

IMPORTANT
PRODUCT
INFORMATION

dish™

Table of Contents

Warning and Attention Symbols	2
Important Safety Instructions	3
California Proposition 65 Warning	5
Limited Warranty	6
DISH Exchange Programs	8
Residential Customer Agreement.....	9
DISH Subscriber Privacy Notice	32
Hopper Plus/Joey 4 Regulatory Compliance	41
FCC Compliance.....	42
Agreement on Internet Usage	44
If You Need Help.....	45
Software Notice.....	45
DISH Recycling	45
Copyright Notice.....	46

Warning and Attention Symbols

This document provides various instructions. If you perform some of these instructions carelessly, you could injure or kill yourself or damage equipment or property. Instructions that require your special attention are indicated by the following symbols:

The lightning-flash-with-arrowhead symbol within an equilateral triangle is intended to alert the user to the presence of uninsulated “dangerous voltage” within the product’s enclosure that may be of sufficient magnitude to constitute a risk of electric shock to persons.

The exclamation point within an equilateral triangle is intended to alert the user to the presence of important operating and maintenance (servicing) instructions in the literature accompanying the appliance.

The Class II equipment symbol means that the equipment has additional insulation and does not need to be grounded.

For Your Safety

Warning: Do not try to open the case of the apparatus. There is risk of electrical shock, which may cause damage to the apparatus and/or personal injury or death to you. There are no user-serviceable parts inside the apparatus. Opening the case of the apparatus or making unauthorized changes will void the warranty.

Warning: To reduce the risk of fire or electric shock, do not expose this appliance to rain or moisture.

Important Safety Instructions

You must be aware of safety when you install and use the apparatus:

- 1 Read these instructions.
- 2 Keep these instructions.
- 3 Heed all warnings.
- 4 Follow all instructions.
- 5 Do not use the apparatus near water.
- 6 Clean the apparatus only with a dry cloth.
- 7 Do not block any ventilation openings on the apparatus.
- 8 Install the apparatus in accordance with the manufacturer's instructions.
- 9 Do not install the apparatus near any heat sources, such as radiators, heat registers, stoves, or other apparatus (including amplifiers) that produce heat.
- 10 Do not defeat the safety purpose of the polarized or grounding-type plug. A polarized plug has two blades, with one wider than the other. A grounding-type plug has two blades and a third grounding prong. The wide blade or third prong are provided for your safety. If the provided plug does not fit into your outlet, consult an electrician for replacement of the obsolete outlet.
- 11 Protect the power cord from being walked on or pinched, particularly at plugs, convenience receptacles, and the point where they exit from the apparatus.
- 12 Only use attachments/accessories specified by the manufacturer.
- 13 Only use with the cart, stand, tripod, bracket, or table specified by the manufacturer, or sold with the apparatus. When a cart is used, use caution when moving the cart/apparatus combination to avoid injury from tip-over.
- 14 Refer all servicing to qualified service personnel. Servicing is required when the apparatus has been damaged in any way, such as the power supply cord or plug is damaged, liquid has been spilled or objects have fallen into it, the apparatus has been exposed to rain or moisture, does not operate normally, or has been dropped.
- 15 The power plug must be readily accessible so that the apparatus can be easily disconnected from AC power.
- 16 Unplug the apparatus during lightning storms or when unused for long periods of time.

Important Safety Instructions (cont.)

- 17** The apparatus is still connected to AC power whenever it is plugged in to a live power outlet, even if it is turned off using the remote control or front panel buttons.
- 18** No objects, including flame sources such as lit candles, should be placed on the apparatus.
- 19** The apparatus shall not be exposed to dripping or splashing, and no objects filled with liquids, such as vases, shall be placed on the top of it.
- 20** Only use the power supply provided with the apparatus. Unplug the apparatus power cord by gripping the power plug, not the cord.
- 21** Do not overload wall outlets or extension cords; this can result in a risk of fire or electrical shock.
- 22** Never insert objects of any kind into the apparatus through openings, as the objects may touch dangerous voltage points or may short-out parts. This could cause fire or electrical shock.
- 23** Do not locate the antenna near overhead light or power circuits, or where it can fall into such power lines or circuits. When installing the antenna, take extreme care to avoid touching such power lines or circuits, as contact with them can be fatal.
- 24** Do not attempt to service the apparatus yourself, as opening or removing covers may expose you to dangerous voltage and will void the Limited Warranty. Refer all servicing to authorized service personnel.
- 25** Unplug the apparatus from the AC power outlet before cleaning.
- 26** Do not place the apparatus in an enclosure, such as a cabinet, without proper ventilation.
- 27** Do not install the apparatus in any area where the temperature can be less than 40°F or more than 113°F. If the apparatus is cold to the touch, do not plug it in immediately. Let it sit unplugged at room temperature for at least 45 minutes before plugging it in.
- 28** Use an outlet that contains surge suppression or ground-fault protection. When installing equipment, unplug everything that will be connected to the coaxial network prior to making any connections. During an electrical storm or when the apparatus is left unattended and unused for long periods of time, unplug the power cord from the wall outlet for everything connected to the coaxial network, disconnect the satellite input and coaxial cable lines from the receiver, and if connected, disconnect your Ethernet or broadband connection. These actions provide additional protection against damage caused by lightning or power-line surges.
- 29** Tighten all coaxial cable connections only by hand. If you use a wrench, you may overtighten the connections and damage the equipment.

Important Safety Instructions (cont.)

Proper Care of Your Equipment

- Always handle the apparatus carefully. Excessive shock and vibration can damage it.
- If the equipment is turned on and needs to be moved, unplug the equipment and let it sit for at least 30 seconds before moving it.
- The use of accessories or attachments not recommended by the apparatus manufacturer voids the Limited Warranty.
- Do not stack the apparatus on top of or below other electronic devices, as this can cause heat buildup and vibration.
- Do not expose the remote control batteries to excessive heat or fire.
- On some TVs, the presence of fixed images for extended periods of time may cause them to be permanently imprinted on the screen. Consult your TV user guide for information on whether this is a problem for your TV, what operating/viewing restrictions apply to avoid this problem, and associated TV warranty coverage.

Note to Antenna Installer: This reminder is provided to call the antenna installer's attention to the National Electrical Code® (NEC), which provides guidelines for proper bonding and grounding of antennas and their associated cabling.

California Proposition 65 Warning

WARNING – This product and installation materials can expose you to chemicals including Bisphenol A and Antimony trioxide, which are known to the State of California to cause cancer, birth defects or other reproductive harm.

For more information, go to www.P65Warnings.ca.gov.

Limited Warranty

This Limited Warranty is a legal document. Keep it in a safe place. Remember to retain your Bill of Sale for warranty service! Any items returned without a copy of the Proof of Purchase will be considered out of warranty.

What the Warranty Covers

This warranty extends only to the original user of the equipment and is limited to the purchase price of each part. DISH Network L.L.C. and its affiliated companies ("DISH") warrant this system against defects in materials or workmanship as follows:

- **Labor:** For a period of one (1) year from the original date of purchase, if DISH determines that the equipment is defective subject to the limitations of this warranty, it will be replaced at no charge for labor. DISH warrants any such work done against defects in materials or workmanship for the remaining portion of the original warranty period.
- **Parts:** For a period of one (1) year from the original date of purchase, DISH will supply, at no charge, new or remanufactured parts in exchange for parts determined to be defective subject to the limitations of this warranty. DISH warrants any such replacement parts against defects in materials or workmanship for the remaining part of the original warranty period. Note: "Parts" means items included in this package, which may include the satellite dish assembly, receiver, LNBF, remote control, power supply, or dish mounting hardware. It does not include other parts purchased separately.

What the Warranty Does Not Cover

This warranty does not cover installation of the system. If applicable, such installation will be warranted under a separate installation agreement.

This warranty does not cover consumer instruction, physical setup or adjustment of any consumer electronic devices, remote control batteries, signal reception problems, loss of use of the system, or unused programming charges due to system malfunction.

This warranty does not cover cosmetic damage, damage due to lightning, electrical or telephone line surges, battery leakage, fire, flood, or other acts of Nature, accident, misuse, abuse, repair or alteration by other than authorized factory service, use of accessories not recommended by the receiver manufacturer, negligence, commercial or institutional use, or improper or neglected maintenance.

This warranty does not cover equipment sold AS IS or WITH ALL FAULTS, shipping and handling, removal or reinstallation, shipping damage if the equipment was not packed and shipped in the manner prescribed, nor equipment purchased, serviced, or operated outside the continental United States of America.

Limited Warranty (cont.)

Legal Limitations

REPLACEMENT AS PROVIDED UNDER THIS WARRANTY IS YOUR EXCLUSIVE REMEDY. DISH NETWORK SHALL NOT BE HELD LIABLE FOR ANY INCIDENTAL OR CONSEQUENTIAL DAMAGES FOR BREACH OF ANY EXPRESSED OR IMPLIED WARRANTY ON THIS SYSTEM, NOR FOR ANY INCIDENTAL OR CONSEQUENTIAL DAMAGES RESULTING FROM THE USE OF, OR INABILITY TO USE, THIS SYSTEM. SOME STATES MAY LIMIT OR EXCLUDE THE FOREGOING LIMITATION, SO THE ABOVE EXCLUSION OR LIMITATION MAY NOT APPLY TO YOU. EXCEPT TO THE EXTENT PROHIBITED BY APPLICABLE LAW, UNDER NO CIRCUMSTANCES SHALL DISH NETWORK'S LIABILITY, IF ANY, EXCEED THE PURCHASE PRICE PAID FOR THIS SYSTEM. ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE ON THIS SYSTEM IS LIMITED IN DURATION TO THE PERIOD OF THIS WARRANTY. SOME STATES DO NOT ALLOW LIMITATIONS ON HOW LONG A STATUTORY OR IMPLIED WARRANTY LASTS, SO THE ABOVE LIMITATION MAY NOT APPLY TO YOU. DISH NETWORK RESERVES THE RIGHT TO REFUSE TO HONOR THIS WARRANTY IF DISH NETWORK DETERMINES ANY OF THE ABOVE EXCEPTIONS TO HAVE CAUSED THIS SYSTEM NOT TO HAVE PERFORMED PROPERLY. THIS WARRANTY SHALL BE VOID IF ANY FACTORY-APPLIED IDENTIFICATION MARK, INCLUDING BUT NOT LIMITED TO SERIAL OR CONDITIONAL ACCESS NUMBERS, HAS BEEN ALTERED OR REMOVED. THIS WARRANTY SHALL ALSO BE VOID IF THE RECEIVER HAS BEEN OPENED BY AN UNAUTHORIZED PERSON.

If You Need Assistance

1. Call the Customer Service Center at 1-800-333-DISH (3474). Have the date of purchase and either your customer account number, the receiver conditional access number, or the receiver model number ready. Display the System Info screen to find these numbers.
2. A Customer Service representative will assist you. If the Representative determines that you should return any equipment, you will be directed to call a Return Authorization representative. Before shipping any equipment, you must talk to a Return Authorization representative and must obtain a Return Authorization (RA) number.
3. You will be given the appropriate address for which to return your equipment. Whether under warranty or not, you will be responsible for the cost of shipping back the defective equipment. For faster service, see the Advance Exchange Program on the next page.
4. Returned equipment must be packaged properly, using either the original shipping materials or the packaging in which the replacement equipment is shipped. Include a copy of the Bill of Sale. Any items returned without a copy of the Proof of Purchase will be considered out of warranty. Follow the instructions given to you by the Customer Service representative.
5. Write the RA number in large, clearly visible characters on the outside of the shipping box that you use to return the equipment. To avoid confusion and misunderstandings, shipments without an RA number clearly visible on the outside of the box will be returned to you at your expense.

DISH Exchange Programs

DISH offers two options if you need to replace your satellite receiver equipment or its accessories.

Advance Exchange Program

The Advance Exchange Program allows you to have replacement equipment shipped immediately to you (depending upon where you live, it could take three to five business days). Along with replacement equipment, you will receive a prepaid shipping label and instructions on how to return the defective equipment. The shipping charge, for receiving replacement equipment and returning the defective equipment, is a one-time fee based on DISH's competitive bulk shipping rates (additional charges may apply outside of the continental US). This fee will be charged to your billing account or your valid credit card. If you do not ship the defective equipment to DISH within ten days after receiving the replacement, your billing account or credit card will be charged the market price of the replacement. If you return the defective equipment after ten days, you will receive a full refund, less an administrative fee.

If your equipment is out of warranty and can be repaired, your billing account or credit card will be charged the standard repair fee for the replacement. If damage to the defective equipment is found, which DISH in its sole discretion determines has voided the warranty or makes the equipment unrepairable, your billing account or credit card will be charged the market price of the replacement.

Post-Receipt Exchange Program

You may choose to ship the equipment to us at your cost. To provide faster service, upon receipt of your equipment you will be shipped a replacement. Your original equipment will not be available for return.

If the defective equipment is covered under this warranty, a replacement will be shipped back to you at no additional cost (additional charges may apply outside the continental U.S.).

If your equipment is not covered under warranty and can be repaired your billing account or credit card will be charged the standard repair fee for the replacement. If damage to the defective equipment is found, which DISH in its sole discretion determines has voided the warranty, or makes the equipment unrepairable, your billing account or credit card will be charged the market price of the replacement.

Accessory Warranty

An accessory is any DISH-branded equipment displaying the DISH logo, excluding the receiver, cables and hookups, and non-mechanical components. A one-year warranty becomes effective upon the activation of the DISH system or date of purchase, if bought separately. A proof of purchase is required to verify the purchase date. If an accessory has an expired warranty, no exchange will be issued. You may purchase replacement accessories from DISH or your local retailer.

Residential Customer Agreement

To view this Residential Customer Agreement (this “Agreement”) in Spanish, please visit dish.com/legal or call us at 1-800-333-DISH (1-800-333-3474) and we will send you a copy. *Para ver este acuerdo en español por favor visite dish.com/legal o llame al 1-888-599-DISH (1-888-599-3474) y le enviaremos una copia.*

1. DISH CUSTOMER SERVICE CONTACT INFORMATION

DISH is delighted to answer any questions that you may have (including questions regarding billing, installation, equipment and service) and to provide you with technical and other customer support. You may contact us twenty-four (24) hours a day, any day of the year:

Telephone Number:	1-800-333-DISH (1-800-333-3474)
Customer Service Email Address:	care@dish.com
General Customer Service Mailing Address:	DISH NETWORK L.L.C. CUSTOMER SERVICE CENTER P.O. BOX 9033 LITTLETON, CO 80160-9033
Legal Dispute Resolution Notice Address:	DISH NETWORK L.L.C. ATTN: DISPUTE RESOLUTION P.O. BOX 9040 LITTLETON, CO 80120-9040
Website:	dish.com

Do not contact us at the address to which you mail your payments, as that address is for a payment processing center operated by a third party. You must send all Dispute Resolution Notices (as defined in [Section 12\(C\)](#)) and any notice of election to opt-out of [Section 12](#), to the Legal Dispute Resolution Notice Address set forth above.

2. SCOPE OF THIS AGREEMENT

For purposes of any agreement(s) applicable to the promotion(s) and plans(s) under which you are receiving Services (as defined below) and/or Equipment (as defined below) from DISH (each, a “[Promotion Agreement](#)”) and this Agreement: (i) “you” and “your” refer to you, the DISH subscriber; and (ii) “DISH,” “we,” “us” and “our” refer to DISH Network L.L.C. (formerly known as EchoStar Satellite L.L.C.) or, where applicable under the particular circumstances, third-party billing representatives.

Residential Customer Agreement (cont.)

THIS AGREEMENT, TOGETHER WITH YOUR APPLICABLE PROMOTION AGREEMENT(S), SETS FORTH THE TERMS AND CONDITIONS UNDER WHICH DISH WILL PROVIDE SERVICES AND EQUIPMENT TO YOU. THIS AGREEMENT IS EFFECTIVE UNTIL WE CHANGE IT. YOU ACKNOWLEDGE AND AGREE THAT WE MAY CHANGE ALL OR ANY PORTION OF THIS AGREEMENT AT ANY TIME AND FROM TIME TO TIME UPON NOTICE TO YOU (INCLUDING, WITHOUT LIMITATION, BY PUBLISHING A CHANGED AGREEMENT TO DISH.COM/LEGAL OR OTHER WEBSITE) AND, FOR THE AVOIDANCE OF DOUBT, SUCH CHANGED AGREEMENT WILL BE EFFECTIVE IMMEDIATELY UPON NOTICE TO YOU.

3. YOUR ACCEPTANCE OF THIS AGREEMENT

IN THE EVENT THAT YOU ARE A NEW DISH CUSTOMER, THEN YOUR ACTIVATION OF A DISH ACCOUNT OR RECEIPT OF SERVICES OR EQUIPMENT SHALL CONSTITUTE YOUR ACCEPTANCE OF THIS AGREEMENT.

IN THE EVENT THAT YOU ARE AN EXISTING DISH CUSTOMER, THEN YOUR CONTINUED RECEIPT OF SERVICES OR EQUIPMENT FOLLOWING NOTICE TO YOU OF A CHANGE TO THIS AGREEMENT SHALL CONSTITUTE YOUR ACCEPTANCE OF SUCH CHANGED AGREEMENT. EXCEPT AS OTHERWISE SET FORTH IN [SECTION 4\(H\)](#) AND [SECTION 12](#), IN THE EVENT THAT YOU ARE AN EXISTING DISH CUSTOMER AND DO NOT WISH TO ACCEPT ANY CHANGED AGREEMENT, THEN YOU MUST IMMEDIATELY SEND A NOTICE TO US AT THE LEGAL DISPUTE RESOLUTION ADDRESS AND WE WILL, AT OUR OPTION, EITHER DISCONNECT YOUR SERVICES OR ALLOW YOU TO CONTINUE TO RECEIVE YOUR SERVICES UNDER THE PREVIOUS VERSION OF THIS AGREEMENT.

SUBJECT TO CERTAIN EXCEPTIONS SET FORTH IN THIS AGREEMENT, THIS AGREEMENT REQUIRES THE USE OF MANDATORY AND BINDING ARBITRATION ON AN INDIVIDUAL BASIS TO RESOLVE DISPUTES (AS THAT TERM IS DEFINED IN [SECTION 12\(B\)](#)), RATHER THAN, AMONG OTHER THINGS, JURY TRIALS OR CLASS ACTIONS (SEE [SECTION 12](#)).

4. SERVICES

A. Services Defined. “Services” means any and all video, audio, data, Internet, interactive and other programming services and all other services that are available now or in the future from DISH (whether subscription, pay-per-view or otherwise).

B. Minimum Programming Levels. In the event that your applicable Promotion Agreement(s) requires specific minimum programming, then you must subscribe to such programming. Otherwise, you must subscribe to one (1) or more of the following programming packages: (i) *Welcome Pack*, *DishLATINO Básico*, *DISH America* or another programming package approved by DISH; or (ii) an international package approved by DISH plus one of the following: *International Basic Package* or *Chinese Basic Package*. We may change such minimum

Residential Customer Agreement (cont.)

programming requirements without notice at any time and from time to time. In the event that you subscribe to *Racetrack TV* but do not subscribe to applicable minimum programming, then a Service Access Fee (as set forth in [Exhibit 1](#) attached hereto and incorporated herein by reference) will apply.

C. Programming Restrictions. Certain Services (including, without limitation, some subscription Services, sporting events and broadcast network Services) may be blacked out in your viewing area without notice at any time and from time to time. In the event that you circumvent or attempt to circumvent any blackout, then you may be subject to legal action. In the event that you are receiving Services at a wagering location, then you are not eligible to receive certain channels (including, without limitation, *Racetrack TV*). You may only order or receive adult-oriented programming services in certain geographic areas and if you are at least eighteen (18) years of age, or the applicable age of majority where you reside.

D. Changing Your Programming Selection. In the event that you elect to change your programming selection, then you must notify us and comply with all of the terms and conditions specified in this Agreement and your applicable Promotion Agreement(s) (including, without limitation, those terms and conditions that may prevent you from making such changes under certain circumstances). A Programming Change Fee (as set forth in [Exhibit 1](#)) may apply to such programming changes.

E. Ordering Pay-Per-View. You may order DISH pay-per-view Services by calling 877-DISH-PPV (877-347-4778) and using our automated system, by visiting mydish.com/pay-per-view or by speaking with a live customer service representative. Except as otherwise set forth below, provided that your receiver is properly connected to a land-based telephone line or a broadband home network, then you may also use your remote control and on-screen program guide to order pay-per-view Services through your television. In the event that you are receiving Services and/or Equipment pursuant to a Promotion Agreement that requires you to pay in full for all Services and/or Equipment prior to receiving such Services and/or Equipment (each, a "[Pre-Pay Promotion](#)"), then you may only order pay-per-view Services by calling 877-DISH-PPV (877-347-4778).

F. Accessing the Internet Through Your Receiver. Some of our receivers can be used to access third-party applications, websites and information via the Internet. DISH does not have any control over such third-party applications, websites or information, and we do not make any representations, warranties or guarantees as to the availability or content of such third-party applications, websites or information, including, without limitation: (i) their accuracy, availability, sequence, completeness, timeliness, copyright compliance, legality, content, validity, or quality; or (ii) whether accessing them may result in the display of unintended, inappropriate or objectionable content. We may change, limit, suspend, disable and/or remove your ability to access the Internet using your receiver without notice at any time and from time to time.

Residential Customer Agreement (cont.)

We may also limit or restrict the applications, websites and/or information that you may access via the Internet using your receiver without notice at any time and from time to time.

G. Private, Non-Commercial Viewing Only. We provide Services to you solely for (i) private, non-commercial viewing, use and enjoyment by you, members of your household and your guests and (ii) any other form of viewing permitted by the “*fair use*” or other applicable provisions of the U.S. copyright laws or by DISH’s agreements with third parties. You agree that no Services provided to you may be used for public or commercial viewing. In the event that you use the Services for public or commercial viewing, then, without limitation to any of our rights at law, in equity, under contract (including, without limitation, this Agreement and your applicable Promotion Agreement(s)) or otherwise (all of which are hereby expressly reserved): (1) we may disconnect your Services without notice at any time; and (2) in addition to all other applicable prices, fees and charges, you agree to pay us the difference between the price actually paid for the Services and the full, non-discounted applicable price that DISH charges for public or commercial viewing of the Services.

H. Changes in Services, Features and Functionalities Offered. We have the right to, without notice at any time and from time to time (including, without limitation, during any term commitment to which you have agreed), add, delete, rearrange, alter, change and/or eliminate: (i) any and all prices, fees and/or charges; and/or (ii) packages, programming, programming suppliers, services offered by suppliers, software, applications, features and/or functionalities. In the event that we add, alter and/or change any prices, fees and/or charges, then you agree to pay such added, altered, and/or changed prices, fees and/or charges. In the event that we add, delete, rearrange, alter, change and/or eliminate any packages, programming, programming suppliers, services offered by suppliers, software, applications, features and/or functionalities, then you acknowledge and agree that we have no obligation to replace or supplement such packages, programming, programming suppliers, services offered by suppliers, software, applications, features or functionalities. You further acknowledge and agree that you are not entitled to any credits, refunds, price reductions or any other form of compensation because of any such addition, deletion, rearrangement, alteration, change and/or elimination. You further acknowledge and agree that such additions, deletions, rearrangements, alterations, changes and/or eliminations are not a discretionary act by DISH if they are due, in whole or in part, to the termination, suspension or expiration of DISH’s legal right to provide such packages, programming, programming suppliers, services offered by suppliers, software, applications, features or functionalities.

I. Promotional Offers and Items. In the event that a third party, such as an independent DISH retailer, integrator or private cable operator, offered you a promotional offer or item in connection with your subscription to the Services and such promotional offer or item is not offered by such third party at the direction of DISH, then such third party is wholly responsible for fulfilling such promotional offer or providing such promotional item, and DISH is not in any way responsible for such fulfillment.

Residential Customer Agreement (cont.)

5. BILLING POLICIES; PAYMENTS FOR SERVICES; FEES

A. Payments. You agree to pay all prices, fees and/or charges billed for Services, as well as all taxes that are now or in the future assessed in connection with any Services that you receive from us. You acknowledge and agree that such prices, fees and/or charges may include, without limitation, reimbursement charges for certain taxes and/or governmental fees imposed on DISH and/or one or more of its affiliates. Unless you prepay for all Services as a Pre-Pay Promotion customer, we will bill you monthly in advance for most Services and in arrears for other Services (including, without limitation, pay-per-view ordered by you or anyone who uses your Equipment). In the event that you are a Pre-Pay Promotion customer, then you will be billed on a monthly basis and you must make all payments on or before the due date on your bill in order to continue receiving Services; you must also pre-pay for all other Services (including, without limitation, pay-per-view ordered by you or anyone who uses your Equipment). For the avoidance of doubt, you are responsible for and agree to pay for all prices, fees and charges for pay-per-view Services ordered by anyone who uses your Equipment, even if you did not authorize such persons to order such pay-per-view Services using your Equipment.

B. Billing Policies. Your bills will show the total amount due, the payment due date, payments, credits, refunds, purchases, prices, fees and charges to your account. You may submit your payment by mail, on our website, through our automatic payment program, by calling a DISH customer service representative or by any other means that we may designate from time to time. Partial payments will be applied first to the oldest outstanding bill. You must make your payment regardless of whether you receive a bill. We do not assume the risk of undelivered mail. In the event that you send checks or money orders marked with a designation such as “*payment in full*,” then we may accept them without waiving any of our rights (including, without limitation, our right to collect any other amounts owed by you), notwithstanding your characterization of such payment. DISH does not extend credit to customers, and the Late Payment Fee (as set forth in [Exhibit 1](#)) is not interest, a credit service charge or a finance charge. Certain prices, fees and/or charges may apply in certain circumstances to your payment for Services and/or Equipment (including, without limitation, those set forth in [Exhibit 1](#)).

C. eAutoPay. In the event that you accept a promotion that requires you to sign up for and maintain paperless billing and automatic payment (known, as of March 1, 2016, as eAutoPay, and any other name by which the same or similar promotions may be known in the future), and you fail to maintain paperless billing and automatic payment, then you may lose the promotional benefits related to such promotion.

D. Alterations to Payment Terms. In the event that your account is past due on more than one (1) occasion, then we may at any time require that you pay for all Services and Equipment before you receive them and you will be deemed to be receiving your Service under a Pre-Pay Promotion, at which point, all terms and conditions of such Pre-Pay Promotion will apply to you.

Residential Customer Agreement (cont.)

E. Restarting Your Services. In the event that you do not pay your bill in full by its due date, or you at any time otherwise fail, neglect or refuse to make timely payment for your Services or any other payments under this Agreement or your applicable Promotion Agreement(s) as and when due, then we may disconnect your Services without notice at any time, and in such event we will be wholly relieved from any and all of our duties and obligations under this Agreement and your applicable Promotion Agreement(s). In the event that your Services are disconnected for non-payment or any other reason, then before we reconnect your Services, DISH may require that you pay, and you agree to pay: (i) all past-due prices, fees and charges; (ii) all outstanding prices, fees and charges accrued through the date of such disconnection; and (iii) a deposit equal to a minimum of one month of prices, fees and charges for the Services and other services that you received prior to disconnection. In the event that your Services are disconnected for non-payment or any other reason, then, even if you pay to restart your Service, you will no longer be eligible to receive any credits, refunds, price reductions or any other form of compensation, including, without limitation, any remaining credits, refunds, price reductions or any other form of compensation that you would have been eligible to receive had your Services not been disconnected. Unless required by applicable law, deposits will not be segregated from other funds and will not earn or accrue interest. Promotional pricing is valid only at the time of installation.

F. Billing Errors. You must pay all prices, fees and charges set forth in any bill by the due date of such bill, or among other things, you will be subject to a Late Payment Fee (as set forth in [Exhibit 1](#)). All payments for Services must be made directly to us, unless we authorize otherwise. DISH shall have no obligation to provide Services for which payment is made to a third party, unless we agree otherwise.

G. Billing Representative Payment Terms. In the event that we authorize a third-party billing representative (including, without limitation, a telephone company) to bill you for Services and/or Equipment, then different or additional payment and billing terms, conditions, options, prices, fees and charges may apply.

H. Early Termination Fees. Depending on your applicable Promotion Agreement(s), you may incur prices, fees and/or charges in the event that your Services are canceled or disconnected before the expiration of a term commitment or downgrading your programming below any applicable minimum programming requirement during a term commitment (each, an “[Early Termination Fee](#)”). Please reference your applicable Promotion Agreement(s) for details regarding any Early Termination Fee that may apply.

6. CANCELLATION OF SERVICE

A. Continuation of Services. Your subscription to Services will automatically continue unless and until you cancel your Services or we disconnect your Services, in each case as provided in this Agreement or in your applicable Promotion Agreement(s).

Residential Customer Agreement (cont.)

B. Cancellation Policies. You may cancel your Services for any or no reason at any time (including, without limitation, during any term commitment to which you have agreed) by giving us notice of cancellation via the telephone number, Customer Service Email Address or General Customer Service Mailing Address set forth in [Section 1](#). In the event that you cancel your Services, then you may be subject to certain prices, fees and/or charges (including, without limitation, an Early Termination Fee) and you will continue to have obligations with respect to the return of Equipment and certain other obligations as set forth in this Agreement and your applicable Promotion Agreement(s). Any cancellation will be effective no sooner than the date that DISH actually receives notice that has been provided in accordance with this Agreement.

C. Disconnection of Services. DISH will disconnect your Services in the event that DISH determines that (i) you failed to pay any bill in full when it was due; (ii) you received Services, or any part of the Services, without paying for them, whether through theft of Services, piracy or otherwise; (iii) you encumbered the Equipment leased by us to you pursuant to your applicable Promotion Agreement(s) (the “[Leased Equipment](#)”); (iv) you assigned or attempted to assign any of your rights, duties or obligations under this Agreement or your applicable Promotion Agreement(s); (v) you received Services through a third-party billing representative and have become ineligible to receive applicable services provided by such third-party billing representative; (vi) you filed for bankruptcy, or bankruptcy proceedings were commenced against you; (vii) you otherwise violated the terms and conditions of this Agreement or your applicable Promotion Agreement(s); (viii) you harassed, abused, threatened or intimidated DISH's employees, agents, contractors or subcontractors; or (ix) you unnecessarily and/or excessively placed telephone calls to DISH. In addition, DISH may disconnect your Services at any time (including, without limitation, during any term commitment to which you have agreed) for any other or no reason, except to the extent prohibited by law.

D. No Credits, Refunds, Price Reductions or Other Forms of Compensation. In the event that your Services are canceled or disconnected for any or no reason, then you still must pay all unbilled and outstanding billed balances. Prices, fees and charges, once charged to your account, are non-refundable, and no credits, refunds, price reductions or any other form of compensation will be provided in connection with the cancellation or disconnection of Services. In the event that you received discounted prices, fees or charges in connection with a promotion, and you cancel your Services or we disconnect your Services prior to the expiration of such promotion, then you will not be entitled to any credits, refunds, price reductions or any other form of compensation for the unused portions of such discounted prices, fees or charges.

7. EQUIPMENT

A. Equipment. In order to receive Services, you must purchase or lease certain reception equipment consisting primarily of a DISH-compatible receiver(s) and applicable Smart Card(s), remote control(s), satellite antenna(s) and low-noise block converter feed(s) (LNBF) with integrated feed(s) (collectively, “[Equipment](#)”).

Residential Customer Agreement (cont.)

B. Additional Tuners and Receivers. We may choose to allow you to place additional receivers on your account. In the event that we allow you to do so, then each additional receiver will be authorized to receive the same Services as your initial receiver, subject to the limitations of your television equipment and Equipment. All of your receivers must be located at the same residence and continuously connected to the same land-based telephone line and/or broadband home network (with the exception of receivers connected to portable antennas offered by DISH (e.g., Tailgater)). In the event that you wish to have receivers at two (2) or more different residential locations, then you must open a separate account for each location. You may not directly or indirectly use a single account for the purpose of authorizing Services for multiple receivers that are not all located in the same residential location and connected to the same land-based telephone line and/or broadband home network. In the event that we determine that you used a single account for the purpose of authorizing Services for multiple receivers that are not all located in the same residential location and connected to the same land-based telephone line and/or broadband home network, then we may disconnect your Services without notice at any time and, in addition to all other applicable prices, fees and charges, you agree to pay us the difference between the amounts actually received by us and the full, non-discounted applicable price that DISH would have charged for the Services authorized for each receiver for the appropriate number of separate accounts.

C. Smart Cards. Receiver(s) are equipped with a conditional access card ("Smart Card") inserted into a slot or otherwise installed in such receiver. Not all receivers with a Smart Card slot require a Smart Card for proper authorization. Smart Cards remain the property of DISH at all times and must be returned to us upon cancellation or disconnection of your Services, or sooner upon our request. Smart Cards are not transferable. Your Smart Card will only work in the receiver to which it was assigned by DISH. In the event that you report to our customer service center that your Smart Card is defective or that your Smart Card has been lost, damaged or stolen, then we will replace it, unless there is evidence of unauthorized tampering or modification; in such circumstances, a Smart Card Replacement Fee (as set forth in Exhibit 1) will apply. In addition, in order to minimize downtime for your Equipment, DISH will, upon your request, deliver a replacement Smart Card to you via overnight delivery, in which case an Overnight Delivery Fee (as set forth in Exhibit 1) will apply.

D. DVR. DISH's digital video recorder ("DVR") functionality allows you to record programming in digital format. Total available recording time varies depending on your receiver and the nature of the programs being recorded. DISH does not guarantee access to or recording of any particular programming or that any such programming will not be deleted from your DVR. Some programming is the copyrighted material of the third party that supplies it, is protected by copyright and other applicable laws and may not be reproduced, published, rebroadcast, rewritten or redistributed without the written permission of the third party that supplied it (except as permitted by the "*fair use*" or other applicable provisions of the U.S. copyright laws) or by DISH's agreements with such third parties.

Residential Customer Agreement (cont.)

E. Telephone/Broadband Connection. To optimize the operation of your Equipment, you must continuously connect each receiver on your account to the same land-based telephone line or broadband home network. Failure to connect each receiver to the same land-based telephone line or broadband home network may result in interruption or disconnection of Services. We may charge you a TV2 Receiver Connection Fee (as set forth in [Exhibit 1](#)) for each dual tuner receiver that is not connected to a land-based telephone line or broadband home network.

F. Receiver Alterations. DISH may, without notice at any time and from time to time, through periodic downloads or by other means, add, delete, rearrange, alter, change and/or eliminate the software, applications, features and/or functionalities in (or accessed or received through) your receivers; provide data and content to products with DVR functionality; store and remove data and content on the hard drives of products with DVR functionality; and send electronic countermeasures to your receivers without notice at any time and from time to time (including, without limitation, during any term commitment to which you have agreed). DISH will use commercially reasonable efforts to schedule these downloads (or by other means) to minimize interference with or interruption to your Services, but, you acknowledge and agree that DISH shall have no liability to you for any interruptions in Services arising out of, relating to or in connection with such downloads (or other means). DISH may, without notice at any time and from time to time, cease supporting one or more receiver models. In the event that we add, delete, rearrange, alter, change and/or eliminate the software, applications, features and/or functionalities of a receiver or cease supporting your receiver model, then you further acknowledge and agree that you are not entitled to any credits, refunds, price reductions or any other form of compensation because of any such addition, deletion, rearrangement, alteration, change and/or elimination.

G. Proprietary Components and Software. Receivers and Smart Cards contain components and software that are proprietary to DISH and its licensors. You agree that you will not try to reverse-engineer, decompile, disassemble, tamper with or modify, any software or hardware contained within any receiver or Smart Card. Such actions are strictly prohibited and may result in the disconnection of your Services and/or legal action.

H. Software License. Subject to the terms and conditions of this Agreement and your applicable Promotion Agreement(s), you are licensed to use the software provided in your receiver(s), as updated by DISH, its licensors and/or its suppliers without notice at any time and from time to time, solely in executable code form, solely in conjunction with lawful operation of the receiver(s) that you purchased or leased, and solely for the purposes permitted under this Agreement and your applicable Promotion Agreement(s). You may not copy, modify or transfer any software provided in your receiver(s), or any copy of such software, in whole or in part. You may not reverse-engineer, disassemble, decompile or translate such software, or otherwise attempt to derive its source code, except to the extent allowed under any applicable laws. You may not rent, lease, load, resell for profit or distribute any software provided in your receiver(s), or any part thereof. Such software is licensed, not sold, to you for use only under the terms and conditions

Residential Customer Agreement (cont.)

of this license, and DISH, its licensors and its suppliers reserve all rights not expressly granted to you. Except as stated above, this license does not grant to you any intellectual property rights in the software provided in your receiver(s). Any attempt to transfer any of the rights, duties or obligations of this license is null and void. In the event that you breach any term or condition of this license, then this license will automatically terminate.

I. Stolen Equipment. In the event that any of your Equipment is stolen or otherwise removed from your premises without your authorization, then you must notify our customer service center by telephone or in writing (via the telephone number, Customer Service Email Address or General Customer Service Mailing Address set forth in [Section 1](#)) immediately, but in any event not later than three (3) business days after such theft or removal, to avoid liability for payment for unauthorized use of your Equipment. You will not be liable for unauthorized use of your Equipment that occurs after we have received your notification.

8. LEASED EQUIPMENT

A. Lease Terms. We may choose to lease certain Equipment to subscribers. Unless otherwise specified in this Agreement or your applicable Promotion Agreement(s), Leased Equipment shall at all times remain the sole and exclusive property of DISH, and we may, without notice at any time and from time to time, replace Leased Equipment with new or reconditioned Leased Equipment, and upon cancellation or disconnection of your Services, remove or require the return of such Leased Equipment. The satellite antenna and mounting hardware (but not the LNBF) are your fixtures, are not Leased Equipment and should not be returned to DISH. None of the Leased Equipment (or any portion thereof) will be deemed a fixture or part of your real property. We may make such filings and recordings that we may consider necessary to evidence our ownership rights in Leased Equipment, and you agree to execute any and all documents that we may consider necessary for us to make such filings. Our ownership of Leased Equipment may be displayed by notice contained on it. You have no right at any time to pledge, sell, mortgage, otherwise encumber, give away, alter or tamper with Leased Equipment, to remove or relocate Leased Equipment from your residence or to tamper with or alter any notice of our ownership on such Leased Equipment. Any removal or relocation of such Leased Equipment from your residence must be performed consistent with our instructions or by DISH or our designee(s) at our then-current service rates. You may not attach any electrical or other devices to, or in any way alter, any Leased Equipment without our prior written consent. You are responsible for preventing the loss or destruction of Leased Equipment and we recommend that Leased Equipment be covered by your homeowners, renters or other insurance policy.

Residential Customer Agreement (cont.)

B. Return of Leased Equipment. You must return all Leased Equipment in good operating condition, normal wear and tear excepted, within thirty (30) days following cancellation or disconnection of your Services or disconnection of your Leased Equipment. In the event that you acquired the Leased Equipment from a retailer, then you must return all Leased Equipment to: (i) your original retailer, in the event that such cancellation or disconnection of your Services or disconnection of your Leased Equipment occurs during the first thirty (30) days following your initial activation of programming; or (ii) DISH, in the event that such cancellation or disconnection of your Services or disconnection of your Leased Equipment occurs after such thirty (30) day period. You are responsible for and shall bear all costs, expenses and risk of returning the Leased Equipment, including, without limitation, risk of loss during shipment. You are not responsible under the terms and conditions of this Agreement for the return of equipment other than the Leased Equipment. Following cancellation or disconnection of your Services or disconnection of your Leased Equipment (unless you acquired the Leased Equipment from a retailer and the cancellation or disconnection of your Services or disconnection of your Leased Equipment occurs during the first thirty (30) days following your initial activation of programming and you returned Leased Equipment to such retailer within thirty (30) days following cancellation or disconnection of your Services or disconnection of your Leased Equipment), DISH will send you one or more return labels and empty boxes (depending on your Leased Equipment) to be used by you in returning the Leased Equipment and DISH will charge you a Box Return Fee (as set forth in [Exhibit 1](#)) for each such return label and empty box. You also have the option of contacting DISH by calling the telephone number set forth in [Section 1](#) (i.e., 800-333-DISH (800-333-3474)) to request that DISH or our designee(s) perform an in-home service call to remove the Leased Equipment at DISH's then-current in-home service call rate (may not be available in all areas; geographic restrictions apply). Leased Equipment will not be deemed returned until received by DISH. In the event that you do not return such Leased Equipment undamaged and in working order, normal wear and tear excepted, and in accordance with the procedures set forth in this Agreement, then you are responsible for, and must pay us, certain prices, fees and charges as described in your applicable Promotion Agreement(s).

IN THE EVENT THAT YOU DECLINE TO HAVE DISH OR OUR DESIGNEE(S) PERFORM AN IN-HOME SERVICE CALL TO REMOVE THE LEASED EQUIPMENT AND YOU ELECT TO REMOVE THE LEASED EQUIPMENT, THEN YOU ASSUME ALL RISKS ASSOCIATED WITH THE REMOVAL OF THE LEASED EQUIPMENT (INCLUDING, WITHOUT LIMITATION, FALL HAZARDS RELATED TO THE REMOVAL OF THE LNBF(S)).

C. Defects and Damages. You must notify us immediately of any defect in, damage to or accident involving your Leased Equipment. All maintenance and repair of Leased Equipment must be performed by us or our designee(s). In addition to any applicable Service Call Fee (as set forth in [Exhibit 1](#)), DISH may charge you for any repairs that are necessitated by any damage to, or misuse of, Leased Equipment.

Residential Customer Agreement (cont.)

9. TRANSFER OF SERVICES OR EQUIPMENT

You may not assign or transfer your Services or Equipment without our written consent, which will not be unreasonably withheld. For the avoidance of doubt, in the event that you lease Equipment or your account has an outstanding balance, then the withholding of consent to assign or transfer your Services or Equipment shall be deemed reasonable.

10. LIMITATION OF OUR LIABILITY

A. INTERRUPTIONS AND DELAYS. YOU ACKNOWLEDGE AND AGREE THAT NONE OF THE RELEASED PARTIES (AS DEFINED BELOW) WILL BE LIABLE FOR ANY INTERRUPTION IN ANY SERVICE OR FOR ANY DELAY OF PERFORMANCE, INCLUDING, WITHOUT LIMITATION, IN THE EVENT THAT SUCH INTERRUPTION OR DELAY ARISES IN CONNECTION WITH ANY OF THE FOLLOWING: (i) THE TERMINATION OR SUSPENSION OF DISH'S ACCESS TO ALL OR ANY PORTION OF SERVICES; (ii) THE RELOCATION OF ALL OR ANY PORTION OF THE SERVICES TO DIFFERENT SATELLITE(S); (iii) A CHANGE IN THE SOFTWARE, APPLICATIONS, FEATURES AND/OR FUNCTIONALITIES AVAILABLE WITH YOUR EQUIPMENT; (iv) ANY SOFTWARE OR OTHER DOWNLOADS INITIATED BY US; (v) ANY ACTS OF GOD, FIRES, EARTHQUAKES, FLOODS, POWER OR TECHNICAL FAILURE, SATELLITE OR UPLINK FAILURE, ACTS OF ANY GOVERNMENTAL BODY; OR (vi) ANY CAUSE BEYOND OUR REASONABLE CONTROL. "RELEASED PARTIES" MEANS DISH, DISH'S PAST AND PRESENT AFFILIATES (INCLUDING, WITHOUT LIMITATION, DISH NETWORK CORPORATION AND ITS DIRECT AND INDIRECT SUBSIDIARIES AND ECHOSTAR CORPORATION AND ITS DIRECT AND INDIRECT SUBSIDIARIES), DISH'S THIRD-PARTY VENDORS AND BILLING REPRESENTATIVES, AND THE PREDECESSORS, SUCCESSORS AND ASSIGNS OF ALL OF THE FOREGOING PERSONS AND ENTITIES, AND THE PAST AND PRESENT OFFICERS, DIRECTORS, EMPLOYEES, PARTNERS, AGENTS, ATTORNEYS, SHAREHOLDERS AND LEGAL REPRESENTATIVES OF ALL OF THE FOREGOING PERSONS AND ENTITIES.

B. ALTERATIONS TO EQUIPMENT. NONE OF THE RELEASED PARTIES WILL BE LIABLE FOR ANY ALTERATION TO ANY EQUIPMENT, INCLUDING, WITHOUT LIMITATION, REMOVING OR DISABLING SOFTWARE, APPLICATIONS, FEATURES AND/OR FUNCTIONALITIES.

C. LOSS OF RECORDED MATERIAL. NONE OF THE RELEASED PARTIES WILL BE LIABLE FOR ANY DAMAGE RESULTING FROM LOSS OF RECORDED MATERIAL OR THE FAILURE OF RECORDING, INCLUDING, WITHOUT LIMITATION, ANY LOSS OR FAILURE OF RECORDING DUE TO ANY FAULT, FAILURE, DEFICIENCY OR DEFECT IN SERVICES OR EQUIPMENT.

D. NO WARRANTIES. EXCEPT AS EXPRESSLY PROVIDED TO THE CONTRARY BY APPLICABLE STATE LAW, NONE OF THE RELEASED PARTIES MAKES ANY WARRANTY, EITHER EXPRESS OR IMPLIED, REGARDING YOUR DISH EQUIPMENT OR ANY OTHER EQUIPMENT OR ANY SERVICES FURNISHED TO YOU. ALL SUCH WARRANTIES (INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE) ARE HEREBY EXPRESSLY DISCLAIMED AND EXCLUDED.

Residential Customer Agreement (cont.)

E. CONTENT RESTRICTIONS. IT IS YOUR RESPONSIBILITY TO IMPOSE ANY PROGRAMMING, INTERNET AND OTHER CONTENT RESTRICTIONS (INCLUDING, WITHOUT LIMITATION, PARENTAL CONTROLS) ON YOURSELF, MEMBERS OF YOUR FAMILY AND HOUSEHOLD AND GUESTS, AS YOU DEEM APPROPRIATE. NONE OF THE RELEASED PARTIES SHALL HAVE ANY LIABILITY WHATSOEVER TO ANYONE ARISING OUT OF, RELATING TO OR IN CONNECTION WITH, ANY CONTENT (INCLUDING, WITHOUT LIMITATION, ANY INACCURACIES, ERRORS IN OR OMISSIONS FROM SUCH CONTENT): (i) CONTAINED IN ANY OF THE SERVICES FURNISHED TO YOU; OR (ii) ACCESSED USING THE SERVICES OR EQUIPMENT FURNISHED TO YOU.

F. DAMAGES LIMITATION. IN THE EVENT THAT ANY OF THE RELEASED PARTIES ARE DETERMINED TO BE LIABLE TO YOU, THEN THE RELEASED PARTIES WILL BE LIABLE TO YOU ONLY FOR YOUR DIRECT DAMAGES. AND IN NO EVENT WILL THE RELEASED PARTIES BE LIABLE TO YOU FOR AN AMOUNT IN EXCESS OF THE PRICES, FEES AND CHARGES PAID BY YOU TO THE RELEASED PARTIES. NONE OF THE RELEASED PARTIES SHALL HAVE ANY LIABILITY WHATSOEVER FOR ANY SPECIAL, INDIRECT, INCIDENTAL, PUNITIVE, EXEMPLARY OR CONSEQUENTIAL DAMAGES.

11. PIRACY AND INFRINGEMENT

A. Piracy. Receiving all or any portion of the Services without paying for them and/or any direct or indirect act or attempted act to engage or assist in any unauthorized interception or reception of all or any portion of the Services is a violation of various U.S. federal and state laws and of this Agreement. The penalties for violating such laws can include imprisonment and civil damage awards of up to \$110,000 per violation.

B. Infringement. Section 605(e)(4) of Title 47 of the United States Code makes it a federal crime to modify Equipment to receive encrypted (scrambled) television programming without payment for required subscriptions. Conviction can result in a fine of up to \$500,000, imprisonment for five (5) years or both. Any person who procures Equipment that has been so modified is an accessory to that offense and may be punished in the same manner. Investigative authority for violations lies with the Federal Bureau of Investigation. The Equipment may incorporate copyright protection technology that is protected by U.S. patents and other intellectual property rights. Reverse engineering and/or disassembly is prohibited.

Residential Customer Agreement (cont.)

12. DISPUTE RESOLUTION, MANDATORY AND BINDING ARBITRATION AND CLASS ACTION WAIVER

A. Mandatory and Binding Arbitration. In the event that you or we have a Dispute (as defined below) that cannot be resolved through informal dispute resolution pursuant to [Section 12\(C\)](#), then you and we agree (unless you opt out of [Section 12](#) in accordance with [Section 12\(H\)](#)) to resolve such Dispute in an individual action, either through binding arbitration or in small claims court, instead of in courts of general jurisdiction. You acknowledge and agree that, in the event that you or DISH commences an individual action in small claims court in accordance with [Section 12](#) and it is determined that the applicable small claims court cannot adjudicate such individual action (e.g., such small claims court lacks jurisdiction over such individual action), then such Dispute may only be resolved through an arbitration proceeding pursuant to [Section 12](#). Arbitration is more informal than a lawsuit in court. Arbitration means that you will have a fair hearing before a neutral arbitrator rather than before a judge or jury in a court. Arbitrators can award the same damages that a court can award. Proceeding in arbitration may result in limited discovery and is subject to limited review by courts. Arbitration means that you waive your right to a trial by a jury or a trial by a judge (other than in small claims court). Any arbitration under this Agreement will take place on an individual basis; class arbitrations and class or representative claims are not permitted. BY ENTERING INTO THIS AGREEMENT, YOU AND DISH ARE EACH AGREEING TO WAIVE THE RIGHT TO A TRIAL BY JURY OR A TRIAL BY A JUDGE (OTHER THAN IN SMALL CLAIMS COURT) AND THE RIGHT TO PARTICIPATE IN A CLASS ACTION OR TO BRING A CLAIM IN A REPRESENTATIVE CAPACITY. You and DISH also each agree that this Agreement evidences a transaction in interstate commerce and, thus, that the Federal Arbitration Act (the “[FAA](#)”) governs the interpretation and enforcement of this provision. Nothing in this Agreement precludes you from bringing issues to the attention of federal, state or local agencies (including, without limitation, the Federal Communications Commission). Such agencies can, in the event that the law allows, seek relief against us on your behalf.

B. Dispute Defined. The term “[Dispute](#)” means, subject to the exceptions set forth in [Section 12\(K\)](#), any and all past, present or future disputes, claims or controversies between you and DISH, whether based in contract, statute, regulation, ordinance, tort (including, without limitation, fraud, misrepresentation, fraudulent inducement, negligence or any other intentional tort) or any other legal or equitable theory, and includes, without limitation, the validity, enforceability and/or scope of [Section 12](#). The term “[Dispute](#)” is to be given the broadest possible meaning that will be enforced and includes, without limitation, any and all claims between you and DISH in any way arising out of, relating to or in connection with: (i) this Agreement and your applicable Promotion Agreement(s); (ii) DISH’s services (including, without limitation, Services); (iii) DISH’s devices or products (including, without limitation, Equipment); (iv) billing, collection and credit reporting; (v) telephone calls, texts, faxes and emails that you claim you received from DISH and/or a party acting or purporting to act on DISH’s behalf; and/or (vi) DISH’s and/or its agents’ collection, retention and/or disclosure of personally identifiable information. For purposes of [Section 12](#) only,

Residential Customer Agreement (cont.)

“DISH,” “we,” “us,” or “our” means DISH Network L.L.C., DISH Network Corporation and its past and present direct and indirect subsidiaries, and the predecessors, successors and assigns of all of the foregoing persons and entities, and the past or present officers, directors, employees, partners, agents, attorneys, shareholders and legal representatives of all of the foregoing persons and entities.

C. Informal Dispute Resolution; Notice and Opportunity to Cure. You and DISH agree to first try to resolve any Dispute informally. Accordingly, neither you nor DISH may start an individual action, either through binding arbitration or in small claims court, for at least sixty (60) calendar days after you or DISH notifies the other of a Dispute by sending a written document titled “*dispute resolution notice*” (each, a “Dispute Resolution Notice”). You may, but are not required to, download a form Dispute Resolution Notice at dish.com/downloads/legal/dispute-resolution-notice.pdf. You must send your Dispute Resolution Notice to the Legal Dispute Resolution Notice Address (i.e., DISH Network L.L.C., Attn: Dispute Resolution, P.O. Box 9040, Littleton, CO 80120-9040), and we must send our Dispute Resolution Notice to your billing address then appearing in our records. The Dispute Resolution Notice must: (i) state your name, account number and contact information; (ii) describe the nature and basis of the Dispute; and (iii) set forth the specific relief sought in connection with the Dispute. In the event that you and DISH do not reach an agreement to resolve the Dispute within sixty (60) calendar days after the Dispute Resolution Notice is received, then you or DISH may commence an individual action, either through binding arbitration or in small claims court, in accordance with Section 12.

D. Arbitration Procedures. Unless you and DISH agree otherwise in writing, the arbitration will be governed by the then-current Consumer Arbitration Rules (collectively, the “AAA Rules”) of the American Arbitration Association (“AAA”) excluding any rules for class or collective actions, as modified by this Agreement, and will be administered by the AAA and conducted before a single, neutral arbitrator. The AAA Rules are available online at the AAA’s website (as of August 7, 2015, www.adr.org), by calling the AAA (as of August 7, 2015, 1-800-778-7879) or by submitting a written request to the Legal Dispute Resolution Notice Address (i.e., DISH Network L.L.C., Attn: Dispute Resolution, P.O. Box 9040, Littleton, CO 80120-9040). The arbitration will be held at a location in the county of your billing address then appearing in our records unless you and we both agree to another location or a telephonic or “desk” arbitration (i.e., an arbitration conducted solely on the basis of written submissions by the participants). The arbitrator will be bound by the terms and conditions of this Agreement, including, without limitation, DISH’s and your waiver of the right to a trial by jury or a trial by a judge (other than in small claims court) and the right to participate in a class action or to bring a claim in a representative capacity. The arbitrator, and not any federal, state or local court or agency, shall have exclusive authority to adjudicate the merits of any Dispute. In the event that you and/or DISH elect to submit a Dispute to arbitration pursuant to Section 12, then the party initiating arbitration must open a case by filing with the AAA: (i) a demand for arbitration; (ii) the administrative filing fee; and (iii) a copy of the applicable arbitration agreement (i.e., Section 12)—collectively, the “Demand for Arbitration”). The filing may be made

Residential Customer Agreement (cont.)

through “[AAA WebFile](#),” located on the AAA’s website ([www.adr.org](#)), or by filing the Demand for Arbitration with any AAA office, regardless of the intended locale of any hearing.

E. The Arbitrator’s Award. An arbitrator’s award will consist of a written statement of the disposition of each Dispute and a concise written statement of the essential findings and conclusions on which the award is based. The arbitrator’s decision and award are final and binding, subject only to the limited court review permitted under the FAA, and judgment on the award may be entered in any court of competent jurisdiction.

F. Costs of Arbitration. In the event that you initiate arbitration and agree that you will receive less than \$75,000 in damages, then, after DISH receives notice that you have initiated arbitration, DISH will promptly reimburse you for your payment of the filing fee and DISH will directly pay the AAA any case management fees associated with the arbitration and the professional fees for the arbitrator’s services. However, in the event that you initiate an arbitration in which you seek \$75,000 or more in damages, then the payment of these fees will be governed by the AAA Rules.

G. Class Action Waiver. NEITHER YOU NOR DISH SHALL BE ENTITLED TO JOIN OR CONSOLIDATE CLAIMS BY OR AGAINST OTHER INDIVIDUALS OR ENTITIES, OR ARBITRATE ANY CLAIM IN A REPRESENTATIVE CAPACITY, INCLUDING, WITHOUT LIMITATION, AS A REPRESENTATIVE MEMBER OF A CLASS OR IN A PRIVATE ATTORNEY GENERAL CAPACITY, IN CONNECTION WITH ANY DISPUTE (as defined above). Further, unless both you and DISH agree otherwise in writing, the arbitrator may not consolidate more than one (1) person’s claims, and may not otherwise preside over any form of a representative or class proceeding. In the event that any portion of this [Section 12\(G\)](#) is found to be unenforceable, then the entirety of [Section 12](#) shall be null and void.

H. Right to Opt Out. In the event that you do not wish to be bound by [Section 12](#), then you must notify DISH in writing within thirty (30) days following the date that we first give you notice of your right to elect to opt out of [Section 12](#) by: (i) completing the Opt Out Form located at [dish.com/downloads/legal/arbitration-opt-out.pdf](#) and sending it to the Legal Dispute Resolution Notice Address (i.e., DISH Network L.L.C., Attn: Dispute Resolution, P.O. Box 9040, Littleton, CO 80120-9040); or (ii) otherwise providing written notification to DISH at the Legal Dispute Resolution Notice Address that includes: (1) your name and account number; (2) your service address; and (3) a clear statement that you do not wish to resolve Disputes with DISH through arbitration. Your decision to opt out of [Section 12](#) will have no adverse effect on your relationship with DISH or DISH’s delivery of Service(s) to you. Any opt-out not received within the thirty (30) day period set forth above will not be valid and you must pursue your Disputes (if any) as an individual action, either through binding arbitration or in small claims court, pursuant to and in accordance with [Section 12](#) (excluding this [Section 12\(H\)](#)), which in such event will no longer apply). In the event that you are a new DISH customer, then your activation of a DISH account or receipt of Services or Equipment and failure to notify DISH in writing within thirty (30) days

Residential Customer Agreement (cont.)

following the date of activation of your account shall constitute your acknowledgment and agreement that you are bound by [Section 12](#). In the event that you are an existing DISH customer, then your continued receipt of Services or Equipment and failure to notify DISH in writing within thirty (30) days following the date that we first give you notice of your right to elect to opt out of [Section 12](#) shall constitute your acknowledgment and agreement that you are bound by [Section 12](#). We will be deemed to have given you notice of your right to elect to opt out of [Section 12](#) as follows: (a) in the event that we send you notice by U.S. mail (including, without limitation, on a mailed bill, bill insert, notice, letter or postcard), then it will be considered given three (3) days after it is first deposited in the U.S. mail, addressed to you at your billing address then appearing in our records; (b) in the event that we send you notice electronically (including, without limitation, via an email, electronic bill, social media message or attachment), then it will be considered given at the time we first send an electronic communication containing such notice or notifying you of the availability of such notice (or the electronic bill in which it is included) to the electronic contact information (including, without limitation, email address or social media (e.g., Facebook, Twitter) identifier) then appearing in our records; and (c) in the event that we send you notice via broadcast on a television channel, or on your receiver(s) (including, without limitation, through pop-up messages sent to your receiver) or through publication on [dish.com](#), [mydish.com](#), [dish.com/legal](#) or other website, then it will be considered given when first broadcast, sent or published.

I. Miscellaneous. Notwithstanding any provision in this Agreement to the contrary, in the event that DISH makes any future change to [Section 12](#) (other than a change to the Legal Dispute Resolution Notice Address), then you may reject any such future change as follows: (i) in the event that we elect to provide notice of such change, then by sending written notice to DISH at the Legal Dispute Resolution Notice Address of your rejection of such change within thirty (30) days following the date that we first give you our notice; or (ii) in the event that we elect not to provide notice of such change, then by sending written notice to DISH at the Legal Dispute Resolution Notice Address of your rejection of such change at any time. By rejecting any future change, you are agreeing that you will resolve any Dispute between you and DISH in accordance with the unmodified language of [Section 12](#), unless you have previously opted out of [Section 12](#) in a timely manner. Except as otherwise set forth in [Section 12](#) or under applicable law, each of you and DISH shall bear and be solely responsible for its respective attorneys' fees, costs and expenses incurred in connection with any Dispute.

J. Expenses Outside of Arbitration. Except as otherwise expressly set forth in this Agreement, in the event that either party files a judicial or administrative action asserting a claim that is subject to arbitration (other than an individual action in small claims court) and the other party successfully compels arbitration, then the party filing that judicial or administrative action must pay the other party's costs and expenses incurred in seeking to compel arbitration (including, without limitation, reasonable attorneys' fees, expenses and court costs).

Residential Customer Agreement (cont.)

K. Exceptions. The following Disputes are excluded from [Section 12](#) (including, without limitation, the informal dispute resolution provision set forth in [Section 12\(C\)](#)) and may only be decided by a court of competent jurisdiction: (i) any Dispute based on your receipt of all or any portion of the Services without paying for them, whether through theft of Services, piracy or otherwise; and (ii) any Dispute based on a violation of the Communications Act of 1934, 47 U.S.C. § 1201 et seq., or the Electronic Communications Privacy Act, 18 U.S.C. §§ 2510-2521 et seq., or any federal or state law relating to signal theft or theft of service.

L. Survival. [Section 12](#) shall survive expiration or earlier termination of this Agreement for any reason or no reason indefinitely.

13. GENERAL

A. Notice. Except as otherwise provided by [Section 12](#), any notice that we are required or permitted to give under this Agreement may be given via U.S. mail, electronically (including, without limitation, via an email, electronic bill or social media message), on your bill, as a bill insert, via broadcast on a television channel, on your receiver(s) (including, without limitation, through pop-up messages sent to your receiver), through publication on [dish.com](#), [mydish.com](#), [dish.com/legal](#) or other website, by telephone, or by any other reasonable means. In the event that we give you notice by U.S. mail (including, without limitation, on a mailed bill, bill insert, notice, letter or postcard), then it will be considered given three (3) days after it is first deposited in the U.S. mail, addressed to you at your billing address then appearing in our records. In the event that we give you notice electronically (including, without limitation, via an email, electronic bill, social media message or attachment), then it will be considered given at the time we first send an electronic communication containing such notice or notifying you of the availability of such notice (or the electronic bill in which it is included) to the electronic contact information (including, without limitation, email address or social media (e.g., Facebook, Twitter) identifier) then appearing in our records. In the event that we give you notice via broadcast on a television channel, or on your receiver(s) (including, without limitation, through pop-up messages sent to your receiver) or through publication on [dish.com](#), [mydish.com](#), [dish.com/legal](#) or other website, then it will be considered given when first broadcast, sent or published. In the event that we give you notice by telephone, then it will be considered given when personally delivered to you or when left as a message at your telephone number then appearing in our records. Unless otherwise specified in this Agreement, any notice required or permitted to be given by you under this Agreement shall be in writing and shall be sent by first-class mail addressed to us at DISH Network L.L.C., Customer Service Center, P.O. Box 9033, Littleton, CO 80160-9033, and shall be deemed given when received by us at such mailing address.

B. Physical Address/Change of Address. When setting up your DISH account, you must provide us with the physical address where your Equipment will be located and your Services will be provided. A post office box does not meet this requirement. You must give us immediate notice

Residential Customer Agreement (cont.)

of any change of name, mailing address, email address, telephone number, physical address where your Equipment is located or other contact information. You may do this by notifying us at the telephone number, Customer Service Email Address or General Customer Service Mailing Address set forth in [Section 1](#).

C. Consent to Call Your Telephone Number. You authorize DISH and its affiliates, and its and their third-party representatives, to contact you: (i) regarding your account; (ii) to recover any unpaid portion of any obligation to DISH or its affiliates; and/or (iii) for any other purpose not prohibited by applicable law. In each case, such contact may be made by any means not prohibited by applicable law (including, without limitation, an automated dialing or prerecorded messaging system) at the telephone number(s) that you provide to DISH, including, without limitation, any mobile telephone number(s). You acknowledge and agree that you do not need to provide a mobile telephone number to receive Services. For the avoidance of doubt, with respect to any land-based telephone number(s) that you provide to DISH, you acknowledge and agree that DISH and its affiliates, and its and their third-party representatives, may contact you by any means not prohibited by applicable law (including, without limitation, an automated dialing or prerecorded messaging system) with offers, solicitations and promotions, except as prohibited by applicable law.

D. Account Information. In the event that you have an online account with us, then you are responsible for maintaining the confidentiality of your account username and password and for all activities that occur under your account username and/or password. You must: (i) keep your account username and password confidential and not share them with anyone else (including, without limitation, any person claiming to be a DISH customer service representative); and (ii) immediately notify us of any unauthorized use of your password and/or account username or other breach of security. You can only be sure you are speaking with DISH when you place a telephone call to the telephone number set forth in [Section 1](#) or posted on dish.com, or utilize DISH's online customer service chat at mydish.com/chat.

E. Third-Party Billing Representatives. We may enter into relationships with third parties to provide billing and other services on our behalf, in which case the terms and conditions of this Agreement shall apply to such third parties as applicable under the circumstances. Additional terms and conditions imposed by our third-party billing representatives may apply. For example and without limitation: (i) late fees and charges imposed by our third-party billing representatives may be administered according to our third-party billing representative's billing procedures and applicable state tariffs and regulations; (ii) our third-party billing representatives may require that you pay all past-due prices, fees and charges for Services, a restart price, fee or charge and/or a prepayment before we reconnect your Services; and (iii) other services provided by our third-party billing representatives (including, without limitation, local telephone service) may need to be restored before Services can be restored, and a restoral fee and/or deposit may be required to restore third-party billing representative services. Partial payments on third-party billing

Residential Customer Agreement (cont.)

representative bills may be applied first to the balance due for other services billed on your third-party billing representative bill (including, without limitation, telephone service) according to the third-party billing representative's billing procedures and applicable state statutes and regulations. Please contact your third-party billing representative for details. Failure to pay all or any part of your third-party billing representative bill may result in disconnection of Services. In the event that your account is assigned by us to a third-party billing representative, then we will provide you notice of such assignment.

F. Credit Checks. You authorize DISH to investigate your financial responsibility and creditworthiness (including, without limitation, acquiring credit reports and histories) and to report any payment defaults to credit reporting agencies. Such credit checks may require you to provide DISH with your Social Security number. Under the Fair Credit Reporting Act, you have the right to notify DISH in the event that you believe we have reported inaccurate information about your account to any credit reporting agency. You may do this by notifying us at the Customer Service Email Address or General Customer Service Mailing Address set forth in [Section 1](#). Please include in any such notice: (i) your name and account number; (ii) your service address; and (iii) a description of why you believe we have reported inaccurate information about your account to any credit reporting agency.

G. Applicable Law. This Agreement and all matters relating to its validity, construction, performance and enforcement, and any claim, complaint or dispute (including, without limitation, any Dispute) arising out of, relating to or in connection with any aspect of this Agreement, the Services or the Equipment shall be governed by the laws and regulations of the State of Colorado without giving effect to its conflict of law provisions.

H. Remedies Cumulative. The rights and remedies provided under this Agreement to DISH in case of your default or breach of this Agreement are cumulative and without prejudice to any other rights and remedies that DISH may have by reason of such default or breach at law, in equity, under contract (including, without limitation, this Agreement and your applicable Promotion Agreement(s)) or otherwise (all of which are hereby expressly reserved).

I. Waiver. DISH's failure to exercise or delay in exercising any of its rights at law, in equity, under contract (including, without limitation, this Agreement and your applicable Promotion Agreement(s)) or otherwise (all of which are hereby expressly reserved) will not operate as a waiver by DISH of such rights. DISH will not be deemed to have waived any of its rights at law, in equity, under contract (including, without limitation, this Agreement and your applicable Promotion Agreement(s)) or otherwise unless such waiver is in writing. In the event that DISH waives any of its rights pursuant to this Agreement in one instance, then such waiver will not be deemed a continuing waiver and will not preclude DISH from exercising such rights in another instance.

Residential Customer Agreement (cont.)

J. Severability. Except as otherwise set forth in [Section 12\(G\)](#), each provision of this Agreement is separable and divisible from every other provision and the enforceability of any one (1) provision does not limit the enforceability, in whole or in part, of any other provision. In the event that any provision of this Agreement or your applicable Promotion Agreement(s) is declared to be invalid, illegal, void or less than fully enforceable as to time, scope or otherwise, then (except as otherwise set forth in [Section 12](#)) such provision must be construed by limiting, reforming and reducing it so that such provision is valid, legal and fully enforceable while preserving to the greatest extent permissible the original intent of the parties; the remaining terms and conditions of this Agreement and your applicable Promotion Agreement(s) will not be affected by such alteration, and shall remain in full force and effect.

K. Other Policies. You agree that you will comply with all policies related to this Agreement, your applicable Promotion Agreement(s), your Services and/or your Equipment, including, without limitation, any and all applicable privacy notices (which are available at dish.com/legal). You acknowledge and agree that the use of your Services and/or Equipment is subject to each such policy.

L. Other. No salesperson, installer, customer service representative, authorized retailer, or other similarly situated individual is authorized to change or override this Agreement or your applicable Promotion Agreement(s). DISH may, however, change this Agreement without notice at any time and from time to time. The terms and conditions of this Agreement and your applicable Promotion Agreement(s) that either are expressly stated to survive or by their nature would logically be expected to survive its expiration or termination will continue thereafter. This Agreement is in addition to any other written agreement(s), if any, between you and DISH (including, without limitation, your applicable Promotion Agreement(s)) and except as provided to the contrary in this Agreement, all such written agreements shall remain in full force and effect. Except as expressly set forth in this Agreement to the contrary, this Agreement replaces and supersedes any and all prior DISH Residential Customer Agreements in their entirety, and such prior DISH Residential Customer Agreements shall be of no further force or effect whatsoever. In the event of any ambiguity between this Agreement and your applicable Promotion Agreement(s), then DISH shall have the sole and exclusive authority to interpret and/or make a final determination concerning any issue arising from such ambiguity.

Residential Customer Agreement (cont.)

EXHIBIT 1 – FEES

In addition to any amounts due for your Services and any other amounts due under this Agreement or your applicable Promotion Agreement(s), you agree to pay the prices, fees and charges listed in the table below (“Fees”) if and when applicable. DISH may change these Fees, increase or decrease these Fees or impose additional Fees without notice at any time and from time to time. Discounts on certain Fees may be available from time to time in the event that you subscribe to certain programming packages and/or use certain Equipment. Additional Fees may apply for non-standard installations or in the event that you upgrade your Equipment after installation. You may call 800-333-3474 to request an itemization of any cost that you will incur in order to purchase and/or lease Equipment or receive Services.

Monthly Fees		
Type of Fee	Amount	Description of When Fee Applies
<i>Additional Receiver Fee:</i> In determining the Additional Receiver Fee amount (charged in the event that you have more than one (1) receiver on your account), the receiver with the highest associated fee shall be deemed activated prior to all other receivers on your account.)	\$7.00	Per additional Solo Non-DVR receiver and Joey
	\$10.00	Per additional Super Joey
	\$10.00	Per additional Solo DVR receiver
	\$15.00	Per additional Hopper, Hopper with Sling and Hopper 3
	\$14.00	Per additional Duo Non-DVR receiver
	\$17.00	Per additional Duo DVR and HD Duo DVR SlingLoaded receiver
DISH 500 Upgrade Fee	\$5.00	You receive Services in Alaska (AK) or Hawaii (HI).
DISH Pause	\$5.00	You participate in DISH Pause.
DVR Service Fee	\$15.00	Solo DVR and Duo DVR receiver
	\$10.00	Hopper Duo and HD Duo DVR SlingLoaded receiver
	\$15.00	Hopper, Hopper with Sling, and Hopper 3 (Whole-Home DVR)
DISH Protect Silver (Single Service)	\$8.99	You subscribe to a single qualifying Service and participate in the DISH Protect Silver plan.
DISH Protect Silver (Bundled Services)	\$10.99	You subscribe to a bundle of qualifying Services and participate in the DISH Protect Silver plan.
DISH Protect Gold	\$12.99	You subscribe to qualifying Services and participate in the DISH Protect Gold plan.
DISH Protect Platinum	\$24.99	You subscribe to qualifying Services and participate in the DISH Protect Platinum plan.
Service Access Fee	\$10.00	You subscribe to Racetrack TV, but do not subscribe to applicable required minimum programming.

Residential Customer Agreement (cont.)

Transactional Fees		
Type of Fee	Amount	Description of When Fee Applies
Box Return Fee	\$12.00	DISH delivers return boxes and labels to return Leased Equipment.
External Hard Drive Activation Fee	\$40.00	One-time fee charged in the event that you have a ViP receiver and you choose to connect an external hard drive to that receiver.
Late Payment Fee	\$7.00	You do not pay your bill in full on or before its due date (not applicable if you are receiving Services pursuant to a Pre-Pay Promotion).
No Qualifying Card Fee	\$99.00	You are eligible for and accept a promotion but do not provide DISH with a valid credit card or debit/check card.
Out of Warranty Receiver Replacement Fee	\$75.00	You need to replace or repair an out-of-warranty receiver.
Overnight Delivery Fee	\$20.00	DISH delivers an item to you via overnight delivery (not available in AK, HI, Puerto Rico or Virgin Islands).
Programming Change Fee	\$5.00	You change your programming selection within thirty (30) days following the same service being added (excluding adult programming).
	\$20.00	Changes to your programming selection include adult programming.
DISH Protect Plan Change Fee	\$30.00	You cancel the DISH Protect Plan within one-hundred-eighty (180) days following the commencement of your participation in the DISH Protect Plan.
Returned Payment Fee	\$10.00	You make an EFT or check payment to DISH and it is subsequently returned.
Service Call Fee	\$95.00	We send a certified technician to you. (Service calls are not available in all areas; geographic restrictions apply.)
Shipping and Handling Fee	\$15.00	DISH delivers hardware to you via regular delivery. (A \$20.00 Extended Delivery Fee also applies to AK, HI, Puerto Rico or Virgin Islands.)
Smart Card Replacement Fee	\$50.00	We replace your Smart Card because it was lost, damaged, stolen, tampered with or modified.

Version: August 2017

To see the most current Residential Customer Agreement, visit dish.com/legal.

DISH Network L.L.C. Privacy Notice

This Privacy Notice (this “Notice”) explains how DISH Network L.L.C. and its affiliates collect, use and share information about DISH subscribers and others who visit DISH websites, view DISH advertisements, or interact with DISH products or services. In this Notice, the terms “DISH”, “DISH Network”, “we”, “us”, and “our” refer to DISH Network L.L.C. and its affiliates, which collectively own and/or operate the DISH[®] direct broadcast satellite television service and all other services that are available now or in the future from DISH (whether subscription, pay-per-view or otherwise). The term “you” refers to you as a subscriber to or user of our services. Your use of our services constitutes your acceptance of this Notice.

This Notice does not apply to EchoStar Corporation or its subsidiaries or the Sling TV service, the dishNET satellite service, the dishNET wireline service, or any other product or service provided by DISH that is covered by a separate privacy notice.

1. What Information Do We Collect About You?

A. Account Information

We collect and keep personal information you give to us when you sign up for an account, including: your name, service address, billing address, e-mail address, telephone number, social security number, bank account and/or credit card number, logins and passwords to our websites and apps, security questions and codes, and other account information. We may also collect and keep other information about your account with us, such as billing and payment history, customer service interactions, and equipment and programming options.

B. Usage Information

When you use our services, our devices and apps automatically collect usage information. Usage information may include application usage data and logs, including device type and ID, IP address, and location information. This usage information may be in various formats (electronic, audio, and other), and may be collected through the set top box or satellite receiver, through related equipment such as a remote control or voice control device, or other devices such as third-party streaming devices or applications provided through or used to access our services. Please see Third-Party Services and Websites below for more information.

C. Viewership

When you or someone in your household watches a video program, whether using your set-top box or the DISH Anywhere[®] App, we may collect a record of your viewing activity. This applies to live television programming as well as video on demand, pay per view, and DVR services.

DISH Network L.L.C. Privacy Notice (cont.)

D. Third-Party Information

We also may receive information about you and your household from third parties such as programmers, business partners, consumer reporting agencies, and other data companies to enhance or supplement our records, products, or service offerings. This information may allow us to send you promotions that interest you or serve advertisements to you that match your interests and concerns.

E. Third-Party Services and Websites

When you use a third-party streaming device or voice assistant with DISH equipment, including the Voice Remote with Google Integration, you should review the privacy statements of the third party to understand what information they may collect and keep. We are not responsible for the practices of such third parties. DISH may also collect usage information related to those third-party products, services, applications, or websites if they are accessed through DISH equipment, websites or applications.

When you access a third-party service, application, or website, even when doing so through DISH equipment or applications, you should review the privacy statements of those third parties to understand what information they may collect and keep. We are not responsible for the practices of such third parties. DISH may also collect usage information related to those third-party products, services, applications, or websites if they are accessed through DISH equipment, websites or applications.

You may also choose, when available, to connect your account with third party accounts, including with third-party social networks. If you share information about your usage of or activities on our services with such third-party accounts, then the collection, use, and disclosure of such information will be subject to that third party's privacy policies, which may differ from our own. We are not responsible for the practices of such third parties.

F. Cookies and Other Technologies

We and/or other companies we work with may use cookies, web beacons, tags, and similar technologies on websites, platforms, and in electronic communications to track users online and to collect certain information, including statistics about website and platform usage, broad demographic information, IP addresses, browser type, device type, Internet Service Provider, referring/exit pages, platform type, date/time stamp, number of clicks, and other similar information. You can access our services even when you've disabled certain cookies, but you may not be automatically recognized upon revisiting.

Please visit the "What Choices Do You Have?" section for further information, including about Do Not Track and how to disable cookies.

DISH Network L.L.C. Privacy Notice (cont.)

G. Children's Information

Protecting children's privacy is important to us. We do not direct the services to, nor do we knowingly collect any personal information from, children under the age of sixteen. If we learn that a child under the age of sixteen has provided personal information through the services, we will use reasonable efforts to remove such information from our files.

2. How Do We Use Information About You?

We use information we've collected and received from and about you and your account ("Information About You") primarily for business or commercial activities, which may include:

- providing, operating, and maintaining our services;
- billing and collections;
- confirming that you are receiving the level(s) of service requested and are properly billed;
- identifying when changes are made to your account or services;
- informing you of products, programming, or services that may be of interest to you;
- making programming recommendations;
- understanding your use of our services in order to consider improving them;
- obtaining user surveys, recommendations and reviews;
- marketing our services and those of select business partners;
- delivering addressable or customized advertising, offers, and other services to you within the services, via email, or through other web sites and platforms (for more information see Section 4 below);
- detecting fraud and unauthorized reception of our services;
- determining whether applicable policies and terms of service are being violated;
- configuring satellite television service-related devices;
- performing statistical or qualitative research and analysis;
- maintaining our do not contact lists;
- complying with law; and
- other uses as necessary to provide our services.

Personal information and usage information may be aggregated and/or de-identified for other business and marketing uses by us. This aggregated and/or de-identified data may be used to improve our products and services, to measure and analyze use of our products and services, to provide more relevant marketing and advertising, to measure advertising effectiveness, to conduct market research, to report ratings and viewer measurement, and for other analytical and reporting purposes.

We may combine the various information we collect and receive from and about you, including account information, personal information, usage information, as well as information collected offline, across other computers or devices that you may use, and from third-party sources.

DISH Network L.L.C. Privacy Notice (cont.)

3. What Information Do We Share with Others?

DISH treats information about you (including personal information) contained in our business records as confidential. We may share information about you with select partners in order to provide you with the best products and services. Our agreements with business partners and service providers that collect information limit the types and use of information shared with these companies.

A. When May DISH Share Information about You?

1. With service providers in order to provide products and services to you

We may share information about you to companies that work for or provide services to us (but only as much as is necessary for them to perform the service), such as our:

- Billing processors;
- Subcontractors;
- Software providers;
- Marketing companies;
- Outside auditors and professional advisors;
- Potential business merger, acquisition, or sale partners;
- Regulators, government agencies; and
- Credit bureaus and collection agencies.

2. As necessary to protect DISH and its employees

We may also share information about you (including personal information) to protect our customers, employees, or property; in emergency situations; and to enforce our rights under our terms of service and policies, in court or elsewhere.

3. For “mailing list” purposes

We may share your name and address with others, such as charities, marketing organizations, or other businesses for satellite or non-satellite “mailing list” purposes. Any such disclosure for “mailing list” purposes would be limited to subscriber names and addresses, and the disclosure does not reveal, directly or indirectly, (i) the extent of any subscriber’s viewing or use of a satellite service or other service provided by us; or (ii) the nature of any transaction made by the subscriber over any facilities used by us.

B. When DISH Must Disclose Personal Information

We may be required by law to comply with a valid legal process, such as a subpoena, court order, or search warrant, or where there is a lawful request, to disclose information about you (including personal information) without your consent or notice. We may also be required to disclose personal information to a third party or governmental entity in response to a court order. If the court order is sought by a governmental entity, you should be afforded the opportunity to appear and contest in a court proceeding relevant to the court order any claims made in support of the court order.

DISH Network L.L.C. Privacy Notice (cont.)

C. Sharing of Information that Is Not Personally Identifiable

1. Aggregated and de-identified information

We may share information collected or received from or about you in de-identified and/or aggregate formats. We may share this with companies that collect and compile consumer data, including those that create reports about what programs people watch.

2. To companies and networks that provide programming

We may share information with networks and other providers of programming about what packages our subscribers have purchased and what programs our subscribers watch. We may also share some demographic or usage information. This information is de-identified and/or aggregated, and DISH will not tell the programmer which individuals or households watched the program.

3. To advertisers and companies that provide advertising services

We may also share information with our advertisers and our advertising service providers about when, where, and how (TV, mobile device, or computer) an advertisement was viewed. We may also tell them certain pieces of demographic information about your household. This information is de-identified, and DISH will not tell the advertiser which individuals or households watched the advertisement. Advertisers, advertising technology companies, and service providers that perform advertising-related services for us and our business partners may use cookies, web beacons, tags, and other technologies to collect information from or about you to tailor advertisements, measure advertising effectiveness, and enable other enhancements. For more information about advertising, see “How Is Your Information Used for Advertising Purposes?” below.

4. How Is Your Information Used for Advertising Purposes?

DISH may use information about you for marketing or advertising purposes in the following ways:

- **To provide you with more relevant TV advertising.** We may use information we have collected or received from or about you through your use of the services or from third parties to show you advertisements that match your interests. We use information such as service packages purchased, video-on-demand purchases, and program viewing data. We may also use demographic and interest information (such as gender, family size, and hobbies) you provide or that we obtain from other companies. You may be able to opt out of this addressable advertising, as described below in the “What Choices Do You Have?” section.
- **To provide you with advertising for DISH products and services.** We may use information we have collected or received from or about you through use of the service or from third parties to provide you with marketing information, offers and advertisements for DISH products and services or to exclude you from receiving certain marketing information,

DISH Network L.L.C. Privacy Notice (cont.)

offers or advertisements. Our activities with respect to such marketing information, offers and advertisements may occur on DISH websites and platforms or websites and platforms operated by third parties.

- **To provide you with more relevant online advertising.** We and our advertising partners may also use information obtained about you through your use of our website(s) or from third parties, or gathered through cookies and similar technologies, to deliver more relevant online advertising to you across other computers, devices, websites, and online services that you may use (“interest-based advertising”). Advertisers, advertising technology companies, and service providers that perform advertising-related services for us and our business partners may use cookies, web beacons, tags, and other technologies to collect information from or about you to tailor advertisements, measure advertising effectiveness, and enable other enhancements. You may be able to opt out of certain types of interest-based advertising as described below in the “What Choices Do You Have?” section.
- **To provide others with more relevant advertising.** We and our advertising partners may also use information collected from or about you by us or our advertising partners and information we obtain about you from third parties to deliver advertising that is targeted for individuals with similar interests. We may combine aggregated and/or de-identified information to create groups based on actual or assumed shared interests and/or factual characteristics. We also combine information about the programming that our customers watch on the Service with their common interests to help us figure out what advertising may be most relevant.

5. What Choices Do You Have?

A. Cookies and Do Not Track

Certain parts of our services require cookies. You may adjust your device or Internet browser settings to limit certain tracking or to decline cookies, but by doing so, you may not be automatically recognized upon revisiting and may not be able to use certain features of the Service or take full advantage of all of our offerings. Please refer to your device’s settings or your Internet browser’s “Help” section for more information on how to delete and/or disable your device or browser from receiving cookies or controlling your tracking preferences.

DISH might not recognize “Do Not Track” requests or headers from some or all Internet browsers. We may use cookies or other technologies to deliver more relevant advertising and to link data collected across other computers or devices that you may use.

B. Interest-Based Advertising/Addressable Advertising Choices

You may ask DISH to stop using cookies on Dish.com that help us deliver more relevant advertising to you. To make this choice, please visit <https://www.dish.com/ad-preferences>.

DISH Network L.L.C. Privacy Notice (cont.)

To understand your other choices for receiving more relevant online advertising, please review the information below:

- 1) To learn more about interest-based advertising, and to opt out of collection and use of information about your online activities for interest-based advertising by the Digital Advertising Alliance (DAA) participating companies, please visit <http://www.aboutads.info/choices/>. To opt out of targeted advertising through mobile applications, please visit <https://youradchoices.com/appchoices>.
- 2) To opt out of collection and use of information about your online activities for interest-based advertising by Network Advertising Initiative (NAI) member companies, please visit <http://www.networkadvertising.org/choices/>. DISH may also permit third parties to collect certain information related to your usage of our Services, such as viewer measurement and other data related to your activities for market research, ratings, viewer measurement, and other analytical and reporting purposes.

Even if you opt out, you will still receive advertising from DISH and third parties. You may also still receive TV advertising from DISH or third parties that is customized based on information we've collected or received from or about you or on information about your online activities from third parties that are not DAA or NAI participating companies.

C. Addressable TV Advertising

You may limit DISH's delivery to your set-top box of addressable advertisements that were selected for you using your information (including personal information) by visiting our [Privacy Portal](#), logging into your MyDish account or contacting us in writing at the mailing address listed in the contact section below.

D. Other Choices Concerning the Use and Disclosure of Your Information

You also may choose to limit certain collection or disclosure of your information as follows:

- 1) You may limit our disclosure of your personal information for "mailing list" purposes by contacting us in writing at the mailing address listed in the contact section below.
- 2) You may limit our collection of viewer measurement data from your set-top box by contacting us in writing at the mailing address listed in the contact section below.
- 3) Please click here <https://www.dish.com/downloads/legal/AdditionalPrivacyChoices.pdf> for more information provided by some of our service providers and business partners.

In any written request to DISH, be sure to include your name, address, telephone number, and your DISH account number. The written request should be signed by the person who is identified in our billing records as the subscriber. If you have a joint account, a request by one party will apply to the entire account. If you have multiple accounts, your notice must separately identify each account covered by the request.

DISH Network L.L.C. Privacy Notice (cont.)

6. Your California Consumer Privacy Act (“CCPA”) Rights

California residents may also take advantage of the following rights:

1. You may request, up to two times each year, that we disclose to you the categories and specific pieces of personal information that we have collected about you, the categories of sources from which your personal information is collected, the business or commercial purpose for collecting your personal information, the categories of personal information that we disclosed for a business or commercial purpose, any categories of personal information that we sold about you, the categories of third parties with whom we have shared your personal information, and the business or commercial purpose for selling your personal information, if applicable.
2. You may request that we delete any personal information that we have collected from or about you. Note that there are some reasons we will not be able to fully address your request, such as if we need to complete a transaction for you, to detect and protect against fraudulent and illegal activity, for an internal business purpose, to exercise our rights, or to comply with a legal obligation.
3. To take advantage of any of these rights, please contact us at +1(866) 986-0068 or visit our [Privacy Portal](#). We value your privacy and will not discriminate in response to your exercise of your privacy rights. We will respond to your access and deletion requests within 45 days of receipt of your request, after proper verification, unless we need additional time, in which case we will let you know. We will respond to your opt out of sale requests promptly.

For purposes of compliance with the CCPA, in addition to the further details as described throughout this Privacy Policy, we make the following disclosures:

- We collect the following categories of personal information: Identifiers/Contact Information, Commercial information, Internet or other electronic network activity information, geolocation, visual and audio information, and inferences drawn from the above.
- We sell the following categories of personal information: Identifiers/Contact Information, Internet or other electronic network activity information, and inferences drawn from the above.
- We disclose the following categories of personal information for a business or commercial purpose: Identifiers/Contact Information, Commercial information, Internet or other electronic network activity information, geolocation, visual and audio information, and inferences drawn from the above.

7. Your Nevada Privacy Rights

Nevada law permits Nevada residents to make certain requests about how their personal information is shared with third parties or affiliated companies. To make such a request, please visit our [Privacy Portal](#).

8. How Do We Protect Your Personal Information?

DISH takes information security seriously. We use commercially reasonable efforts to prevent unauthorized third-party access to information about you. However, we cannot guarantee that these practices will prevent every unauthorized attempt to access, use, or information about you.

DISH Network L.L.C. Privacy Notice (cont.)

9. How Long Do We Maintain Your Personal Information?

DISH maintains personal information about you in our regular business records while you are a subscriber to any of our products or services. DISH also maintains personal information about you for a period of time after you are no longer a subscriber to satisfy legal or tax requirements, for fraud prevention, or for business purposes.

10. What Access Do You Have to Your Personal Information?

You can obtain access to the personal information that we collect and maintain from and about you that is held in our regular business records (generally, billing and account information).

If you wish to obtain a copy of this information, please mail a written notarized request for a copy of your personal information to DISH Network L.L.C., Attn: PRIVACY, P.O. Box 6655, Englewood, CO 80155-6655, giving us a reasonable period of time to locate and prepare the information for your review. All requests must include your DISH account number. We will mail the information to you at your current billing address. You will be permitted to request only records that contain personal information about you and no one else. To protect you and ensure that the request is being made by the true person to whom the information pertains, we will process only notarized requests. You will be provided a reasonable opportunity to correct errors if any of the personal information is inaccurate.

11. Who Can You Contact with Any Questions or Concerns?

If you have any questions or concerns regarding this Notice, or our privacy practices, please contact us at the following address:

DISH Network L.L.C.
Attn: PRIVACY
P.O. Box 6655
Englewood, CO 80155-6655

If you believe that you have been aggrieved by any act of ours in violation of your privacy rights with respect to the collection or disclosure of your personal information, you may bring an action seeking damages, attorney's fees, and litigation costs reasonably incurred. If you are a subscriber to our Services or have otherwise agreed to our Residential Customer Agreement, then any dispute relating to your privacy rights or arising out of this Notice or the Service is subject to any dispute resolution procedures or provisions provided in your Residential Customer Agreement.

12. What about Changes to This Notice?

We may modify this Notice at any time. We will notify you of any material changes through written, electronic, or other means as permitted by law.

Version: March 18, 2021

Hopper Plus/Joey 4 Regulatory Compliance

The AC-DC power supply and cord shall remain readily operable so that the product can be easily disconnected from AC power.

The AC-DC power is still connected to AC power whenever the power supply is plugged into a live power outlet even if the product LEDs indicate it is off.

Use of a surge protector is recommended.

Do not expose remote control batteries to excessive heat or fire.

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions:

1. This device may not cause harmful interference.
2. This device must accept any interference received, including interference that may cause undesired operation.

This device must be installed at least 20cm (~8 inches) from typical person locations per FCC RF exposure guidelines.

Do not make any modifications to this device, doing so may void your authority to operate it.

NOTE: This device has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the device and receiver.
- Connect the device into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

REG. M/N: D25, D35 and D45

Responsible Party US Contact Information:

Dish Technologies LLC
9601 S Meridian Blvd
Englewood, CO 80112
www.dish.com

WARNING
Cancer and Reproductive Harm
www.P65Warnings.ca.gov

FCC Compliance

The following text is extracted from Federal Communications Commission (FCC) regulations, as of the publication date of this document. Contact the FCC (see the following) or your library for the complete text of the regulations.

This device complies with Part 15 of FCC Rules. Operation is subject to the following two conditions:

1. This device may not cause harmful interference;
and
2. This device must accept any interference received, including interference that may cause undesired operation.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by following one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

If none of these remedies stops the radio interference, you should contact a licensed radio/television technician, your satellite dealer, or call the Customer Service Center at 1-800-333-DISH (3474), for assistance.

Do not make changes or modifications to this equipment. This could void the user's authority to operate the equipment.

Product must be installed at least 20 cm (~8 inches) from typical person locations per FCC RF exposure regulations.

Operation of Wi-Fi on channels within 5150–5250 MHz is restricted to indoor use only.

FCC Compliance (cont.)

This equipment complies with Part 68 of the FCC rules and the requirements adopted by the ACTA. On the back panel of this equipment is a label that contains, among other information, a product identifier in the format US:AAAEQ##TXXXX. If requested, this number must be provided to the telephone company.

A plug and jack used to connect this equipment to the premises wiring and telephone network must comply with the applicable FCC Part 68 rules and requirements adopted by the ACTA.

The REN is used to determine the number of devices that may be connected to a telephone line. Excessive RENs on a telephone line may result in the devices not ringing in response to an incoming call. In most but not all areas, the sum of RENs should not exceed five (5.0). To be certain of the number of devices that may be connected to a line, as determined by the total RENs, contact the local telephone company. For products approved after July 23, 2001, the REN for this product is part of the product identifier that has the format US:AAAEQ##TXXXX. The digits represented by ## are the REN without a decimal point (e.g., 03 is a REN of 0.3). For earlier products, the REN is separately shown on the label.

If this equipment causes harm to the telephone network, the telephone company will notify you in advance that temporary discontinuance of service may be required. But if advance notice isn't practical, the telephone company will notify the customer as soon as possible. Also, you will be advised of your right to file a complaint with the FCC if you believe it is necessary.

The telephone company may make changes in its facilities, equipment, operations or procedures that could affect the operation of the equipment. If this happens, the telephone company will provide advance notice in order for you to make necessary modifications to maintain uninterrupted service.

If trouble is experienced with this equipment, for repair or warranty information, please contact DISH Network at 1-800-333-DISH (3474). If the equipment is causing harm to the telephone network, the telephone company may request that you disconnect the equipment until the problem is resolved.

There are no user-serviceable parts inside.

Connection to party line service is subject to state tariffs. Contact the state public utility commission, public service commission or corporation commission for information.

If your home has specially wired alarm equipment connected to the telephone line, ensure that the installation of this equipment does not disable your alarm equipment. If you have questions about what will disable alarm equipment, consult your telephone company or a qualified installer.

Agreement on Internet Usage

The software contained in the receiver may reference, display, link to, and provide users access to web services, sites, and information located worldwide through the Internet. Because DISH has no control over such sites and information, we make no representations, warranties or guarantees as to such sites and information, including but not limited to:

- (a) The accuracy, availability, sequence, completeness, timeliness, copyright compliance, legality, content, validity, or quality of any such sites or information;
- or
- (b) Whether using the software may result in locating unintended, inappropriate, or objectionable content.

Because some of the content on the Internet consists of material that is adult-oriented, restricted to viewers at least 18 years of age or the age of majority where you live, or otherwise objectionable to some people or viewers under the age of 18, the results of using the software may automatically and unintentionally result in the generation or display of sites, links, or references to such objectionable and/or adult-oriented material.

By using the software, you acknowledge that DISH Network L.L.C. makes any representations, warranties, or guarantees with regard to any sites or information displayed by or accessed by in connection with use of the software. DISH Network L.L.C., their respective direct and indirect subsidiaries and parents, and the officers, directors, and shareholders of any of the foregoing companies shall not, directly or indirectly, be liable in any way to you or to any other person or entity for the content you receive using the software or for any inaccuracies, errors in, or omissions from the content. DISH Network L.L.C. and their respective affiliates and licensors reserve the right to change, suspend, remove, or disable access to any services at any time without notice. In no event will DISH Network L.L.C., their respective direct and indirect subsidiaries and parents, or the officers, directors, and shareholders of any of the foregoing companies be liable for the removal of or disabling of access to any such services. DISH Network L.L.C. and their respective affiliates and licensors may also impose limits on the use of or access to certain services, in any case, and without notice or liability.

If You Need Help

- Review the relevant documentation for your equipment at mydish.com/manuals.
- On your receiver, select the **Help** tile from the main menu.
- Visit mydish.com/chat for 24/7 support.
- Call the Customer Service Center at **1-800-333-DISH (3474)**.

For additional information, refer to the Residential Customer Agreement in this document and also at dish.com/legal.

Software Notice

As with all software-controlled products, unexpected behavior could arise if the user tries to perform operations in a non-routine manner. This product, like almost any other high-tech product, is subject to bugs and hence DISH CANNOT AND DOES NOT GUARANTEE OR WARRANT THAT ALL FEATURES, SUCH AS PARENTAL CONTROLS, WILL WORK AS INTENDED UNDER ALL CIRCUMSTANCES. DISH endeavors to improve such conditions and will periodically download improvements.

DISH Recycling

DISH encourages recycling of electronic devices. Please visit our website (mydish.com/recycle) for information concerning the proper disposal of this equipment.

Copyright Notice

© 2021 DISH Network L.L.C., Englewood, Colorado 80112. All rights reserved.

The information in this document may change without notice. We may issue revisions to tell you about such changes.

Part Number: DN015300

DISH is a registered trademark of DISH Network L.L.C. For information about DISH, please visit our website at mydish.com.

We acknowledge all product names, trade names, or corporate names that we mention in this document to be the proprietary property of the registered owners.

Manufactured under license from Dolby Laboratories. Dolby, Dolby Audio, and the double-D symbol are trademarks of Dolby Laboratories Licensing Corporation.

HDMI, the HDMI logo, and High-Definition Multimedia Interface are trademarks or registered trademarks of HDMI Licensing L.L.C.

MoCA and the MoCA logo are registered trademarks of Multimedia over Coax Alliance in the U.S. and other countries.

This equipment may incorporate copyright protection technology that is protected by U.S. patents, patent applications, and/or other intellectual property rights. Use of such copyright protection technology is intended for home and other limited pay-per-view uses only unless otherwise authorized. Reverse engineering or disassembly is prohibited.

If you need help, go to
mydish.com/chat or call
the Customer Service Center
at 1-800-333-DISH (3474)

