.95 per month thereafter

[Add to my cart >](#)

Comcast Local with More

In-state and out-of-state nationwide long-distance for just 5 cents a minute.

- Easy to switch—keep your home phone number.
- Unlimited local calling.
- Rated #1 in call clarity* thanks to our advanced fiber-optic network.
- 12 popular calling features including Caller ID, Call Waiting, and more.

*Based upon an independent study performed by Keynote dated November, 2008, Wave 6 Study.
This starting price is for customers that currently subscribe to Comcast Cable and/or Comcast High-Speed internet.

\$24.95

per month

Products - Windows Internet Explorer

http://www.comcast.com/shop/buyflow2/products.aspx?SourcePage=Voip&profileid=CD60649F-BF95-4B49-B090-617C2ADE

comcast voice

Breaking News | Latest News... | Products

12 popular calling features including Caller ID, Call Waiting, and more

*Based upon an independent study performed by Keynote dated November, 2008, Wave 6 Study. This starting price is for customers that currently subscribe to Comcast Cable and/or Comcast High-Speed Internet

\$24.95 per month

View International Rates
Terms and Conditions
Learn More

Add to my cart

Comcast Unlimited

Unlimited local and Nationwide long-distance calling for one low rate.

- Easy to switch—keep your home phone number
- Unlimited local and long-distance calling to the US, Canada and Puerto Rico
- Rated #1 in call clarity* thanks to our advanced fiber-optic network.
- Visual voice mail that lets you see who called so you can listen to the most important messages first
- 12 popular calling features including Caller ID, Call Waiting, and more.
- Low international calling rates.

*Based upon an independent study performed by Keynote dated November, 2008, Wave 6 Study. This starting price is for customers that currently subscribe to Comcast Cable and Comcast High-Speed Internet.

\$39.95 per month

View International Rates
Terms and Conditions
Learn More

Add to my cart

Done

start | Inboxes... | Products... | Control P... | Help and... | Documents... | 100% | 8:31 AM

I have relocated my Comcast Digital Voice® service to a new service address and I have not info - Windows Internet Explorer

http://www.comcast.com/Customers/FAQ/FaqDetails.aspx?id=3037

File Edit View Favorites Tools Help

comcast voice

Breaking News | Latest News... | I have relocated my Com... x

Home (Alt+H)

FAQs

Search FAQ by keyword: Go

FAQs / Product Information / Comcast Digital Voice / E911

I have relocated my Comcast Digital Voice® service to a new service address and I have not informed Comcast of this fact, but my Comcast Digital Voice service seems to be functioning. Do I still need to contact Comcast to ensure that the associated E911 information reflects my new service address?

Product Information

- Comcast Digital Cable
- Comcast Digital Voice
- Comcast High-Speed Internet
- Billing and Account Management
- Additional FAQs

Yes. If you have not affirmatively informed Comcast of the relocation of your Comcast Digital Voice® service to a new service address, your 911 calls may be directed to the wrong emergency authorities or the wrong address may be transmitted with your 911 call. These errors will occur even if you are otherwise able to make calls on Comcast Digital Voice. Comcast will need several business days to update your service address in the enhanced 911 system. Please chat with us to update your service address.

Did this information help to answer your question?

Yes

No

Submit

©2005 Comcast | Investor Relations | Press Room | Privacy Statement | Visitor Agreement | Site Map

start | Internet | 100% | 8:44 AM

I would like to relocate my Comcast Digital Voice® service to another service address. How do I - Windows Internet Explorer

http://www.comcast.com/Customers/FAQ/FaqDetails.aspx?id=3036

comcast voice

Breaking News | Latest News... | I would like to relocate m... x

English | Your location: 21027 | Reset

Search Comcast.com

Home Shop Programming Customers About

FAQs

We're here for you 24/7. Just Ask Comcast 1-800-COMCAST (1-800-266-2278).

Search FAQ by keyword: Go

FAQs / Product Information / Comcast Digital Voice / E911

I would like to relocate my Comcast Digital Voice® service to another service address. How do I ensure that the associated E911 information reflects my new service address?

Product Information

- Comcast Digital Voice
- Comcast Digital Voice
- Comcast High-Speed Internet
- Billing and Account Management
- Additional FAQs

To update your service address in the 911 database, you will need to chat with us during normal business hours before relocating your Comcast Digital Voice® service (You can also bookmark our chat link in your favorites for quick access to customer support for any of your future needs: www.comcastsupport.com/cdvchat). Comcast will need several business days to update your service address in the enhanced 911 system.

Did this information help to answer your question?

Yes

No

Submit >

start | Internet | 100% | 8:45 AM

Are there any limitations of the 911/E911 service that Comcast Digital Voice® service provides? - Windows Internet Explorer

http://www.comcast.com/Customers/FAQ/FaqDetails.aspx?Id=3035

File Edit View Favorites Tools Help

comcast voice

Breaking News | Latest News... Are there any limitations... x

Search FAQ by keyword: Go

FAQs / Product Information / Comcast Digital Voice / E911

Are there any limitations of the 911/E911 service that Comcast Digital Voice® service provides?

- FAQs

Product Information

- Comcast Digital Cable
- Comcast Digital Voice
- Comcast High-Speed Internet
- Billing and Account Management
- Additional FAQs

Yes, if you move the modem or eMTA (embedded Multimedia Terminal Adapter) used with Comcast Digital Voice® service and you do not register the new service address with Comcast, your 911 calls may be directed to the wrong emergency authorities, or the wrong address may be transmitted with your 911 call.

In addition, 911 service will not function if Comcast Digital Voice service is interrupted for any reason such as failure of your eMTA, incorrect configuration of your eMTA, a power outage at your home and/or on our network*, failure of our network or facilities, or suspension or disconnection of your Comcast Digital Voice service because of nonpayment. Comcast offers a battery backup with its Digital Voice Service and, in the event of a power outage at your home, the battery should power the eMTA for up to several hours. (It is also important to keep in mind that many cordless telephones will not work during a power outage.) Therefore, you may want to have one telephone that does not need to be plugged into an electrical outlet.

* If Comcast Digital Voice® service is interrupted as a result of downed cables connecting to your home or cuts to other portions of our network (as can happen in cases of severe storms) the service will not function until those facilities are restored. Depending on the specific facilities impacted, traditional phone providers may be affected in similar ways.

Done

start | Inbox... | Are ther... | Control P... | Help and... | Document... | 100% | 8:46 AM

State of Tech: Security
Fast Growth Conference and Awards
Fast Growth 100
2009 ARC Awards
Tech Books Online
Subscribe to CRN

FCC Calls On Comcast To Explain VoIP Traffic Management

By Jennifer Boavage, ChannelWeb
10:33 AM EST Wed, Jan. 21, 2009

Discuss This

Once again, the Federal Communications Commission is taking Comcast (NASDAQ:CMCSA) to task over bandwidth management policies. This time, the FCC is questioning the cable service provider about particulars regarding Comcast's VoIP traffic.

In a letter dated Jan. 18 to Kathryn Zachem, vice president of Comcast's regulatory affairs, the FCC asks for clarification on Comcast's bandwidth-throttling policies; i.e., the conditions that result in a user's connection being either slowed down or terminated.

On its Web site FAQ, Comcast explains that if a customer uses 70 percent (or more) of bandwidth for a period of 15 minutes or greater when his or her local cable modem terminal system (CMTS) has been at capacity for 15 minutes or longer, then the customer will lose network priority when running packets through the congested portion of the network. That can result in the VoIP call sounding "choppy."

The FCC's concern is that based on Comcast's previous filings with the commission and its advertised practices, it still believes all VoIP calls are not treated equally—specifically that Comcast's Digital Voice offering is given preferential treatment over competitors such as Skype and Vonage.

The FCC states in its letter that Comcast claims "VoIP providers that rely on delivering calls over the public Internet may experience a degradation of their call quality at times of network congestion."

Comcast notes on its Web site that Digital Voice is a separate facilities-based IP phone service not affected by its new management techniques. When Digital

FEATURED PROMOTIONS

iStarUSA
(Synnex Exclusive)
Racks and Server Enclosure 6% Rebate
iStarUSA and Synnex Corporation is partnering up to offer exclusive discounts for Racks and Server Enclosures available for a...

OnlineBackupV
offering 15% Off Sale - Free 30 Day Trial
Online Secure Data Backup company, OnlineBackupVault.com is offering a 15% discount special for all potential clients. Online...

>>More Networking Promotions

RELATED STORIES >>

- >> More On Networking/Telecom:
 - Salesforce, Cisco Take Customer Service To Cloud
 - Nortel Self-Off Continues: Ethernet Business To Ciena?

TeraStation III
Network Attached Storage
Eam \$150 Cash Back Now!
LEARN MORE

HP PartnerONE
Solutions INFINITE

FEATURED VIDEO

ChannelWeb VIDEO

PLAY

Samsung Gets Serious About Cheaps
Exos says company will make its presence felt

Lenovo's Touching Debut

AMD Improves its Vision

FCC Calls On Comcast To Explain VoIP Traffic Management - Networking - IT Channel News by CRN - Windows Internet Explorer

http://www.crn.com/networking/212901672;jsessionid=J045DJQH00F3TQE1GHR5KHWATMY32JWV

File Edit View Favorites Tools Help

Comcast digital voice white paper

Breaking News | Latest News... | Phone Terms of Service - Co... | FCC Calls On Comcast To...

PLAY

Samsung Gets Serious About Channel
Execs says company will make its presence felt

Lenovo's Touching Debut

AMD Improves Its Vision

Webense Makes Adjustments

Changing Face Of Managed Services

Sponsored By:
CISCO

SLIDE SHOWS

10 Notable Recent Cisco Acquisitions

Cisco's acquisitions tear continued Thursday with Tanberg. Here are the 10 recent notable acquisitions by the networking giant.

5 Windows 7 Issues Microsoft Needs To Address Now

Here are five issues that we feel Microsoft should get

commission and its advertised practices. It still believes all VoIP calls are not treated equally—specifically that Comcast's Digital Voice offering is given preferential treatment over competitors such as Skype and Vonage.

The FCC states in its letter that Comcast claims "VoIP providers that rely on delivering calls over the public Internet may experience a degradation of their call quality at times of network congestion."

Comcast notes on its Web site that Digital Voice is a separate facilities-based IP phone service not affected by its new management technique. When Digital Voice is installed, an eMTA (embedded Multimedia Terminal Adapter) is set up that enables calls to travel over Comcast's private broadband network.

The FCC is asking Comcast for an explanation of how Comcast Digital Voice is "facilities-based" and whether Digital Voice affects network congestion in a different manner than other VoIP services. If the company can prove that the service is facilities-based, it then would be subject to regulation under Title II of the Communications Act of 1934.

Comcast has until Jan. 30 to respond to the FCC.

Login To Add Your Comments

Share: [Digg](#) [Del.icio.us](#) [Facebook](#) [LinkedIn](#) [Twitter](#)

More Networking | Email this article | Print this article | Reprints

>> More On Networking/Telecom:

Salesforce, Cisco Take Customer Service To Cloud

Nortel Sell-Off Continues: Ethernet Business To Ciena?

RELATED PRODUCT INFORMATION >>

Invest in your future! Help bring advanced computing to every K-12 student and teacher

Aicatel-Lucent

Communication and collaboration solutions for secure plug-and-play and VoIP

HP ProCurve Networking

Web security SaaS solutions including threat protection, security policy management and more

Webroot

>> More Related Links

LATEST NEWS >>

Adobe Flash Finally On iPhone? Well, Sort Of, Uh.

Yell HP PartauONE

REPLAY

Demand Management Service Model

CHANNEL SERVICES >>

- Expert bloggers, free security tools for your customers. Join the Access Security

start | Inbo... | FCC... | Corp... | Help... | Docu... | Micro... | Internet | 100% | 9:35 AM

VW Exhibit 1-2

Calling Plans

One price, one bill, from one company — it doesn't get any easier than that. Choose the Calling Plan that's right for you. All plans include the most popular calling features at no additional cost and a 30-day money-back guarantee. Already know the plan you want? [Start Shopping](#)

Digital Phone Calling Plans

[See Bundles & Pricing](#)

Included in Monthly Price	Additional Per Minute Charges	Affordable Extras
Unlimited calling within the United States	Competitive International Rates	Add International OnePrice™ for \$19.95 per month. You get 1000 minutes per month to over 100 countries
Unlimited calling to Canada, Puerto Rico, U.S. Virgin Islands, North Marianas/Guam and American Samoa	Competitive Directory Assistance & Operator Services Rates	Add Voice Mail for \$3.95 more per month
Calling Features including Call Waiting, 3-Way Calling, Caller ID, Enhanced 9-1-1 and more		Add Private Listing for \$4.00 more per month

Digital Phone Unlimited In State

[See Bundles & Pricing](#)

Included in Monthly Price	Additional Per Minute Charges	Affordable Extras
Unlimited calling within your home state of Maine or New Hampshire	\$.05/minute calling outside you state.	Add International OnePrice™ for \$19.95 per month. You get 1000 minutes per month to over 100 countries
Calling Features including Call Waiting, 3-Way Calling, Caller ID, Enhanced 9-1-1 and more	\$.05/minute calling to Canada, Puerto Rico, U.S. Virgin Islands, North Marianas/Guam and American Samoa	Add Voice Mail for \$3.95 more per month
	Competitive International Rates	Add Private Listing for \$4.00 more per month
	Competitive Directory Assistance & Operator Services Rates	

Digital Phone Unlimited Local

[See Bundles & Pricing](#)

Included in Monthly Price	Additional Per Minute Charges	Affordable Extras
Unlimited calling within your local area.	\$.07/minute calling outside local calling area	Add International OnePrice™ for \$19.95 per month. You get 1000 minutes per month to over 100 countries
Calling Features including Call Waiting, 3-Way Calling, Caller ID, Enhanced 9-1-1 and more	\$.07/minute calling to Canada, Puerto Rico, U.S. Virgin Islands, North Marianas/Guam and American Samoa	Add Voice Mail for \$3.95 more per month

**Competitive
International Rates** Add Private Listing for
\$4.00 more per month

**Competitive Directory
Assistance &
Operator Services
Rates**

Disclaimer: Additional charges apply for taxes, fees, Directory Assistance, Operator Services and calls to International locations, including mobile phones. Offer valid for residential customers in Digital Phone serviceable areas.

© 2009 Time Warner Cable Inc. All rights reserved.

VW 051

VW Exhibit 1-3

COMCAST AGREEMENT FOR RESIDENTIAL SERVICES

ABOUT THIS AGREEMENT, OUR SERVICES, AND YOUR RIGHTS

Comcast Services will be provided to you (“you,” “your,” or “Customer”) on the terms and conditions set forth in this Agreement for Residential Services (the “Agreement”) by the operating company subsidiary of Comcast Corporation that owns and/or operates the cable television system in your area (“Comcast,” “we,” “us,” or “our”) and in any applicable Tariff(s) on file with the FCC, state utility commission or other comparable state agency. For purposes of this Agreement, “affiliate” means any entity that controls, is controlled by or is under common control with Comcast Corporation. Services may include, but are not limited to, cable television service (“Video”), Comcast High-Speed Internet service (“HSI”), and Comcast Digital Voice Service (“CDV”) (each a “Service” and collectively the “Services”).

The terms and conditions in the “GENERAL TERMS AND CONDITIONS” section below are applicable to all Services unless otherwise indicated. Additional terms and conditions applicable to HSI and CDV are included in this Agreement in sections titled “ADDITIONAL PROVISIONS APPLICABLE TO HSI” or “ADDITIONAL PROVISIONS APPLICABLE TO CDV”.

We may change our prices, fees, the Services and/or the terms and conditions of this Agreement in the future. Unless this Agreement or applicable law specifies otherwise, we will give you thirty (30) days prior Notice of any significant change to this Agreement. If you find the change unacceptable, you have the right to cancel your Service(s). However, if you continue to receive Service(s) after the end of the notice period (the “Effective Date”) of the change, we will consider that you have accepted the changes. You may not modify this Agreement by making any typed, handwritten, or any other changes to it for any purpose.

Note: This Agreement contains a binding arbitration provision in Section 13 that affects your rights under this Agreement with respect to all Services.

GENERAL TERMS AND CONDITIONS

1. ACCEPTANCE OF THIS AGREEMENT

You will have accepted this Agreement and be bound by its terms if you use the Services or otherwise indicate your affirmative acceptance of such Services.

2. CHARGES AND BILLINGS

a. Charges, Fees, and Taxes That You Must Pay. You agree to pay all charges associated with the Services, including, but not limited to, installation charges, monthly service charges, Comcast Equipment (as defined below) charges, service call charges, measured and per call charges, applicable federal, state, and local taxes (however designated) and any fees or payment obligations imposed by governmental or quasi-governmental bodies for the sale, installation, use, or provision of the Services. You agree to pay any regulatory recovery fees which Comcast invoices you for municipal, state and federal government fees or assessments imposed on Comcast, or any programs in which Comcast participates, including, but not limited to, public, educational and governmental access, universal service, telecom relay services for the visually/hearing impaired, rights-of-way access, and programs supporting the 911/E911 system. **YOU WILL BE RESPONSIBLE FOR PAYING ANY GOVERNMENT IMPOSED FEES AND TAXES THAT BECOME APPLICABLE RETROACTIVELY.** We will provide you with notice and an effective date of any change in our prices or fees, unless the change in price is related to a change in governmental or quasi-governmental taxes, fees or assessments, in which case we may elect not to provide notice except where required by applicable law. Not all fees apply to all Services.

- **For Video Customers.** Video price information is supplied with our Welcome Kit.
- **For HSI Customers.** HSI price information is available at www.comcast.com (or an alternative site if we notify you).
- **For CDV Customers.** CDV price information is supplied with our Welcome Kit. Additional pricing information is available at www.comcast.com/CDV/termservice (or an alternative site if we notify you).

- **For Minimum Term Customers.** If you have signed a minimum term addendum, which may be available within your area, your price for Service(s) is as specified in the minimum term addendum.
- b. How We Will Bill You.** Unless you have signed a minimum term addendum, Services are provided to you on a month-to-month basis. You will generally be billed monthly, in advance, for recurring service charges, equipment charges, and fees. **IN ADDITION, YOU MUST PAY, ON OR BEFORE THE DAY WE INSTALL ANY OR ALL OF THE SERVICES, THE FIRST MONTH'S SERVICE CHARGES, COMCAST EQUIPMENT CHARGES, ANY DEPOSITS, AND ANY INSTALLATION CHARGES.** You may be billed for some Services individually after they have been provided to you; these include measured and per-call charges (as explained below) and charges for pay-per-view movies or events, interactive television, and e-commerce.
- Your first bill may include pro-rated charges from the date you first begin receiving Services, as well as monthly recurring charges for the next month and charges for non-recurring charges for any non-recurring services you have received.
- If you make partial payment of any bill, we will apply that payment to the outstanding charges in the amounts and proportions that we determine. However, we do not waive our rights to collect the full balance owed to us by accepting partial payment.
- **For CDV Customers.** If you pay a flat monthly fee for your calling plan, that fee may not cover certain types of calls. You will be billed for these excluded call types on a per-call basis (e.g., operator services) or a measured basis (e.g., international calls).
- Generally, for billing purposes, a measured call begins when the call is answered by the called party or an automated answering device (such as an answering machine or fax machine); it ends when one of the parties disconnects the call. However, some providers (e.g., those involved in calls to foreign countries) charge for a completed call when the called party's line rings or after a certain number of rings. If such a provider charges Comcast, its affiliates, or suppliers as if your call were answered by the called party, Comcast will charge you for a completed call.
- Measured calls are recorded in whole minutes, with partial minutes rounded up to the next whole minute. If the computed charge for a measured call or for taxes or surcharges includes a fraction of a cent, the fraction is rounded up to the nearest whole cent. Consult the CDV pricing information for information on per-call charges and the timing of measured-call charges.
- You understand and agree that our paper bills for CDV contain only a summary of charges, and that detailed information about your calls and charges will be available only for a limited period at a password-protected portion of our Website. You may call 1-800-COMCAST for a paper copy of outbound toll call records related to your most recent bill. There may be an additional charge for these outbound toll call records except as otherwise required by applicable law.
- Comcast reserves the right to limit or block any CDV usage as Comcast deems necessary to prevent harm to its network, fraud, or other abuse of CDV services.
- c. Third-Party Charges That Are Your Responsibility.** You acknowledge that you may incur charges with third-party service providers that are separate and apart from the amounts charged by us. These may include charges resulting from accessing on-line services, calling parties who charge for their telephone-based services, purchasing or subscribing to other offerings via the Internet or interactive options on your Video Service, if applicable, or otherwise. You are solely responsible for all charges payable to third parties, including all applicable taxes. In addition, you are solely responsible for protecting the security of credit card and other personal information provided to others in connection with such transactions.
- d. Alternative Billing Arrangements.** In certain cases, Comcast may agree to provide billing services on behalf of third parties, as the agent of the third party. Any such third-party charges shall be payable pursuant to any contract or other arrangement between you and the third party. We shall not be responsible for any dispute regarding these charges between you and any third party. You must address all such disputes directly with the third party.
- e. Payment by Credit Card or Check.** If you use a credit card to pay for the Services, that use is governed by the card issuer agreement for that card, and you must refer to that agreement for your rights and liabilities as a cardholder. If Comcast does not receive payment from your credit card issuer or its agents, you agree to pay all amounts due upon demand. If you make payment by check,

you authorize Comcast to collect your check electronically. You agree that you may not amend or modify this Agreement with any restrictive endorsements (such as "paid in full"), releases, or other statements on or accompanying checks or other payments accepted by Comcast and that any such notations shall have no legal effect.

f. Our Remedies if You Pay Late or Fail to Pay

i. Late or Non-Payments: You may be billed fees, charges and assessments related to late payments or non-payments if for any reason (i) Comcast does not receive from you any required payment for the Services by the payment due date or (ii) you pay less than the full amount due for the Services.

ii. Fees Not Considered Interest or Penalties: Comcast does not anticipate that you will fail to pay for the Services on a timely basis, and we do not extend credit to customers. Any fees, charges, and assessments due to late payment or nonpayment are not interest, credit service charges, or finance charges or penalties. Rather, they are liquidated damages intended to be a reasonable advance estimate of our costs resulting from late payments and non-payments. These costs will be difficult to calculate or to predict when we set such fees, charges, and assessments, because we cannot know in advance: (a) whether you will pay for the Services on a timely basis, if ever; (b) if you do pay late, when you will actually pay; and (c) what costs we will incur because of your late payment or non-payment.

iii. Collection Costs: If we are required to use a collection agency or attorney to collect money owed by you, you agree to pay the reasonable costs of collection. These costs include but are not limited to any collection agency's fees, reasonable attorneys' fees, and arbitration or court costs.

iv. Suspension/Disconnect: If you fail to pay the full amount due for any or all of the Services then Comcast, at its sole discretion in accordance with applicable law, may suspend or disconnect any or all the Services you receive.

g. Reconnection Fees and Related Charges. Should you wish to resume a Service after any suspension, we may require you to pay a reconnection fee. Should you wish to reinstate any or all Services after disconnection, we may require you to pay an installation fee and/or service activation fee. These fees are in addition to all past due charges and other fees. Reconnection of the Services is subject to our credit policies, this Agreement and applicable law.

h. Our Right to Make Credit Inquiries. YOU AUTHORIZE COMCAST TO MAKE INQUIRIES AND TO RECEIVE INFORMATION ABOUT YOUR CREDIT EXPERIENCE FROM OTHERS, TO ENTER THIS INFORMATION IN YOUR FILE, AND TO DISCLOSE THIS INFORMATION CONCERNING YOU TO APPROPRIATE THIRD PARTIES FOR REASONABLE BUSINESS PURPOSES.

i. Your Responsibilities Concerning Billing Questions. Subject to applicable law, if you intend to dispute a charge or request a billing credit, you must contact Comcast within sixty (60) days of the date on the bill. You waive any disputes or credits that you do not report within sixty (60) days.

3. REFUNDABLE DEPOSIT

We may require you to pay a refundable deposit when you activate the Service(s). We may also require you to pay a refundable deposit after activation of the Service(s) if you add Comcast Equipment and/or Service(s) or if you fail to pay any amounts when they are due. If we disconnect your Service(s) or are otherwise required under applicable law to refund the deposit, we shall within forty-five (45) days or as otherwise specified by applicable law return a sum equal to the deposit(s) you paid (without interest unless otherwise required by law) minus any amounts due on your account (including without limitation, any amounts owed for Services or for any Comcast Equipment that is damaged, altered, or not returned).

4. CHANGES TO SERVICES

Subject to applicable law, we have the right to change our Services, Comcast Equipment and rates or charges, at any time with or without notice. We also may rearrange, delete, add to or otherwise change programming or features or offerings contained in the Services, including but not limited to, content, functionality, hours of availability, customer equipment requirements, speed and upstream and downstream rate limitations. If we do give you notice, it may be provided on your monthly bill, as a bill insert, in a newspaper or other communication permitted under applicable law. If you find a change in the Service(s) unacceptable, you have the right to cancel your Service(s). However, if you continue to receive Service(s) after the change, this will constitute your acceptance of the change. Please take

the time to read any notices of changes to the Service(s). We are not liable for failure to deliver any programming, services, features or offerings except as provided in Section 11(e).

5. ACCESS TO YOUR PREMISES

You agree to allow us and our agents the right to enter at reasonable times your property upon which the Services and/or Comcast Equipment will be provided (the "Premises"), for purposes of installing, configuring, maintaining, inspecting, upgrading, replacing and removing the Services and/or Comcast Equipment used to receive any of the Services. You warrant that you are either the owner of the Premises or that you have the authority to give us access to the Premises. If you are not the owner of the Premises, you are responsible for obtaining any necessary approval from the owner to allow us and our agents into the Premises to perform the activities specified above. In addition, you agree to supply us or our agent, if we ask, the owner's name, address and phone number and/or evidence that the owner has authorized you to grant access to us and our agents to the Premises.

6. MAINTENANCE AND OWNERSHIP OF EQUIPMENT

a. Comcast Equipment. You agree that except for the wiring installed inside the Premises ("Inside Wiring"), all Comcast Equipment belongs to us or other third parties and will not be deemed fixtures or in any way part of the Premises. Comcast Equipment includes all new or reconditioned equipment installed, provided or leased to you by us or our agents, including but not limited to, cabling or wiring and related electronic devices, cable modems, multimedia terminal adapters ("MTA"), wireless gateway/routers, any other hardware and all software or "downloads" to Comcast Equipment. You agree to use Comcast Equipment only for the Services pursuant to this Agreement. We may remove or change the Comcast Equipment at our discretion at any time the Services are active or following the termination of your Service(s). You agree to allow us access to the Premises for these purposes. You may not sell, lease, abandon or give away the Comcast Equipment, or permit any other provider of video, high speed data or telephone services to use the Comcast Equipment. The Comcast Equipment may only be used in the Premises. At your request, we may relocate the Comcast Equipment in the Premises for an additional charge, at a time agreeable to you and us. YOU UNDERSTAND AND ACKNOWLEDGE THAT IF YOU ATTEMPT TO INSTALL OR USE THE COMCAST EQUIPMENT OR SERVICES AT A LOCATION OTHER THAN THE PREMISES, THE SERVICES MAY FAIL TO FUNCTION OR MAY FUNCTION IMPROPERLY. You agree that you will not allow anyone other than Comcast employees or agents to service the Comcast Equipment. We suggest that the Comcast Equipment in your possession be covered by your homeowners, renters, or other insurance. You will be directly responsible for loss, repair, replacement and other costs, damages, fees and charges if you do not return the Comcast Equipment to us in an undamaged condition.

b. Customer Equipment

i. Responsibility: Comcast has no responsibility for the operation or support, maintenance or repair of any equipment, software or services that you elect to use in connection with the Services or Comcast Equipment (the "Customer Equipment").

- **For HSI and CDV Customers.** You can find Comcast's current minimum technical and other requirements for HSI customers at http://www.comcast.com/Support/Corp1/FAQ/FaqDetail_2205.html and for CDV customers at www.comcast.com/CDV/faqs. These requirements may be located at an alternative site if we so notify you. To use CDV, you will need a MTA that meets our specifications. In some areas, we may permit you to use CDV with an MTA that you have purchased. Depending on availability in your area, you may have an option to install the MTA yourself or to have Comcast install it for you. You agree to keep the MTA plugged into a working electrical power outlet at all times. Whether a cable modem, gateway/router, MTA or other device is owned by you or us, we have the unrestricted right, but not the obligation, to upgrade or change the firmware in these devices remotely or on the Premises at any time that we determine it necessary or desirable in order to provide Services to you in accordance with our specifications and requirements.
- **For CDV Customers.** In order to use CDV, you are required to provide certain equipment such as a phone handset or equivalent, inside phone wiring and outlets, and an electrical power outlet. If you live in an apartment or a similar multi-tenant dwelling, you may have to provide a cordless phone as well. If we do not have access to the inside phone wiring in your home or if you are installing CDV yourself without the assistance of a Comcast technician ("self-installation") where we make that option available, you will need to plug a cordless

phone into the MTA in order to use CDV throughout your home. CERTAIN MAKES AND MODELS OF CORDLESS PHONES USE THE ELECTRICAL POWER IN YOUR HOME. IF THERE IS AN ELECTRICAL POWER OUTAGE, THE CORDLESS PHONE WILL CEASE TO OPERATE DURING THE OUTAGE, PREVENTING USE OF CDV VIA THE CORDLESS PHONE. DO NOT ATTEMPT TO CONNECT CDV TO INSIDE PHONE WIRING YOURSELF (see "Connecting an MTA to Inside Phone Wiring"). In order to use online features of CDV, where we make those features available, you are required to provide certain hardware, such as a personal computer, software, an Internet browser, and access to the Internet.

ii. Non-Recommended Configurations: Customer Equipment that does not meet Comcast's minimum technical or other specifications constitutes a "Non-Recommended Configuration." NEITHER COMCAST NOR ANY OF ITS AFFILIATES, SUPPLIERS OR AGENTS WARRANT THAT A NON-RECOMMENDED CONFIGURATION WILL ENABLE YOU TO SUCCESSFULLY INSTALL, ACCESS, OPERATE OR USE THE SERVICES. YOU ACKNOWLEDGE THAT ANY SUCH INSTALLATION, ACCESS, OPERATION, OR USE COULD CAUSE CUSTOMER EQUIPMENT TO FAIL TO OPERATE OR CAUSE DAMAGE TO CUSTOMER EQUIPMENT, YOU, YOUR PREMISES OR COMCAST EQUIPMENT. NEITHER COMCAST NOR ANY OF ITS AFFILIATES, SUPPLIERS OR AGENTS SHALL HAVE ANY LIABILITY WHATSOEVER FOR ANY SUCH FAILURE OR DAMAGE. Comcast reserves the right to deny you customer support for the Services and/or terminate Service(s) if you use a Non-Recommended Configuration.

iii. No Unauthorized Devices or Tampering: You agree not to attach any unauthorized device to Comcast Equipment or the Services. If you make any unauthorized connection or modification to Comcast Equipment or the Services or any other part of our cable network, we may terminate your Service and recover such damages as may result from your actions.

Unless expressly authorized by us, you agree not to install anything to intercept or receive any of the Services offered over our cable network or to assist any person in intercepting or receiving any of the Services offered over our cable network. You also agree that you will not attach anything to the Inside Wiring, Comcast Equipment or Customer Equipment, whether installed by you or us, which singly or together impairs the integrity of our cable network or degrades our cable network's signal quality or strength or creates signal leakage.

You hereby agree that we may recover damages from you for tampering with any Comcast Equipment or any other part of our cable network or for receiving unauthorized Service(s). You agree that it would be difficult if not impossible to calculate precisely the lost revenue resulting from your receipt of unauthorized Service(s) or the alteration or improper use of Comcast Equipment. You therefore agree to pay us as liquidated damages, the sum of \$500.00 per device used to receive the unauthorized Services in addition to our cost to replace any altered, damaged or unreturned Comcast Equipment or other equipment owned by Comcast, including any incidental costs. The unauthorized reception of the Services may also result in criminal fines and/or imprisonment.

- **For CDV Customers.** You will be liable for all authorized and unauthorized CDV use at the Premises. You agree to notify us immediately in writing or by calling our customer service line during normal business hours if you become aware at any time that the MTA has been stolen or that your Services are being stolen or used without your authorization. When you call or write, you must provide your account number and a detailed description of the circumstances of the theft of your MTA or unauthorized use of your CDV Services. If you fail to notify us in a timely manner, your Services may be terminated without notice, with additional charges to you.

c. Inside Wiring. You may install Inside Wiring, such as additional cable wiring and outlets, provided it does not interfere with the normal operations of our cable network. If you have us install Inside Wiring, we will charge you for that service. Regardless of who installed it, we consider the Inside Wiring your property or the property of whomever owns the Premises. Accordingly, you are responsible for the repair and maintenance of the Inside Wiring, unless you and Comcast have agreed otherwise in writing. (If you do not own the Premises, contact your landlord or building manager about the repair or maintenance of Inside Wiring.) If you have us repair or maintain the Inside Wiring, we will charge you for that service.

- **For CDV Customers.** Except as described below, you may use CDV with your telephone Inside Wiring, as long as we have reasonable access to it and you have the right to give us access to it.

If you wish to have your MTA connected to your telephone Inside Wiring, you are advised to have a Comcast technician perform the installation. To make that connection, we must first disconnect your telephone Inside Wiring from the network of your existing telephone provider (such as a Bell network), which may disable any services you receive from them. If you install CDV yourself (where self-installation is an option), you should connect the MTA to a cordless phone, not directly to your telephone Inside Wiring. If the MTA is connected to your telephone Inside Wiring without first disconnecting the wiring from any existing telephone provider's network, the MTA may be damaged and/or CDV may not operate properly.

7. USE OF SERVICES

You agree that the Services and the Comcast Equipment will be used only for personal, residential, non-commercial purposes, unless otherwise specifically authorized by us in writing. You will not use the Comcast Equipment at any time at an address other than the Premises without our prior written authorization. You agree and represent that you will not resell or permit another to resell the Services in whole or in part. You will not use or permit another to use the Comcast Equipment or the Service(s), directly or indirectly, for any unlawful purpose, including, but not limited to, in violation of any posted Comcast policy applicable to the Services. Use of the Comcast Equipment or Services for transmission, communications or storage of any information, data or material in violation of any U.S. federal, state or local regulation or law is prohibited.

You acknowledge that you are accepting this Agreement on behalf of all persons who use the Comcast Equipment and/or Services and that you shall have sole responsibility for ensuring that all other users understand and comply with the terms and conditions of this Agreement and any applicable Comcast policies including, but not limited to, acceptable use and privacy policies. You further acknowledge and agree that you shall be solely responsible for any transactions, including, without limitation, purchases made through or in connection with the Services. You agree to indemnify, defend and hold harmless Comcast and its affiliates, suppliers, and agents against all claims and expenses (including reasonable attorney fees) arising out of the use of the Services, the Comcast Equipment and/or the Customer Equipment or the breach of this Agreement or any of the applicable Comcast policies by you or any other user of the Services at the Premises.

- **For HSI Customers.**

- a. Acceptable Use Policy.** The Comcast Acceptable Use Policy ("AUP") and other policies concerning HSI are posted on the Service's Web site at www.comcast.net (or an alternative Web site if we so notify you). You further agree that Comcast may modify the AUP or other policies from time to time. Notwithstanding anything to the contrary in this Agreement, YOU ACKNOWLEDGE AND AGREE THAT THE TERMS OF THE AUP AND ANY OTHER APPLICABLE COMCAST POLICIES MAY BE PUT INTO EFFECT OR REVISED FROM TIME TO TIME WITHOUT NOTICE BY POSTING A NEW VERSION OF THE AUP OR POLICY AS SET FORTH ABOVE. YOU AND OTHER USERS OF THE SERVICE SHOULD CONSULT THE AUP AND ALL POSTED POLICIES REGULARLY TO CONFORM TO THE MOST RECENT VERSION.

- b. Prohibited Uses of HSI.** You agree not to use HSI for operation as an Internet service provider, a server site for ftp, telnet, rlogin, e-mail hosting, "Web hosting" or other similar applications, for any business enterprise, or as an end-point on a non-Comcast local area network or wide area network. You agree to indemnify, defend and hold harmless Comcast and its affiliates, suppliers, and agents against all claims and expenses (including reasonable attorney fees) arising out of any breach of this Section including, but not limited to, any claims based on or arising out of any material violation of any applicable law.

- **For CDV Customers.** You agree the MTA and CDV will only be used at the Premises, except that certain online features may be accessible from locations other than the Premises. You understand and acknowledge that if you improperly install the Comcast Equipment or CDV at another location in the Premises, then CDV, including but not limited to 911/E911, may fail to function or may function improperly. If you move the MTA or CDV to another location without notifying us, you do so in violation of this Agreement and at your own risk. You expressly agree not to use CDV for auto-dialing, continuous or extensive call forwarding, telemarketing, fax broadcasting or fax blasting, or for any other use that results in usage inconsistent with normal residential calling patterns. If we determine, in our sole discretion, that your use of CDV is in violation of this Agreement, we reserve the right (i) immediately and without notice to terminate or modify CDV or (ii) assess additional charges for each month in which such violation occurred.

8. ASSIGNABILITY

This Agreement and the Services furnished hereunder may not be assigned by you. You agree to notify us immediately of any changes of ownership or occupancy of the Premises. We may freely assign our rights and obligations under this Agreement with or without notice to you.

9. TERMINATION OF THIS AGREEMENT

a. Term. This Agreement will be in effect from the time that charges commence until (i) it is terminated as provided for by this Agreement or by any addendum to this Agreement or (ii) it is replaced by a revised Agreement. If you self-install Comcast Equipment, Service charges begin the earliest of (i) the day on which you picked up Comcast Equipment at our service center, (ii) the day you install the Service, or (iii) five (5) days after the date we ship the Comcast Equipment to you. If you self-install an MTA, cable modem or converter that you obtained from a source other than Comcast, charges begin the day that your order for the Services is entered into our system. The option to self-install an MTA, cable modem or converter and/or to use a non-Comcast-supplied MTA, cable modem or converter is subject to availability. Any non-Comcast supplied MTA, cable modem or converter must comply with Comcast's minimum requirements.

b. Termination by You. Unless you have signed a minimum term addendum, you may terminate this Agreement for any reason at any time by notifying Comcast in one of three ways: (i) send a written notice to the postal address of your local Comcast business office; (ii) send an electronic notice to the e-mail address specified on www.comcast.com; or (iii) call our customer service line during normal business hours. Subject to applicable law or the terms of any agreements with governmental authorities, all applicable fees and charges will accrue until this Agreement has terminated, the Services have been disconnected, and all Comcast Equipment has been returned. We will refund all prepaid monthly service fees charged for Services after the date of termination (less any outstanding amounts due Comcast for the Services, affiliate services, Comcast Equipment, or other applicable fees and charges).

c. Suspension and Termination by Comcast. Under the conditions listed below, Comcast reserves the right, subject to applicable law, to act immediately and without notice to terminate or suspend the Services and/or to remove from the Services any information transmitted by or to any authorized users (e.g., email or voicemail). Comcast may take these actions if it: (i) determines that such use or information does not conform with the requirements set forth in this Agreement, (ii) determines that such use or information interferes with Comcast's ability to provide the Services to you or others, (iii) reasonably believes that such use or information may violate any laws, regulations, or written and electronic instructions for use, or (iv) reasonably believes that such use or information interferes with or endangers the health and/or safety of our personnel or third parties. Comcast's action or inaction under this Section shall not constitute review or approval of your or any other users' use of the Services or information transmitted by or to you or users.

d. Your Obligations upon Termination. You agree that upon termination of this Agreement you will do the following:

- i. You will immediately cease all use of the Services and all Comcast Equipment;
- ii. You will pay in full for your use of the Services up to the date that this Agreement has been terminated, and the Services are disconnected; and
- iii. Within ten (10) days of the date on which Services are disconnected, you will return all Comcast Equipment to us at our local business office or to our designee in working order, normal wear and tear excepted. Otherwise, you will be charged the amount set forth in the current pricing lists for such Comcast Equipment, or the revised amount for which you receive notice; if no amount has been specified for the particular model of Comcast Equipment, you will be charged the retail price for a new replacement. You may also be charged incidental costs that we incur in replacing the Comcast Equipment. Upon our request, you will permit us and our employees, agents, contractors, and representatives to access the Premises during regular business hours to remove the Comcast Equipment and other material provided by Comcast. We will conduct this removal at a time agreed on by you and us, and you will ensure that all Comcast Equipment is returned to Comcast.

10. LIMITED WARRANTY

THE COMCAST EQUIPMENT AND THE SERVICES ARE PROVIDED "AS IS," WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED. NEITHER COMCAST NOR ITS AFFILIATES, SUPPLIERS,

EMPLOYEES, AGENTS OR CONTRACTORS WARRANT THAT THE COMCAST EQUIPMENT OR THE SERVICES WILL MEET YOUR REQUIREMENTS, PROVIDE UNINTERRUPTED USE, OR OPERATE AS REQUIRED, WITHOUT DELAY, OR WITHOUT ERROR. NEITHER COMCAST NOR ITS AFFILIATES, SUPPLIERS, EMPLOYEES, AGENTS OR CONTRACTORS WARRANT THAT ANY COMMUNICATIONS WILL BE TRANSMITTED IN UNCORRUPTED FORM. ALL REPRESENTATIONS AND WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTIES OF PERFORMANCE, NONINFRINGEMENT, FITNESS FOR A PARTICULAR PURPOSE OR MERCHANTABILITY, ARE HEREBY DISCLAIMED AND EXCLUDED UNLESS OTHERWISE PROHIBITED OR RESTRICTED BY APPLICABLE LAW.

11. LIMITATION OF COMCAST'S LIABILITY

- a. Application.** The limitations of liability set forth in this Section apply to any acts, omissions, and negligence of Comcast and its underlying third-party service providers, agents and suppliers (and their respective officers, employees, agents, contractors or representatives) which, but for that provision, would give rise to a cause of action in contract, tort or under any other legal doctrine.
- b. Customer Equipment.** CUSTOMER EQUIPMENT MAY BE DAMAGED OR SUFFER SERVICE OUTAGES AS A RESULT OF THE INSTALLATION, SELF-INSTALLATION, USE, INSPECTION, MAINTENANCE, REPAIR, AND REMOVAL OF COMCAST EQUIPMENT AND THE SERVICES. EXCEPT FOR GROSS NEGLIGENCE OR WILLFUL MISCONDUCT, NEITHER COMCAST NOR ANY OF ITS AFFILIATES, SUPPLIERS, EMPLOYEES, AGENTS OR CONTRACTORS SHALL HAVE ANY LIABILITY WHATSOEVER FOR ANY DAMAGE, LOSS, OR DESTRUCTION TO THE CUSTOMER EQUIPMENT. IN THE EVENT OF GROSS NEGLIGENCE OR WILLFUL MISCONDUCT BY COMCAST, SUPPLIERS, EMPLOYEES, AGENTS OR CONTRACTORS, WE SHALL PAY AT OUR SOLE DISCRETION FOR THE REPAIR OR REPLACEMENT OF THE DAMAGED CUSTOMER EQUIPMENT UP TO A MAXIMUM OF \$500. THIS SHALL BE YOUR SOLE AND EXCLUSIVE REMEDY RELATING TO SUCH ACTIVITY.
- **For HSI Customers.** YOU UNDERSTAND THAT YOUR COMPUTER OR OTHER DEVICES MAY NEED TO BE OPENED, ACCESSED OR USED EITHER BY YOU OR BY US OR OUR AGENTS, IN CONNECTION WITH THE INSTALLATION OR REPAIR OF HSI. THE OPENING, ACCESSING OR USE OF YOUR COMPUTER OR OTHER DEVICES USED IN CONNECTION WITH YOUR COMPUTER MAY VOID WARRANTIES PROVIDED BY THE COMPUTER OR DEVICE MANUFACTURER OR OTHER PARTIES RELATING TO THE COMPUTER'S OR DEVICE'S HARDWARE OR SOFTWARE. NEITHER COMCAST NOR ANY OF ITS AFFILIATES, SUPPLIERS, OR AGENTS SHALL HAVE ANY LIABILITY WHATSOEVER AS THE RESULT OF THE VOIDING OF ANY SUCH WARRANTIES.
- c. Other Services or Equipment.** BY ACCEPTING THIS AGREEMENT, YOU WAIVE ALL CLAIMS AGAINST COMCAST FOR INTERFERENCE, DISRUPTION, OR INCOMPATIBILITY BETWEEN THE COMCAST EQUIPMENT OR THE SERVICES AND ANY OTHER SERVICE, SYSTEMS, OR EQUIPMENT. IN THE EVENT OF SUCH INTERFERENCE, DISRUPTION, OR INCOMPATIBILITY, YOUR SOLE REMEDY SHALL BE TO TERMINATE THE SERVICES IN ACCORDANCE WITH SECTION 9.
- d. Software.** When you use certain features of the Services, such as online features (where available), you may require special software, applications, and/or access to the Internet. Comcast makes no representation or warranty that any software or application installed on Customer Equipment, downloaded from the Service, or available through the Internet does not contain a virus or other harmful feature. It is your sole responsibility to take appropriate precautions to protect any Customer Equipment from damage to its software, files, and data as a result of any such virus or other harmful feature. We may, but are not required to, terminate all or any portion of the installation or operation of the Services if a virus or other harmful feature or software is found to be present on your Customer Equipment. We are not required to provide you with any assistance in removal of viruses. If we decide, in our sole discretion, to install or run virus check software on your Customer Equipment, we make no representation or warranty that the virus check software will detect or correct any or all viruses. You acknowledge that you may incur additional charges for any service call made or required on account of any problem related to a virus or other harmful feature detected on your Customer Equipment. NEITHER COMCAST NOR ITS AFFILIATES, SUPPLIERS, EMPLOYEES, AGENTS OR CONTRACTORS SHALL HAVE ANY LIABILITY WHATSOEVER FOR ANY DAMAGE TO OR LOSS OF ANY HARDWARE, SOFTWARE, FILES, OR DATA RESULTING FROM A VIRUS, ANY OTHER HARMFUL FEATURE, OR FROM ANY ATTEMPT TO REMOVE IT.

In addition, as part of the installation process for the software and other components of the Service, system files on your Customer Equipment may be modified. Comcast does not represent, warrant or

covenant that these modifications will not disrupt the normal operations of any Customer Equipment including without limitation your computer(s), or cause the loss of files. Comcast does not represent, warrant, or covenant that the installation of the special software or applications or access to our Web portal(s) will not cause the loss of files or disrupt the normal operations of any Customer Equipment, including but not limited to your computer(s). FOR THESE AND OTHER REASONS, YOU ACKNOWLEDGE AND UNDERSTAND THE IMPORTANCE OF BACKING UP ALL FILES TO ANOTHER STORAGE MECHANISM PRIOR TO SUCH ACTIVITIES. YOU UNDERSTAND AND ACCEPT THE RISKS IF YOU DECIDE NOT TO BACK UP FILES. NEITHER COMCAST NOR ITS AFFILIATES, SUPPLIERS, EMPLOYEES, AGENTS OR CONTRACTORS SHALL HAVE ANY LIABILITY WHATSOEVER FOR ANY DAMAGE TO OR LOSS OF ANY SOFTWARE, FILES, OR DATA.

- e. Disruption of Service.** The Services are not fail-safe and are not designed or intended for use in situations requiring fail-safe performance or in which an error or interruption in the Services could lead to severe injury to business, persons, property or environment ("High Risk Activities"). These High Risk Activities may include, without limitation, vital business or personal communications, or activities where absolutely accurate data or information is required. You expressly assume the risks of any damages resulting from High Risk Activities. We shall not be liable for any inconvenience, loss, liability, or damage resulting from any interruption of the Services, directly or indirectly caused by, or proximately resulting from, any circumstances beyond our control, including, but not limited to, causes attributable to you or your property; inability to obtain access to the Premises; failure of any cable signal at the transmitter; failure of a communications satellite; loss of use of poles or other utility facilities; strike; labor dispute; riot or insurrection; war; explosion; malicious mischief; fire, flood, lightning, earthquake, wind, ice, extreme weather conditions or other acts of God; failure or reduction of power; or any court order, law, act or order of government restricting or prohibiting the operation or delivery of the Services. In all other cases of an interruption of the Services, you shall be entitled upon a request made within sixty (60) days of such interruption, to a pro rata credit for any Service interruption exceeding twenty-four consecutive hours after such interruption is reported to us, or such other period of time as may be specifically provided by law. Unless specifically otherwise provided by law, such credit shall not exceed the fixed monthly charges for the month of such Service interruption and excludes all nonrecurring charges, one-time charges, per call or measured charges, regulatory fees and surcharges, taxes and other governmental and quasi-governmental fees. **EXCEPT AND UNLESS SPECIFICALLY PROHIBITED BY LAW, SUCH CREDIT SHALL BE YOUR SOLE AND EXCLUSIVE REMEDY FOR AN INTERRUPTION OF SERVICE. IN NO EVENT SHALL COMPANY BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, CONSEQUENTIAL OR PUNITIVE DAMAGES FROM WHATEVER CAUSE, INCLUDING, BUT NOT LIMITED TO, LOSS OF BUSINESS OR WAGES.** Any credits provided by Comcast are at our sole discretion and in no event shall constitute or be construed as a course of conduct by Comcast.
- **For Connecticut Video Customers.** In the event of an interruption of Video of more than twenty four (24) consecutive hours and of which Comcast has received actual notice, a credit will be issued to your Video monthly service charges for the length of time Video was interrupted.
 - **For New York Video Customers.** In the event of an interruption of Video for at least four (4) hours between 6:00 p.m. and 12:00 a.m., except for emergency notice events, a credit equal to one day will be issued to your Video monthly service charges. If your Video is interrupted for less than four (4) hours or outside of the hours of 6:00 p.m. and 12:00 a.m., please call 1-800-COMCAST to request a credit.
 - **For Vermont Video Customers.** In the event of an interruption of Video for more than twenty-four (24) consecutive hours and of which Comcast has received actual notice, Comcast will issue a credit to your Video monthly service charges for the total period of the interruption in an amount proportionate to your regular monthly service charge. If Comcast has not been made aware of the interruption, you must call 1-800-COMCAST to request a credit.
 - **For CDV Customers.** You understand and acknowledge that you will not be able to use CDV under certain circumstances, including but not limited to the following: (i) if our network or facilities are not operating or (ii) if normal electrical power to the MTA is interrupted and the MTA does not have a functioning battery backup. You also understand and acknowledge that the performance of the battery backup is not guaranteed. If the battery backup does not provide power, CDV will not function until normal power is restored. You also understand and

acknowledge that you will not be able to use online features of CDV, where we make those features available, under certain circumstances including but not limited to the interruption of your Internet connection.

- f. Directory Listings.** IF WE MAKE AVAILABLE AN OPTION TO LIST YOUR NAME, ADDRESS, AND/OR TELEPHONE NUMBER IN A PUBLISHED DIRECTORY OR DIRECTORY ASSISTANCE DATABASE, AND ONE OR MORE OF THE FOLLOWING CONDITIONS OCCURS: (I) YOU REQUEST THAT YOUR NAME, ADDRESS AND/OR PHONE NUMBER BE OMITTED FROM A DIRECTORY OR DIRECTORY ASSISTANCE DATABASE, BUT THAT INFORMATION IS INCLUDED IN EITHER OR BOTH; (II) YOU REQUEST THAT YOUR NAME, ADDRESS AND/OR PHONE NUMBER BE INCLUDED IN A DIRECTORY OR DIRECTORY ASSISTANCE DATABASE, BUT THAT INFORMATION IS OMITTED FROM EITHER OR BOTH; OR (III) THE PUBLISHED OR LISTED INFORMATION FOR YOUR ACCOUNT CONTAINS MATERIAL ERRORS OR OMISSIONS, THEN THE AGGREGATE LIABILITY OF COMCAST AND ITS AFFILIATES, SUPPLIERS OR AGENTS SHALL NOT EXCEED THE MONTHLY CHARGES, IF ANY, WHICH YOU HAVE ACTUALLY PAID TO COMCAST TO LIST, PUBLISH, NOT LIST, OR NOT PUBLISH THE INFORMATION FOR THE AFFECTED PERIOD. YOU SHALL HOLD HARMLESS COMCAST AND ITS AFFILIATES, SUPPLIERS OR AGENTS AGAINST ANY AND ALL CLAIMS FOR DAMAGES CAUSED OR CLAIMED TO HAVE BEEN CAUSED, DIRECTLY OR INDIRECTLY, BY THE ERRORS AND OMISSIONS IN REFERENCED ABOVE.
- g. Third Parties.** Notwithstanding anything to the contrary in this Agreement, you acknowledge and understand that we may use third parties to provide components of the Services, including without limitation their services, equipment, infrastructure or content. Comcast is not responsible for the performance (or non-performance) of third-party services, equipment, infrastructure or content, whether or not they constitute components of the Services. Comcast shall not be bound by any undertaking, representation or warranty made by an agent or employee of Comcast or of our underlying third-party providers and suppliers in connection with the installation, maintenance or provision of the Services, if that undertaking, representation or warranty is inconsistent with the terms of this Agreement. In addition, you understand that you will have access to the services and content of third parties through the Service(s), including without limitation that of content providers (whether or not accessible directly from the Service). Comcast is not responsible for any services, equipment, infrastructure and content that are not provided by us (even if they are components of the Service), and we shall have no liability with respect to such services, equipment, infrastructure and content. You should address questions or concerns relating to such services, equipment, infrastructure and content to the providers of such services, equipment, infrastructure and content. We do not endorse or warrant any third-party products, services or content that are distributed or advertised over the Services.
- h. Damages.** EXCEPT AS SPECIFICALLY PROVIDED IN THIS AGREEMENT, NEITHER COMCAST NOR ITS AFFILIATES, SUPPLIERS, EMPLOYEES, AGENTS OR CONTRACTORS SHALL UNDER ANY CIRCUMSTANCES OR UNDER ANY LEGAL THEORY (INCLUDING BUT NOT LIMITED TO TORT OR CONTRACT) HAVE ANY LIABILITY TO THE CUSTOMER OR TO ANY OTHER PERSON OR ENTITY FOR THE FOLLOWING LOSSES, DAMAGES, OR COSTS:
- (i) ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, TREBLE, PUNITIVE, EXEMPLARY, OR CONSEQUENTIAL LOSSES OR DAMAGES (INCLUDING BUT NOT LIMITED TO LOSS OF PROFITS, LOSS OF EARNINGS, LOSS OF BUSINESS OPPORTUNITIES, PERSONAL INJURIES OR DEATH) THAT RESULT DIRECTLY OR INDIRECTLY FROM OR IN CONNECTION WITH (a) YOUR RELIANCE ON OR USE OF THE COMCAST EQUIPMENT OR THE SERVICES OR (b) THE INSTALLATION, SELF-INSTALLATION, MAINTENANCE, FAILURE, OR REMOVAL OF THE SERVICES (INCLUDING BUT NOT LIMITED TO ANY MISTAKES, OMISSIONS, INTERRUPTIONS, COMPUTER OR OTHER HARDWARE OR SOFTWARE BREACH, FAILURES OR MALFUNCTIONS, DELETION OR CORRUPTION OF FILES, WORK STOPPAGE, ERRORS, DEFECTS, DELAYS IN OPERATION, DELAYS IN TRANSMISSION OR FAILURE OF PERFORMANCE OF THE SERVICE, THE COMCAST EQUIPMENT OR THE CUSTOMER EQUIPMENT, OR ANY OTHER MISTAKES, OMISSIONS, LOSS OF CALL DETAIL, E-MAIL, VOICEMAIL OR OTHER INFORMATION OR DATA); OR
 - (ii) ANY LOSSES, CLAIMS, DAMAGES, EXPENSES, LIABILITIES, LEGAL FEES, OR OTHER COSTS THAT RESULT DIRECTLY OR INDIRECTLY FROM OR IN CONNECTION WITH ANY ALLEGATION, CLAIM, SUIT, OR OTHER PROCEEDING BASED UPON A CONTENTION THAT THE USE OF THE COMCAST EQUIPMENT OR THE SERVICES BY YOU OR ANY OTHER PERSON OR ENTITY

INFRINGES UPON THE CONTRACTUAL RIGHTS, PRIVACY, CONFIDENTIALITY, COPYRIGHT, PATENT, TRADEMARK, TRADE SECRET, OR OTHER INTELLECTUAL PROPERTY RIGHTS OF ANY THIRD PARTY.

- i. Customer's Sole Remedies.** Your sole and exclusive remedies under this Agreement are as expressly set forth in this Agreement. Certain of the above limitations may not apply if your state does not allow the exclusion or limitation of implied warranties or does not allow the limitation or exclusion of incidental or consequential damages. In those states, the liability of Comcast and its employee, affiliates, suppliers, agents and contractors is limited to the maximum extent permitted by law.
- j. Survival of Limitations.** All representations, warranties, indemnifications, and limitations of liability contained in this Agreement shall survive the termination of this Agreement; any other obligations of the parties hereunder shall also survive, if they relate to the period before termination or if, by their terms, they would be expected to survive such termination.

12. INDEMNIFICATION AND LIABILITY OF CUSTOMER

YOU AGREE THAT YOU SHALL BE RESPONSIBLE FOR AND SHALL DEFEND, INDEMNIFY, AND HOLD HARMLESS COMCAST AND ITS EMPLOYEES, AFFILIATES, SUPPLIERS, AGENTS AND CONTRACTORS AND SHALL REIMBURSE US FOR ANY DAMAGES, LOSSES OR EXPENSES (INCLUDING WITHOUT LIMITATION, REASONABLE ATTORNEY'S FEES AND COSTS) INCURRED BY US IN CONNECTION WITH ANY CLAIMS, SUITS, JUDGMENTS AND CAUSES OF ACTION ARISING OUT OF (i) YOUR USE OF THE SERVICE OR COMCAST EQUIPMENT; (ii) VIOLATION OR INFRINGEMENT OF CONTRACTUAL RIGHTS, PRIVACY, CONFIDENTIALITY, COPYRIGHT, PATENT, TRADEMARK, TRADE SECRET, OR OTHER INTELLECTUAL PROPERTY AND PROPRIETARY RIGHTS ARISING FROM YOUR USE OF THE SERVICE OR ANY UNAUTHORIZED APPARATUS OR SYSTEM; (iii) ANY CLAIMS OR DAMAGES ARISING OUT OF THE LACK OF 911/E911 OR DIALING ASSOCIATED WITH A HOME SECURITY, HOME DETENTION OR MEDICAL MONITORING SYSTEM; AND (iv) YOUR BREACH OF ANY PROVISION OF THIS AGREEMENT.

13. BINDING ARBITRATION

- a. Purpose.** If you have a Dispute (as defined below) with Comcast that cannot be resolved through the informal dispute resolution process described in this Agreement, you or Comcast may elect to arbitrate that Dispute in accordance with the terms of this Arbitration Provision rather than litigate the Dispute in court. Arbitration means you will have a fair hearing before a neutral arbitrator instead of in a court by a judge or jury.
- b. Definitions.** As used in this Arbitration Provision, the term "Dispute" means any dispute, claim or controversy between you and Comcast regarding any aspect of your relationship with Comcast that has accrued or may hereafter accrue, whether based in contract, statute, regulation, ordinance, tort (including, but not limited to, fraud, misrepresentation, fraudulent inducement, negligence or any other intentional tort), or any other legal or equitable theory, and includes the validity, enforceability or scope of this Arbitration Provision (with the exception of the enforceability of the class action waiver clause provided in paragraph F(2)). "Dispute" is to be given the broadest possible meaning that will be enforced. As used in this Provision, "Comcast" means Comcast Cable Communications, LLC., its officers, directors, employees and agents, and all entities using the brand name "Comcast", including your local cable company, its employees, authorized agents, and its parents, subsidiaries and affiliated companies. As used in this Provision, the term "Arbitration Provision" means all the terms of this Section 13.
- c. Right to Opt Out.** IF YOU DO NOT WISH TO BE BOUND BY THIS ARBITRATION PROVISION, YOU MUST NOTIFY COMCAST IN WRITING WITHIN 30 DAYS FROM THE DATE THAT YOU FIRST RECEIVE THIS AGREEMENT BY VISITING WWW.COMCAST.COM/ARBITRATIONOPTOUT, OR BY MAIL TO COMCAST 1500 MARKET ST., PHILADELPHIA, PA 19102 ATTN: LEGAL DEPARTMENT/ ARBITRATION. YOUR WRITTEN NOTIFICATION TO COMCAST MUST INCLUDE YOUR NAME, ADDRESS AND COMCAST ACCOUNT NUMBER AS WELL AS A CLEAR STATEMENT THAT YOU DO NOT WISH TO RESOLVE DISPUTES WITH COMCAST THROUGH ARBITRATION. YOUR DECISION TO OPT OUT OF THIS ARBITRATION PROVISION WILL HAVE NO ADVERSE EFFECT ON YOUR RELATIONSHIP WITH COMCAST OR THE DELIVERY OF SERVICES TO YOU BY COMCAST. IF YOU HAVE PREVIOUSLY NOTIFIED COMCAST OF YOUR DECISION TO OPT OUT OF ARBITRATION, YOU DO NOT NEED TO DO SO AGAIN.

d. Initiation of Arbitration Proceeding/Selection of Arbitrator. If you or Comcast elect to resolve your Dispute through arbitration pursuant to this Arbitration Provision, the party initiating the arbitration proceeding may select from the following arbitration organizations, which will apply the appropriate rules for consumer claims to arbitrate the Dispute:

1. American Arbitration Association ("AAA"), 335 Madison Ave., Floor 10, New York, NY 10017-4605, 1-800-778-7879, www.adr.org
2. National Arbitration Forum ("NAF"), P.O. Box 50191, Minneapolis, MN 55405-0191, 1-800-474-2371, www.arbitration-forum.com

e. Arbitration Procedures. Because the Service(s) provided to you by Comcast concerns interstate commerce, the Federal Arbitration Act ("FAA"), not state arbitration law, shall govern the arbitrability of all Disputes. However, applicable federal law or the law of the state where you receive the service from Comcast may apply to and govern the substance of any Disputes. Any state statutes pertaining to arbitration shall not be applicable under this Arbitration Provision.

If there is a conflict between this Arbitration Provision and the rules of the arbitration organization chosen, this Arbitration Provision shall govern. If the arbitration organization that you select will not enforce this Arbitration Provision as written, it cannot serve as the arbitration organization to resolve your dispute with Comcast. If this situation arises, the parties shall agree on a substitute arbitration organization. If the parties are unable to agree, the parties shall mutually petition a court of appropriate jurisdiction to appoint an arbitration organization that will enforce this Arbitration Provision as written. If there is a conflict between this Arbitration Provision and the rest of this Agreement, this Arbitration Provision shall govern.

A single arbitrator will resolve the Dispute. You should know that participating in arbitration may result in limited discovery depending on the rules of the arbitration organization that is chosen to resolve the Dispute. The arbitrator will honor claims of privilege recognized by law and will take reasonable steps to protect customer account information and other confidential or proprietary information.

The arbitrator will make any award in writing but need not provide a statement of reasons unless requested by a party. An award rendered by the arbitrator may be entered in any court having jurisdiction over the parties for purposes of enforcement.

If an award granted by the arbitrator exceeds \$75,000, either party can appeal that award to a three-arbitrator panel administered by the same arbitration organization by a written notice of appeal filed within thirty (30) days from the date of entry of the written arbitration award. The members of the three-arbitrator panel will be selected according to the rules of the arbitration organization. The arbitration organization will then notify the other party that the award has been appealed. The three-arbitrator panel will issue its decision within one hundred and twenty (120) days of the date of the appealing party's notice of appeal. The decision of the three-arbitrator panel shall be final and binding, except for any appellate right which exists under the FAA.

f. Restrictions:

1. YOU MUST CONTACT US WITHIN ONE (1) YEAR OF THE DATE OF THE OCCURRENCE OF THE EVENT OR FACTS GIVING RISE TO A DISPUTE (EXCEPT FOR BILLING DISPUTES WHICH ARE SUBJECT TO SECTION 3 OF THE AGREEMENT), OR YOU WAIVE THE RIGHT TO PURSUE ANY CLAIM BASED UPON SUCH EVENT, FACTS OR DISPUTE.
2. ALL PARTIES TO THE ARBITRATION MUST BE INDIVIDUALLY NAMED. THERE SHALL BE NO RIGHT OR AUTHORITY FOR ANY CLAIMS TO BE ARBITRATED OR LITIGATED ON A CLASS ACTION OR CONSOLIDATED BASIS OR ON BASES INVOLVING CLAIMS BROUGHT IN A PURPORTED REPRESENTATIVE CAPACITY ON BEHALF OF THE GENERAL PUBLIC (SUCH AS A PRIVATE ATTORNEY GENERAL), OTHER SUBSCRIBERS, OR OTHER PERSONS SIMILARLY SITUATED UNLESS THE STATUTE UNDER WHICH YOU ARE SUING PROVIDES OTHERWISE.
3. ALL PARTIES WAIVE ANY CLAIM TO INDIRECT, CONSEQUENTIAL, PUNITIVE, EXEMPLARY OR MULTIPLIED DAMAGES ARISING FROM OR OUT OF ANY DISPUTE WITH COMCAST UNLESS THE STATUTE UNDER WHICH THEY ARE SUING PROVIDES OTHERWISE.

g. Location of Arbitration. The arbitration will take place at a location, convenient to you, in the area where you receive the service from us.

h. Payment of Arbitration Fees and Costs. COMCAST WILL ADVANCE ALL ARBITRATION FILING FEES AND ARBITRATOR'S COSTS AND EXPENSES UPON YOUR WRITTEN REQUEST GIVEN PRIOR TO THE COMMENCEMENT OF THE ARBITRATION. YOU ARE RESPONSIBLE FOR ALL ADDITIONAL COSTS THAT YOU INCUR IN THE ARBITRATION, INCLUDING, BUT NOT LIMITED TO, ATTORNEYS OR EXPERT WITNESSES. IF THE ARBITRATION PROCEEDING IS DECIDED IN COMCAST'S FAVOR, YOU SHALL REIMBURSE COMCAST FOR THE FEES AND COSTS ADVANCED TO YOU ONLY UP TO THE EXTENT AWARDABLE IN A JUDICIAL PROCEEDING. IF THE ARBITRATION PROCEEDING IS DETERMINED IN YOUR FAVOR, YOU WILL NOT BE REQUIRED TO REIMBURSE COMCAST FOR ANY OF THE FEES AND COSTS ADVANCED BY COMCAST. IF A PARTY ELECTS TO APPEAL AN AWARD TO A THREE-ARBITRATOR PANEL, THE PREVAILING PARTY IN THE APPEAL SHALL BE ENTITLED TO RECOVER ALL REASONABLE ATTORNEYS' FEES AND COSTS INCURRED IN THAT APPEAL. NOTWITHSTANDING ANYTHING TO THE CONTRARY IN THIS ARBITRATION PROVISION, COMCAST WILL PAY ALL FEES AND COSTS WHICH IT IS REQUIRED BY LAW TO PAY.

i. Severability. If any clause within this Arbitration Provision (other than the class action waiver clause identified in paragraph F(2)) is found to be illegal or unenforceable, that clause will be severed from this Arbitration Provision, and the remainder of this Arbitration Provision will be given full force and effect. If the class action waiver clause is found to be illegal or unenforceable, the entire Arbitration Provision will be unenforceable, and the dispute will be decided by a court.

In the event this entire Arbitration Provision is determined to be illegal or unenforceable for any reason, or if a claim is brought in a Dispute that is found by a court to be excluded from the scope of this Arbitration Provision, you and Comcast have each agreed to waive, to the fullest extent allowed by law, any trial by jury.

j. Exclusions from Arbitration. YOU AND COMCAST AGREE THAT THE FOLLOWING WILL NOT BE SUBJECT TO ARBITRATION: (1) ANY CLAIM FILED BY YOU OR BY COMCAST THAT IS NOT AGGREGATED WITH THE CLAIM OF ANY OTHER SUBSCRIBER AND WHOSE AMOUNT IN CONTROVERSY IS PROPERLY WITHIN THE JURISDICTION OF A COURT WHICH IS LIMITED TO ADJUDICATING SMALL CLAIMS; (2) ANY DISPUTE OVER THE VALIDITY OF ANY PARTY'S INTELLECTUAL PROPERTY RIGHTS; (3) ANY DISPUTE RELATED TO OR ARISING FROM ALLEGATIONS ASSOCIATED WITH UNAUTHORIZED USE OR RECEIPT OF SERVICE; (4) ANY DISPUTE THAT ARISES BETWEEN COMCAST AND ANY STATE OR LOCAL REGULATORY AUTHORITY OR AGENCY THAT IS EMPOWERED BY FEDERAL, STATE OR LOCAL LAW TO GRANT A FRANCHISE UNDER 47 U.S.C. § 522(9); AND (5) ANY DISPUTE THAT YOU PURSUE BEFORE THE LOCAL FRANCHISE AUTHORITY UNDER THE TERMS OF THE FRANCHISE.

k. Continuation. This Arbitration Provision shall survive the termination of your Service(s) with Comcast.

• **For New York Video Customers.** You may elect to resolve a Dispute through the New York Public Service Commission in accordance with NYCRR 16§890.709(a) and NYCRR 16§709(c).

14. CUSTOMER PRIVACY NOTICE AND SECURITY

- a. Comcast will provide you with a copy of our customer privacy notice at the time we enter into an agreement to provide any Service to you, and annually afterwards, or as otherwise permitted by law. You can view the most current version of our privacy notice by going to www.comcast.com, searching for "privacy policy," and selecting the appropriate link.
- b. To the extent that Comcast is expressly required to do so by applicable law, we will provide notice to you of a breach of the security of certain personally identifiable information about you. It is Comcast's information security policy to provide such notice to you in the manner set forth in Section 16.

15. GENERAL

a. Entire Agreement. This Agreement and any other documents incorporated by reference constitute the entire agreement and understanding between the parties with respect to the subject matter of this Agreement, and they replace any and all prior written or verbal agreements. If any portion of this Agreement is held to be unenforceable, the unenforceable portion shall be construed in accordance with applicable law as nearly as possible to reflect the original intentions of the parties, and the remainder of the provisions shall remain in full force and effect. If Comcast fails to insist upon or enforce strict performance of any provision of this Agreement, it shall not thereby waive any provision or right. Neither the course of conduct between the parties nor trade practice shall act to modify any provision of this Agreement.

b. Additional Representations and Warranties. In addition to representations and warranties you make elsewhere in this Agreement, you also represent and warrant that:

i. Age: You are at least 18 years of age.

ii. Customer Information: During the term of this Agreement, you have provided and will provide to Comcast information that is accurate, complete and current, including without limitation your legal name, address, telephone number(s), the number of devices on which or through the Service(s) is being used and payment data (including without limitation information provided when authorizing recurring payments). You agree to notify us promptly, in accordance with the terms of this Agreement, if there is any change in the information that you have provided to us. If you fail to provide and maintain accurate information, you will breach this Agreement.

c. Information Provided to Third Parties. Comcast is not responsible for any information provided by you to third parties, and this information is not subject to the privacy provisions of this Agreement or the privacy notice for the Services. You assume all privacy, security and other risks associated with providing CPNI or personally identifiable information to third parties via the Services. For a description of the privacy protections associated with providing information to third parties, you should refer to the privacy policies, if any, provided by those third parties.

d. Revocable License. The Services and Comcast Equipment, including but not limited to any firmware or software embedded in the Comcast Equipment or used to provide the Services, are protected by trademark, copyright, patent and/or other intellectual property laws and international treaty provisions. You are granted a revocable license to use such firmware and software in object code form (without making any modification thereto) strictly in accordance with this Agreement. You acknowledge and understand that you are not granted any other license to use the firmware or software embedded in the Comcast Equipment or used to provide the Services. You expressly agree that you will use the Comcast Equipment exclusively in connection with the Services. You shall not take any action nor allow anyone else to take any action that will reverse compile, disassemble, or reverse engineer or otherwise attempt to derive the source code from the binary code of the firmware or software.

e. Protection of Comcast's Information and Marks. All Service information, documents, and materials on our Web sites are protected by trademark, copyright or other intellectual property laws, and international treaty provisions. All Web sites, corporate names, service marks, trademarks, trade names, logos, and domain names (collectively "marks") of Comcast and its affiliates are and shall remain the exclusive property of Comcast. Nothing in this Agreement shall grant you the right or license to use any of the marks.

f. Export Laws. You expressly agree to comply with all applicable export and re-export laws, including but not limited to the Export Administration Act, the Arms Export Control Act, and their implementing regulations. You further expressly agree not to use the Services in any way that violates any provision of these export and re-export laws or their implementing regulations.

g. Retention of Rights. Nothing contained in this Agreement shall be construed to limit Comcast's rights and remedies available at law or in equity. Upon termination of this Agreement for any reason, Comcast and its suppliers reserve the right to delete all your data, files, electronic messages or other Customer information that is stored on Comcast's or its suppliers' servers or systems. In addition, you may forfeit your account user name and all e-mail, IP, web space addresses and voice mail. In the event you cancel CDV without porting your voice service and the telephone number to another service provider, you will forfeit the telephone number. We shall have no liability whatsoever as the result of the loss of any such data, names, addresses or numbers.

16. NOTICE METHOD FOR CHANGES TO THIS AGREEMENT

We will provide you notice of changes to this Agreement consistent with applicable law. The notice may be provided on your monthly bill, as a bill insert, in a newspaper, by e-mail, or by other permitted communication. If you find the change unacceptable, you have the right to cancel your Services. However, if you continue to receive Services after the change, we will consider this your acceptance of the change.

- **For HSI and CDV Customers.** Comcast may deliver any required or desired notice to you in any of the following ways, as determined in our sole discretion: (i) by posting it on www.comcast.net, www.comcast.com or another Web site about which you have been notified, (ii) by sending notice

via first class U.S. postal mail or overnight mail to your Premises; (iii) by sending notice to the e-mail address on Comcast's account records, or (iv) by hand delivery. You agree that any one of the foregoing will constitute sufficient notice and you waive any claims that these forms of notice are insufficient or ineffective. Because we may from time to time notify you about important information regarding the Services and this Agreement by these methods, you agree to regularly check your postal mail, e-mail and all postings at www.comcast.net, www.comcast.com or on another Web site about which you have been notified or you bear the risk of failing to do so.

17. IMPORTANT INFORMATION

If you are unable to get a problem resolved to your satisfaction at your local Comcast office, you may write to the Comcast Corporate Offices at 1500 Market Street, Philadelphia, PA 19102 with concerns and complaints.

- **Massachusetts Customers:** In addition if you are unsatisfied with our handling of your complaint, you may contact your local franchise authority: the Consumer Division of the Department of the Telecommunications and Energy toll free at 1-800-392-6066 or you may write to them at One South Station, Boston, MA 02110.
- **Connecticut Customers:** If you experience a problem with your service, please contact us first and give us an opportunity to resolve your problem. If the matter is not resolved to your satisfaction please contact the Connecticut Department of Utility Control at 1-800-382-4586 (toll free within Connecticut) or 1-860-827-2622 (outside Connecticut) or TDD 1-860-827-2837.
- **New York Customers:** If you experience a problem with your service, please contact us first and give us an opportunity to resolve your problem. If your concerns have not been resolved contact your local government, or call the **New York State Public Service Commission (PSC) at 1-800-342-3377**, or write to: **Customer Service Representative, New York State Public Service Commission, Office of Customer Services**, Three Empire State Plaza, Albany, New York 12223-1350.
- **New Hampshire and Maine Customers:** The Office of the Attorney General Consumer Protection and Antitrust Bureau has the authority to enforce Consumer Protection Laws and provide assistance in the mediation of consumer complaints. Customers should file written complaints concerning any alleged misrepresentations and unfair or deceptive practices of the cable company to:
 - Maine – Office of the Attorney General, Department of Consumer Fraud and Antitrust, State House Station #6, Augusta, ME 04333
 - New Hampshire – Office of the Attorney General, Department of Consumer Fraud and Antitrust, 25 Capital Street, Concord, NH 03301
- **Vermont Customers:** The Vermont Department of Public Service can provide assistance in the resolution of consumer complaints. Customers should file complaints with the Customer Hotline at 1-800-622-4496.

ADDITIONAL PROVISIONS APPLICABLE TO HIGH-SPEED INTERNET SERVICE

In addition to the provisions above that are applicable to Comcast Video, HSI and CDV, the following are specifically applicable to HSI Customers, including the Software License Agreement attached as Exhibit A to this Agreement.

1. INTELLECTUAL PROPERTY RIGHTS

- a. **End User Licenses.** You agree to comply with the terms and conditions of all end user license agreements accompanying any software or plug-ins to such software distributed or used in connection with HSI including, without limitation, the Comcast Software License Agreement, the current version of which is attached to this Agreement as **Exhibit A**, as these agreements may be amended from time to time. All such agreements are incorporated in this Agreement by reference. When this Agreement terminates, all end user licenses also terminate; you agree to destroy at that time all versions and copies of all software received by you in connection with HSI.
- b. **Ownership of Addresses.** You acknowledge that use of HSI does not give you any ownership or other rights in any Internet/on-line addresses provided to you, including but not limited to Internet Protocol ("IP") addresses, e-mail addresses and Web addresses. We may modify or change these

addresses at any time without notice and shall in no way be required to compensate you for these changes.

- c. Authorization.** Comcast does not claim any ownership of any material that you publish, transmit or distribute using HSI. By using HSI to publish, transmit or distribute material or content, you (i) warrant that the material or content complies with the provisions of this Agreement, (ii) consent to and authorize Comcast, its agents, suppliers, and affiliates to reproduce, publish, distribute, and display the content worldwide and (iii) warrant that you have the right to provide this authorization. You acknowledge that material posted or transmitted using HSI may be copied, republished or distributed by third parties, and you agree to indemnify, defend and hold harmless Comcast, its agents, suppliers, and affiliates for any harm resulting from these actions.
- d. Copyright.** Title and intellectual property rights to HSI are owned by Comcast, its agents, suppliers, or affiliates or their licensors or otherwise by the owners of such material and are protected by copyright laws and treaties. You may not copy, redistribute, resell or publish any part of HSI without express prior written consent from Comcast or other owner of such material.
- e. Material Downloaded through HSI.** In addition to any content that may be provided by us, you may access material through HSI that is not owned by Comcast. Specific terms and conditions may apply to your use of any content or material made available through HSI that is not owned by Comcast. You should read those terms and conditions to learn how they apply to you and your use of any non-Comcast content.

2. IP ADDRESSES

Comcast will provide you with dynamic Internet protocol ("IP") address(es) as a component of HSI, and these IP address(es) can and do change over time. You will not alter, modify, or tamper with dynamic IP address(es) assigned to you or any other customer. You agree not to use a dynamic domain name server or DNS to associate a host name with the dynamic IP address(es) for any commercial purpose. You also agree not to use any software that provides for static IP address(es) on or in conjunction with any computer(s) or network device connected to HSI. If applicable, Comcast will release and/or recover the dynamic IP address(es) when the Service is disconnected, discontinued, or this Agreement is terminated.

3. ADDITIONAL LIMITATIONS ON COMCAST'S LIABILITY FOR HSI

- a. Responsibility for Content.** You acknowledge that there is some content and material on the Internet or otherwise available through HSI which may be offensive to some individuals, may be unsuitable for children, may violate federal, state or local laws, rules or regulations or may violate your protected rights or those of others. We assume no responsibility for this content or material. Anyone who accesses such content and material does so at his or her own risk. NEITHER COMCAST NOR ITS AFFILIATES, SUPPLIERS, EMPLOYEES, AGENTS OR CONTRACTORS SHALL HAVE ANY LIABILITY WHATSOEVER FOR ANY CLAIMS, LOSSES, ACTIONS, DAMAGES, SUITS OR PROCEEDINGS ARISING OUT OF OR OTHERWISE RELATING TO ACCESS TO SUCH CONTENT OR MATERIAL BY YOU OR OTHERS. Questions or complaints regarding content or material should be addressed to the content or material provider. You acknowledge that software programs are commercially available that claim to be able to restrict access to sexually explicit or other objectionable material on the Internet. We make no representation or warranty regarding the effectiveness of such programs.
- b. Monitoring of Postings and Transmissions.** Comcast shall have no obligation to monitor postings or transmissions made in connection with HSI. However, you acknowledge and agree that Comcast and its agents have the right to monitor, from time to time, any such postings and transmissions, including without limitation e-mail, newsgroups, chat, IP audio and video, and Web space content. Comcast may also use and disclose them in accordance with the Comcast High-Speed Internet Acceptable Use Policy and other applicable policies, and as otherwise required by law or government request. We reserve the right to refuse to upload, post, publish, transmit or store any information or materials, in whole or in part, that, in our sole discretion, is unacceptable, undesirable or in violation of this Agreement.
- c. Eavesdropping.** Our facilities are used by numerous persons or entities including, without limitation, other subscribers to HSI. As a result, there is a risk that you could be subject to "eavesdropping." This means that other persons or entities may be able to access and/or

monitor your use of HSI. This risk of eavesdropping exists not only with our facilities, but also on the Internet and other services to which access is provided as a part of HSI. If you post, store, transmit, or disseminate any sensitive or confidential information, you do so at your sole risk. NEITHER COMCAST NOR ITS AFFILIATES, SUPPLIERS, OR AGENTS SHALL HAVE ANY LIABILITY WHATSOEVER FOR ANY CLAIMS, LOSSES, ACTIONS, DAMAGES, SUITS OR PROCEEDINGS ARISING OUT OF OR OTHERWISE RELATING TO SUCH ACTIONS BY YOU. You acknowledge that software programs are commercially available that claim to be capable of encryption or anonymization. We make no representation or warranty regarding the effectiveness of these programs.

- d. FTP/HTTP Service Setup.** You acknowledge that when using HSI there are certain applications such as FTP (File Transfer Protocol) or HTTP (Hyper Text Transfer Protocol) which may be used by other persons or entities to gain access to Customer's Equipment. You are solely responsible for the security of the Customer Equipment or any other equipment you choose to use in connection with the Service, including without limitation any data stored on such equipment. NEITHER COMCAST NOR ITS AFFILIATES, SUPPLIERS, EMPLOYEES, AGENTS OR CONTRACTORS SHALL HAVE ANY LIABILITY WHATSOEVER FOR ANY CLAIMS, LOSSES, ACTIONS, DAMAGES, SUITS OR PROCEEDINGS RESULTING FROM, ARISING OUT OF OR OTHERWISE RELATING TO THE USE OF SUCH APPLICATIONS BY YOU, OR THE ACCESS BY OTHERS TO THE CUSTOMER EQUIPMENT OR OTHER EQUIPMENT OF YOURS.
- e. File and Print Sharing.** HSI may function in some ways as a Local Area Network (LAN) with each Customer constituting a node on the network. As such, users outside of the Premises may be able to access the Customer Equipment and other equipment connected in some way to the Customer Equipment. In addition, some available software includes capabilities that will permit other users to gain access to the Customer Equipment and other equipment connected in some way to the Customer Equipment, and to the software, files and data stored on such equipment. Unless you are subject to a HSI service plan that expressly provides otherwise, we recommend that you connect only a single computer to HSI and that you disable file and print sharing and other capabilities that allow outside users to gain access to the Customer Equipment. You acknowledge that if you fail to follow these recommendations and choose to run these applications, you should take appropriate security measures, and that you do so at your sole risk. NEITHER COMCAST NOR ITS AFFILIATES, SUPPLIERS, OR AGENTS SHALL HAVE ANY LIABILITY WHATSOEVER FOR ANY CLAIMS, LOSSES, ACTIONS, DAMAGES, SUITS OR PROCEEDINGS RESULTING FROM, ARISING OUT OF OR OTHERWISE RELATING TO ACCESS BY OTHERS OF THE CUSTOMER EQUIPMENT OR ANY OTHER EQUIPMENT CONNECTED IN SOME WAY TO THE CUSTOMER EQUIPMENT, OR TO THE SOFTWARE, FILES AND DATA STORED ON SUCH EQUIPMENT.
- f. Facilities Allocation.** Comcast reserves the right to determine, in its discretion, and on an ongoing basis, the nature and extent of its facilities allocated to support HSI, including, but not limited to, the amount of bandwidth to be utilized and delivered in conjunction with HSI.
- g. Cookies.** You acknowledge that accessing certain Web sites through HSI may result in a "cookie" being placed on your computer system. Cookies are small files stored on a computer's hard drive to simplify and improve a user's Web experience. If you don't want them placed on your computer system, it is your responsibility to disable or restrict the placement of cookies through whatever procedures are available on your browser.

ADDITIONAL PROVISIONS APPLICABLE TO CDV SERVICE

In addition to the General Terms and Conditions above, the following terms and conditions are specifically applicable to CDV Customers, including any applicable Tariff(s) on file now or hereafter with the FCC or any state utility commission or comparable state agency in your jurisdiction, which are incorporated into this Agreement by reference.

- 1. SPECIAL NOTICE FOR COMCAST DIGITAL VOICE SUBSCRIBERS: LIMITATIONS OF CDV SERVICE**

 - a. Limitations.** CDV includes 911/Enhanced 911 functionality ("911/E911") that may differ from the 911/E911 functionality furnished by other providers. As such, it may have certain limitations. CAREFULLY READ THE INFORMATION BELOW. YOU ACKNOWLEDGE AND ACCEPT ANY LIMITATIONS OF 911/E911. YOU AGREE TO CONVEY THESE LIMITATIONS TO ALL PERSONS WHO

MAY HAVE OCCASION TO PLACE CALLS OVER THE SERVICES. IF YOU HAVE ANY QUESTIONS ABOUT 911/E911, CALL 1-800-COMCAST.

i. Correct Address: In order for your 911/E911 calls to be properly directed to emergency services, Comcast must have your correct Premises address. If you move CDV to a different address without Comcast's approval, 911/E911 calls may be directed to the wrong emergency authority, may transmit the wrong address, and/or CDV (including 911/E911) may fail altogether. Therefore, you must call 1-800-COMCAST before you move CDV to a new address. Comcast will need several business days to update your Premises address in the E911 system so that your 911/E911 calls can be properly directed. All changes in service address require Comcast's prior approval.

ii. Service Interruptions: CDV Service uses the electrical power in your home. If there is an electrical power outage, 911 calling may be interrupted if the battery backup in the associated MTA is not installed, fails, or is exhausted after several hours. Furthermore, calls, including calls to 911/E911, may not be completed if there is a problem with network facilities, including network congestion, network/equipment/power failure, or another technical problem.

iii. Suspension and Termination by Comcast: You understand and acknowledge that all CDV Service, including 911/E911, as well as all online features of CDV, where we make these features available, will be disabled if your account is suspended or terminated.

b. Limitation of Liability and Indemnification. YOU ACKNOWLEDGE AND AGREE THAT COMCAST WILL NOT BE LIABLE FOR ANY SERVICE OUTAGE, INABILITY TO DIAL 911 USING THE SERVICES, AND/OR INABILITY TO ACCESS EMERGENCY SERVICE PERSONNEL. YOU AGREE TO DEFEND, INDEMNIFY, AND HOLD HARMLESS COMCAST AND ITS AFFILIATES, SUPPLIERS OR AGENTS FROM ANY AND ALL CLAIMS, LOSSES, DAMAGES, FINES, PENALTIES, COSTS, AND EXPENSES (INCLUDING BUT NOT LIMITED TO REASONABLE ATTORNEY FEES) BY, OR ON BEHALF OF, YOU OR ANY THIRD PARTY OR USER OF THE SERVICES RELATING TO THE FAILURE OR OUTAGE OF THE SERVICES, INCLUDING THOSE RELATED TO 911/E911.

2. ADDITIONAL CDV-SPECIFIC PROVISIONS REGARDING CUSTOMER EQUIPMENT

a. Incompatible Equipment and Services. You acknowledge and understand that CDV may not support or be compatible with:

- i. Non-Recommended Configurations as defined in Section 6(b) (including but not limited to MTAs not currently certified by Comcast as compatible with the Services);
- ii. Certain non-voice communications equipment, including certain makes or models of alarm and home security systems, certain medical monitoring devices, certain home detention devices, certain fax machines, and certain "dial-up" modems;
- iii. Rotary-dial phone handsets, and certain makes and models of other voice-related communications equipment including key systems, private branch exchange (PBX) equipment, answering machines, and traditional Caller ID units;
- iv. Casual/dial around (10-10) calling; 976, 900, 700, or 500 number calling;
- v. 311, 511, or other N11 calling (other than 411, 611, 711, and 911); and
- vi. Other call types not expressly set forth in our product literature (e.g., outbound shore-to-ship calling).

3. TRANSFER OF YOUR PHONE NUMBER(S)

For information about switching to another provider from CDV and the assignment of telephone numbers related to CDV Service please call 1-800-COMCAST.

4. CUSTOMER INFORMATION

Comcast and its suppliers reserve the right both during the term of this Agreement and upon its termination to delete your voicemail, call detail, data, files, or other information that is stored on Comcast's or its suppliers' servers or systems, in accordance with our storage policies. You understand and acknowledge that we shall have no liability whatsoever as a result of the loss or removal of any such voicemail, call detail, data, files, or other information.

EXHIBIT A: COMCAST SOFTWARE LICENSE AGREEMENT

IMPORTANT — READ CAREFULLY: BY USING ANY SOFTWARE PROVIDED TO YOU IN CONNECTION WITH THE COMCAST HIGH-SPEED INTERNET SERVICE, YOU ACKNOWLEDGE THAT YOU HAVE READ THIS SOFTWARE LICENSE AGREEMENT, THAT YOU UNDERSTAND IT, AND THAT YOU AGREE TO BE BOUND BY ITS TERMS.

1. GRANT OF LIMITED LICENSE

The operating company subsidiary of Comcast Corporation that owns and/or operates the cable television system in your area pursuant to a cable television franchise with the local franchising authority, or its affiliate, (“Comcast”) grants you (which for purposes of this Software License Agreement shall include members of your immediate household for whom you will be responsible hereunder), without additional fee or charge to you, a nonexclusive limited, personal and non-transferable license, with restrictions as described below, to install and use any software program, in object code only, provided to you by, or on behalf of, Comcast in connection with the Comcast High-Speed Internet service (the “Software”), which includes any documentation accompanying the Software, for the sole purpose of using the Comcast High-Speed Internet service, and to make one (1) backup copy of the Software, provided that (i) the Software is installed on only the number of personal computers authorized by Comcast (which number shall be one (1) unless otherwise agreed to by Comcast), (ii) the Software may NOT be modified; (iii) all copyright notices are maintained on the Software; and (iv) you agree to be bound by all the terms of this Software License Agreement. Software is only for your own personal, non-commercial use and not for use in the operation of a business or service bureau or for the benefit of any other person or entity.

2. NO OWNERSHIP RIGHTS

You have no ownership rights in any Software. Rather, you have a limited license to use the Software as long as this Software License Agreement remains in full force and effect. Ownership of the Software and all intellectual property rights therein shall remain at all times with Comcast and/or its licensors. Any use of Software by any other person, business, corporation, government organization or any other entity is strictly forbidden and is a violation of this Software License Agreement.

3. THIRD PARTY SOFTWARE

There are software programs contained within certain Software that have been licensed to Comcast by third parties. The term “Software” as used herein shall refer to such third party software except where the term Software refers expressly to the ownership or other specific rights of Comcast. The same terms and conditions, including all limitations and restrictions, set forth in this Software License Agreement apply to each third party software program contained in the Software.

4. INTELLECTUAL PROPERTY AND PRIVACY

- a. The Software contains material that is protected by United States Copyright Law and trade secret law, and by international treaty provisions. All rights not specifically granted to you herein are reserved to Comcast and to any third party with ownership rights in Software and documentation used in the Software. You may not remove any proprietary notice of Comcast or any other party from any copy of Software or documentation.
- b. Some features of certain Software are provided by third parties, and those third parties may collect or transmit personally identifiable and non-personally identifiable information about you in the course of providing these features. These third parties are not authorized to use your personally identifiable information except for the purpose of providing their services to you through Software. Your use of Software is subject to the terms of the Comcast Customer Privacy Notice, the Comcast Acceptable Use Policy and other applicable terms and policies.

5. RESTRICTIONS AND REQUIREMENTS

- a. This Software License Agreement is your proof of license to exercise the rights granted herein. In order to satisfy your obligations hereunder and to maintain the confidentiality of the Software, you must take reasonable steps to protect the Software consistent with the license restrictions set forth herein and Comcast’s and other third parties’ ownership rights in the Software, including informing anyone permitted access to your computer and the Software about such restrictions on the use of the Software.
- b. As a condition of the limited license for the Software you may not: (i) publish, display, disclose, rent, lease, modify, loan, distribute, or create derivative works based on the Software or any part

thereof; (ii) reverse engineer, decompile, translate, adapt, disassemble or otherwise reduce the Software to human readable form; (iii) attempt to create the source code from the object code for the Software; (iv) transmit the Software over any network or between any devices, although you may use the Software to make such transmissions of other materials; (v) make any third party software contained in the Software a stand-alone product; (vi) take any action that will infringe on the intellectual property or other proprietary rights of Comcast or any third party software provider; or (vii) sublicense, rent, lease, or assign the Software. You may transfer the Software to other computers you own as long as you only use it on only the number of computers authorized by Comcast.

- c. If Comcast informs you, by any method described in the Comcast Customer Agreement to which this Software License Agreement is attached (the "Agreement"), that any enhancements or upgrades are available for the Software, or that the Software otherwise is being modified by Comcast, you will take prompt action to download such enhancements, upgrades or changes, or otherwise obtain such enhancements, upgrades or changes in the manner directed by Comcast, within the time frame stated in the notice. If you fail to do so, you acknowledge that the Software may not work correctly or that you will not be able to take advantage of all available features of the Software after the stated period in the notice.
- d. You have the obligation to protect yourself and minimize any damages you might suffer if the Software or any portion thereof, has a defect or fails for any reason.

6. DISCLAIMER OF WARRANTIES AND OTHER DISCLAIMERS

- a. The Software is provided "AS IS." To the maximum extent permitted by law, Comcast makes NO WARRANTIES OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, WITHOUT LIMITATION, IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE. Additionally, Comcast makes NO WARRANTIES with respect to lack of viruses, accuracy or completeness of responses, results or lack of negligence, correspondence to description, warranty of title or non-infringement. Comcast does NOT WARRANT that the functions contained in the Software will meet any requirements or needs you may have, or that the Software will operate error free, or in an uninterrupted fashion, or that any defects or errors in the Software will be corrected, or that the Software is compatible with any particular platform. Comcast reserves the right to modify the Software at any time. Comcast is not obligated to provide any updates to the Software. Any use by you of the Software is at your own risk.
- b. The Software may include one or more features intended to protect your computer from unauthorized access, viruses, "phishing" or other harmful activities. The Software may be useful in diminishing the number of times that your computer will be affected by such harmful activities, but neither Comcast nor the providers of any particular Software can guarantee that the Software will prevent all such harmful activities or that bad actors will not find ways to circumvent the Software. Any ratings of Web sites provided through Software are designed to help you acquire the information you need to help you make your own decisions about whether or not to exchange sensitive or confidential information with a particular Web site, and are not intended to serve as a guarantee of the trustworthiness of a domain or Web site. As such, you should remain vigilant in your use of the Internet. THE LIABILITY OF COMCAST AND THE OTHER PROVIDERS OF THE SOFTWARE TO YOU IS EXPRESSLY LIMITED AS SET FORTH BELOW AND THAT BY USING THE SOFTWARE YOU ACCEPT AND AGREE TO THESE LIMITATIONS.

7. LIMITATION OF LIABILITY AND DAMAGES

You assume full and complete responsibility and liability for your use of the Software. Except as specifically provided in this Agreement, IN NO EVENT WILL COMCAST, OR ANY OTHER ENTITY THAT HAS PROVIDED ANY OF THE SOFTWARE, BE LIABLE TO YOU OR ANY THIRD PARTY FOR ANY DIRECT, INCIDENTAL OR CONSEQUENTIAL DAMAGES (INCLUDING, WITHOUT LIMITATION, INDIRECT, SPECIAL, PUNITIVE, OR EXEMPLARY DAMAGES FOR LOSS OF BUSINESS, LOSS OF PROFITS, BUSINESS INTERRUPTION, INFRINGEMENT OF INTELLECTUAL PROPERTY RIGHTS OF THIRD PARTIES OR LOSS OF BUSINESS INFORMATION OR OTHER DATA) ARISING OUT OF THE USE OF OR INABILITY TO USE THE SOFTWARE, OR FOR ANY CLAIM BY ANY OTHER PARTY, EVEN IF COMCAST HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. (Certain laws in some states do not allow the exclusion of implied warranties or the limitation of certain damages. If such laws apply, certain of the exclusions or limitations in this Software License Agreement may not be applicable to you.)

8. EXPORT RESTRICTIONS

This Software License Agreement is expressly made subject to any laws, regulations, orders, or other restrictions on the export from the United States of America of the Software or information about such Software that may be imposed from time to time by the government of the United States of America. You shall not export the Software, or any portion thereof, or information about the Software without consent of Comcast and compliance with such laws, regulations, orders, or other restrictions.

9. TERMINATION

This Software License Agreement is effective only during the term of this Agreement and shall terminate upon any termination of this Agreement. You may terminate this Software License Agreement at any time by destroying or returning to Comcast all copies of the Software and associated documentation in your possession or under your control and terminating this Agreement. This Software License Agreement will terminate: (i) at any time that this Agreement is terminated or (ii) if Comcast finds that you have violated any of the terms of this Software License Agreement. Upon termination, you agree to destroy or return to Comcast all copies of the Software and documentation and, upon Comcast's request, to certify in writing that all known copies, including backup copies, have been destroyed. No waiver of any breach of any provision of this Software License Agreement shall constitute a waiver of any prior, concurrent or subsequent breach of the same or any other provisions hereof, and no waiver shall be effective unless it is made in writing and is signed by an authorized representative of the waiving party. All provisions relating to confidentiality, proprietary rights, and nondisclosure shall survive the termination of this Software License Agreement.

10. GENERAL

- a. Disputes under this Software License Agreement shall be construed, interpreted and governed in accordance with Section 13 of this Agreement.
- b. Comcast may modify the Software and may amend or modify this Software License Agreement at any time in its sole discretion upon notice to you. Comcast will notify you of any such modifications or amendments as provided in this Agreement. Customer agrees that any methods set forth therein will constitute sufficient notice of any change to this Software License Agreement. Your continued use of the Software following notice of such change shall be deemed to be your acceptance of any such change. If you do not agree to any such change, you must immediately stop using the Software and notify Comcast that you are terminating this Software License Agreement and this Agreement. You may not amend or modify this Software License Agreement without Comcast's prior written consent, which we may provide or withhold in our sole discretion. Any attempt by you to amend or modify this Software License Agreement by any other means, including but not limited to, a check notation, a restrictive endorsement, or a note with a payment, is invalid and unenforceable.
- c. Comcast may assign its rights and obligations under this Software License Agreement, without notice, to (i) any affiliate of Comcast, (ii) to any party (or its affiliate) acquiring all or substantially all of the assets or stock, by merger or otherwise, of Comcast or any affiliate of Comcast, or (iii) to any person or entity purchasing or otherwise acquiring the Comcast system serving the Premises (as defined in this Software License Agreement).
- d. This Software License Agreement and this Agreement shall constitute the entire Agreement between the parties hereto. If any part of this Software License Agreement is found invalid or unenforceable, the remainder of this Software License Agreement shall remain in full force and effect and shall be interpreted so as to reasonably give effect to the intention of the parties.