dishNET Satellite Broadband L.L.C. Subscriber Privacy Notice

As a subscriber to the dishNET Satellite Broadband service, you are entitled under Section 338(i) of the Communications Act of 1934 (the "Communications Act") to know the following:

- the limitations imposed by the Communications Act upon satellite carriers in the collection and disclosure of personally identifiable information about subscribers;
- the nature of personally identifiable information we collect and the nature of the use of such information;
- the nature, frequency, and purpose of any disclosure of personally identifiable information which may be made and to whom;
- the period during which we maintain personally identifiable information;
- the process for gaining access to your personally identifiable information; and
- your rights under the Communications Act concerning personally identifiable information and its collection and disclosure.

In this notice, the terms "DISH", "dishNET", "we", "us", or "our" refer to dishNET Satellite Broadband L.L.C., which owns and/or operates the dishNET satellite broadband internet service. The term "you" refers to you as a subscriber to our satellite broadband internet service. This privacy notice applies only to the dishNet satellite broadband internet service. To view the DISH Network Subscriber privacy notice, which applies to DISH video services, please visit www.dish.com/legal.

The kind of information that the Communications Act and this notice apply to

The Communications Act applies to personally identifiable information that you have furnished to dishNET, or that we have collected using the satellite system, in connection with the provision of our satellite broadband internet service or other service. Personally identifiable information is information that identifies a particular person; it does not include aggregate data that does not identify a particular person or persons.

The kind of personally identifiable information that dishNET collects

The Communications Act authorizes dishNET as a satellite carrier to use its satellite facilities to collect personally identifiable information concerning any subscriber for the following purposes:

- in order to obtain information necessary to render our satellite television service or other services to our subscribers; and
- to detect unauthorized reception of satellite signals.

The Communications Act prohibits dishNET from using its satellite facilities to collect personally identifiable information concerning any subscriber for any purposes other than those listed above without the subscriber's prior written or electronic consent.

In order to provide reliable, high quality service to you, we keep regular business records containing information about you that may constitute personally identifiable information. These records generally include the following information: your name, service address, billing address, e-mail addresses, telephone numbers, social security number, bank account number, credit card numbers, and other similar account information.

We may also collect and maintain other information about your account, such as billing and payment history, service information, customer correspondence and communications records, records indicating the amount of data you have used and the service options you have chosen. We may also collect information about you when you communicate with dishNET about among other things, support, maintenance, and billing, send us emails, respond to our surveys, engage in chat sessions with our representatives, register for information, or participate in promotions or contests. Additionally, if you rent your residence, we may have a record of whether landlord permission was required prior to installing our satellite facilities as well as your landlord's name and address.

We may also collect technical information about your computer hardware, software, satellite modem and/or other service-related devices, and customization settings and preferences.

We may also combine your personally identifiable information, with personally identifiable information obtained from third parties for the purpose of creating enhanced databases or business records and we may use these databases and these business records in marketing and other activities related to our satellite service and other services.

The ways that dishNET uses personally identifiable information

We collect, maintain, and use personally identifiable information as permitted by the Communications Act. We use this information primarily to conduct business activities related to providing you with our satellite television service and other services, and to help us detect theft of service. Generally speaking, we use personally identifiable information in connection with billing and collections, administration, surveys, marketing, service delivery and customization, maintenance and operations, and fraud prevention. We also use personally identifiable information to:

- install, operate, provide, and maintain our satellite broadband internet service and other services;
- confirm you are receiving the level(s) of service requested and are properly billed;
- identify you when changes are made to your account or services;
- inform you of new products or services that may be of interest to you;
- understand the use of, and identify improvements to, our services;
- detect unauthorized reception of our services;
- determine whether applicable policies and terms of service are being violated;
- configure satellite broadband internet service-related devices;
- comply with law; and
- as otherwise necessary to provide the service.

Disclosure of personally identifiable information to others

dishNET considers the personally identifiable information contained in our business records to be confidential. The Communications Act authorizes dishNET to disclose personally identifiable information concerning any subscriber for the following purposes if the disclosure is:

- necessary to render, or conduct a legitimate business activity related to, the satellite service or other services provided to the subscriber;
- required by law or legal process (as described below in this notice); or
- of the names and addresses of subscribers for "mailing list" or other purposes (subject to each subscriber's right to prohibit or limit this disclosure as described below in this notice).

The Communications Act prohibits us from disclosing personally identifiable information concerning any subscriber for any purposes other than those listed above without the subscriber's prior written or electronic consent.

We may disclose personally identifiable information as provided for in the Communications Act when it is necessary to render, or conduct a legitimate business activity related to the satellite broadband internet service we provide to you. Generally, these disclosures involve billing and collections, administration, surveys, marketing, service delivery and customization, maintenance and operations, and fraud prevention. We may also collect, use, and disclose information about you in non-personally identifiable or aggregate formats, such as ratings surveys and service usage and other statistical reports, which do not personally identify you, your particular viewing habits, or the nature of any transaction you have made over the satellite broadband internet system. The frequency of any disclosure of personally identifiable information varies in accordance with our business needs and activities.

The Communications Act authorizes dishNET to disclose limited personally identifiable information to others, such as charities, marketing organizations, or other businesses, for satellite or non-satellite "mailing list" or other purposes. From time to time we may disclose your name and address for these purposes. Any "mailing list" and related disclosures that we may make are limited by the Communications Act to disclosures of subscriber names and addresses where the disclosures do not reveal, directly or indirectly, (i) the extent of any use by the subscriber 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.

As provided for in the Communications Act, we may disclose personally identifiable information about you to our affiliates or to others who work for us, such as outside auditors, professional advisors, service providers and vendors, potential business merger, acquisition, or sale partners, and regulators when the disclosure is necessary to render, or conduct a legitimate business activity related to the satellite broadband internet service or other services we provide to you. We also may be required by law or legal process to disclose certain personally identifiable information about you to lawyers and parties in connection with litigation and to law enforcement personnel or to third parties such as, charities, marketing organizations, or other businesses, in connection with disclosures made for "mailing list" or other purposes as described above in this notice.

If we (or our parent company) enter into a merger, acquisition, or sale of all or a portion of our assets, in most instances our subscribers' personally identifiable information will be one of the items transferred as part of the transaction.

Limiting dishNET's use and disclosure of personally identifiable information

You have the right at any time to prohibit or limit disclosure of your personally identifiable information for "mailing list" purposes as described above in this notice by contacting us by telephone at 1-888-367-1428 or 1-888-367-1429 (Spanish). You can visit us at www.mydish.com/myaccount. If you prefer to contact us in writing, you may send a written request to DISH Network L.L.C., Attn: CSS/PRIVACY, PO Box 6633, Englewood, CO 80112. Be sure to include your name and address and your dishNET 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.

When dishNET is required to disclose personally identifiable information by law

We make every reasonable effort to protect your privacy as described in this notice. Nevertheless, we may be required by law to disclose personally identifiable information about you without your consent and without notice in order to comply with a valid legal process such as a subpoena, court order, or search warrant.

The Communications Act requires dishNET as a satellite carrier to disclose personally identifiable information to a third party or governmental entity in response to a court order. If the court order is sought by a governmental entity, the Communications Act requires that the satellite subscriber 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. At such a proceeding, the Communications Act requires the governmental entity to offer clear and convincing evidence that the subject of the information is reasonably suspected of engaging in criminal activity and that the information sought would be material evidence in the case. In addition, under the authority of an administrative subpoena, state welfare agencies may obtain the names, addresses, and certain other information of individuals as they appear in the subscriber records of the satellite company with respect to those who owe, or are owed, welfare or child support, for example. This information may be obtained without a court order and does not require that a subscriber be given notice of and the opportunity to contest the disclosure.

We may also use or disclose personally identifiable information about you without your consent 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.

Protection of personally identifiable information

We follow industry-standard practices to take such actions as are necessary to prevent unauthorized access to personally identifiable information by a person other than the subscriber or us. However, we

cannot guarantee that these practices will prevent every unauthorized attempt to access, use, or disclose personally identifiable information.

Maintaining personally identifiable information

dishNET maintains personally identifiable information about you in our regular business records while you are a subscriber to our satellite service or other services. We also maintain this information for a period of time after you are no longer a subscriber if the information is necessary for the purposes for which it was collected or to satisfy legal requirements. These purposes typically include business, legal, or tax purposes. If there are no pending requests, orders, or court orders for access to this personally identifiable information, we will destroy the information after it is no longer necessary for the purposes for which it was collected.

Examining personally identifiable information

You may examine your personally identifiable information that we collect and maintain in our regular business records. In most cases, the personally identifiable information contained in these records is billing and account information. If you wish to obtain a copy of the information, please mail a written notarized request for a copy of your personally identifiable information to DISH Network L.L.C., Attn: CSS/PRIVACY, PO Box 6633, Englewood, CO 80112, giving us a reasonable period of time to locate and prepare the information for your review. All requests must include your dishNET account number. We will mail the information to you at your current billing address. You will only be permitted to request records that contain personally identifiable information about you and no one else. In order to protect you and ensure that the request is being made by the true person to whom the information pertains, we will only process notarized requests. You will be provided a reasonable opportunity to correct errors if any of the personally identifiable information is inaccurate.

Recourse for violation of your privacy rights

If you believe that you have been aggrieved by any act of ours in violation of the Communications Act, you may enforce the limitations imposed on us by the Communications Act with respect to your personally identifiable information through a civil lawsuit brought in a United States District Court seeking damages, attorney's fees, and litigation costs reasonably incurred. Other rights and remedies may be available to you under federal or other applicable laws, as well.

Changes to this notice

As required by the Communications Act, we will provide you with a copy of our subscriber privacy notice annually. 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.