

Identity theft occurs almost every 3 seconds!

Last year over 11 million Americans were victims of Identity Theft; that translates into a new victim every 3 seconds.

This makes identity theft the single largest and fastest growing category of crime in the United States.

Last year, for every burglary in the United States six identities were stolen. *Are you next??*

- Over 11 million U.S. victims last year
- 37% increase over the last three years
- 47% of ID Theft victims encounter credit problems
- ID Theft causes an average of \$4,841 in damage per victim
- ID Theft restoration can take hundreds of hours

Get protected...

- by a solution that monitors 1,000+ databases and over 650 billion data points
- by a system that rapidly detects identity fraud
- by a secure web site that provides you an identity score and report
- by ICFE certified specialists that restore your identity if it is compromised

Enroll today!

And take advantage of IdentaVault's world class identity theft prevention programs. Whether you are looking for basic protection from our Silver Program, advanced protection from our Gold Program or premium protection from our Platinum Program, IdentaVault has a program to fit your needs. (see Enrollment Form on back).

Product Feature	Silver	Gold	Platinum
Identity Restoration	✓	✓	✓
Identity Insurance	\$10,000	\$10,000	\$25,000
Resource Center	✓	✓	✓
Monthly Identity Monitoring		✓	✓
Real-Time Identity Monitoring			✓
Identity Risk Score		Monthly	Real-Time
Identity Report		Monthly	Real-Time
Real-Time Fraud Alerts			✓
Real-Time Fraud Stops			✓
Antivirus / Antispyware Software			✓
Software Firewall			✓
Digital Vault			✓
Digital File Shredder			✓

About IdentaVault

IdentaVault is one of the fastest growing identity theft prevention providers in the United States. IdentaVault has been in the identity theft industry for years, well before identity theft became a mainstream concern. As a subsidiary of Ocenture, LLC, a two-time Inc. 500 company, IdentaVault is headquartered in Jacksonville, Florida and has satellite offices in California and Europe. IdentaVault's approach to identity theft prevention is simple: *provide affordable, best-in-class identity theft protection products.*

Identity Theft Enrollment Form

Primary Member **Family Member**

(for additional family members use separate Enrollment Forms, mark the "Family Member" box and complete Family Member section)

Primary Member

First Name: _____

Last Name: _____

Address: _____

City: _____

State: _____

Zip Code: _____

Phone Number: _____

Email Address: _____

Family Member

First Name: _____

Last Name: _____

Address: _____

City: _____

State: _____

Zip Code: _____

Phone Number: _____

Email Address: _____

Plan Type:

Silver \$ _____ / month

Gold \$ _____ / month

Platinum \$ _____ / month

Plan Type:

Silver \$ _____ / month

Gold \$ _____ / month

Platinum \$ _____ / month

Acceptance of Summary Terms of Service (Detailed Terms of Service available on the IdentaVault website)

Customer Signature: _____ Date: _____

Customer Name (Print): _____ Date: _____

Phone Order (Phone order process was followed as detailed in the Reseller Agreement)

Reseller Signature: _____ Date: _____

Reseller Name (Print): _____ Date: _____

Summary Terms of Service:

The following is the Summary Terms of Service between the Provider of this Program ("We" and "Us" and "Our") and the enrolled member of this Program ("You"). The following provides a summary of the terms and conditions governing your membership in the identity theft program ("Program") provided to You by Us. The complete Terms of Service relating to the Program are set forth on the Program website currently located at www.IdentaVault.com ("Website"). You are deemed to have accepted and agreed to the complete Terms of Service by virtue of your enrollment in the Program. As part of the Program, You will receive certain identity theft monitoring services, identity restoration services, identity theft insurance and receive other services and software (collectively, "Services") as further set forth in the membership materials You received at enrollment ("Membership Materials"). As part of this Program, We may license to You, or assist You in licensing or purchasing software or other services from our vendors ("Vendors"). The software or such other services may be accompanied by an end user license or other agreement from us or a Vendor. In such cases, your use of the software or other services is governed by the terms of that license or other agreement and by this Agreement. The identity theft insurance provided in this Program is underwritten by subsidiaries or affiliates of third-parties. Identity theft insurance is governed by an insurance certificate that is incorporated into the Services. You may not use the Services unless You are sixteen years of age or older. Any information You provide to us must be true, accurate, current, and complete. You shall not use the Services for any illegal purpose and You shall abide by all applicable local, state, national, and international laws and regulations. The Service is for your personal use only, and not for commercial purposes. You may not use the Services to obtain information about or make decisions about anyone but yourself. You are solely responsible for any reliance by You on the Services or other use You make of the Services. We do not provide the Services, or any advice or assistance, for the purpose of improving your credit report, credit history or credit rating. Membership in the Program and/or your rights or duties under this Agreement may not be assigned or delegated without the prior express written consent. Vendors and benefits are subject to change without notice. Services are not available where prohibited by law. Services may or may not prevent identity theft or damages associated with identity theft or similar fraud. Services may or may not be successful in restoring your identity to pre-theft status. The Program provider shall not be liable for damages, including but not limited to lost wages, legal fees, and any other costs associated with identity theft or the restoration of your identity. You shall not use the Services to determine any consumer's eligibility for credit, insurance, employment or for any other permissible purpose as defined in the Fair Credit Reporting Act, 15 U.S.C. § 1681 et seq ("FCRA"). Services shall not be used directly or indirectly by You to take any "adverse action" as such term is defined under the FCRA or for any purpose other than your personal identity risk management. THE SERVICES IS PROVIDED ON AN "AS IS" BASIS ONLY. NEITHER THE PROGRAM PROVIDER, NOR ANY LICENSOR OR THIRD PARTY PROVIDER OF ANY COMPONENT OF THE SERVICES OR OF ANY INFORMATION DELIVERED AS PART OF THE SERVICE, MAKES, AND EACH EXPRESSLY DISCLAIMS, ANY REPRESENTATION OR WARRANTY OF ANY KIND, WHETHER EXPRESSED, IMPLIED, OR ARISING OUT OF COURSE OF DEALING OR USAGE, INCLUDING WITHOUT LIMITATION ANY WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NON-INFRINGEMENT, NONINTERFERENCE WITH DATA, AVAILABILITY, ACCURACY OR THAT THE SERVICES ARE ERROR FREE OR SECURE. THE SERVICES CONTAIN INFORMATION PROVIDED BY ONE OR MORE THIRD PARTY CREDIT REPORTING AGENCIES OR OTHER THIRD PARTY DATA PROVIDERS.