

PAYPAL, INC. LEGAL SERVICES PLAN

FACT SHEET

HOW TO GET LEGAL SERVICES

To use your Legal Plan, visit our website at www.members.legalplans.com or call Hyatt Legal Plans' Client Service Center at 1-800-821-6400.

Employees enrolled in the plan must remain in the plan for the benefit plan year.

If you call the Client Service Center, the Client Service Representative who answers your call will:

- verify your eligibility for services;
- make an initial determination of whether and to what extent your case is covered (the Plan Attorney will make the final determination of coverage);
- give you a Case Number that is similar to a claim number (you will need a new Case Number for each new case you have);
- give you the telephone number of the Plan Attorney most convenient to you; and
- answer any questions you have about your Legal Plan.

Then call the Plan Attorney and identify yourself as a legal Plan Member referred to them by Hyatt Legal Plans. You should request an appointment for a consultation. You should be prepared to give them your Case Number, the name of the legal plan you belong to and the type of legal matter you are calling about. Evening and Saturday appointments are available. If you wish, you may choose an out-of-network attorney. In a few areas, where there are no Participating Law Firms, you will be asked to select your own attorney. In both circumstances, Hyatt Legal Plans will reimburse you for these non-Plan attorneys' fees based on a set fee schedule.

WHAT SERVICES ARE COVERED

You and your eligible dependents are entitled to receive certain personal legal services. The available benefits are very comprehensive, but there are limitations and other conditions that must be met. Please take time to read the description of benefits carefully. All benefits are available to you and your spouse and dependents, who are referred to below as Participant(s), unless otherwise noted or you are enrolled in a Single or Employee Only plan.

ADVICE AND CONSULTATION

Office Consultation and Telephone Advice

This service provides the opportunity to discuss with an attorney any personal legal problems that are not specifically excluded. The Plan Attorney will explain the Participant's rights, point out his or her options and recommend a course of action. The Plan Attorney will identify any further coverage available under the Plan, and will undertake representation if the Participant so requests. If representation is covered by the Plan, the Participant will not be charged for the Plan Attorney's services. If representation is recommended, but is not covered by the Plan, the Plan Attorney will provide a written fee statement in advance. The Participant may choose whether to retain the Plan Attorney at his or her own expense, seek outside counsel, or do nothing. There are no restrictions on the number of times per year a Participant may use this service; however, for a non-covered matter, this service is not intended to provide the Participant with continuing access to a Plan Attorney in order to seek advice that would allow the Participant to undertake his or her own representation.

CONSUMER PROTECTION

Consumer Protection Matters

This service covers the Participant as a plaintiff, for representation, including trial, in disputes over consumer goods and services where the amount being contested exceeds the small claims court limit in that jurisdiction and is documented in writing. This service does not include disputes over real estate, construction, insurance or collection activities after a judgment.

Personal Property Protection

This service covers counseling the Participant over the phone or in the office on any personal property issue such as consumer credit reports, contracts for the purchase of personal property, consumer credit agreements or installment sales agreements. Counseling on pursuing or defending small claims actions is also included. The service also includes reviewing any personal legal documents and preparing promissory notes, affidavits and demand letters.

Small Claims Assistance

This service covers counseling the Participant on prosecuting a small claims action; helping the Participant prepare documents; advising the Participant on evidence, documentation and witnesses; and preparing the Participant for trial. The service does not include the Plan Attorney's attendance or representation at the small claims trial, collection activities after a judgment or any services relating to post-judgment actions.

DEBT MATTERS

Debt Collection Defense

This service provides Participants with an attorney's services for negotiation with creditors for a repayment schedule and to limit creditor harassment, and representation in defense of any action for personal debt collection, tax agency debt collection, foreclosure, repossession or garnishment, up to and including trial if necessary. It includes a motion to vacate a default judgment. It does not include counter, cross or third party claims; bankruptcy; any action arising out of family law matters, including support and post-decree issues; or any matter where the creditor is affiliated with the Sponsor or Employer.

Identity Theft Defense

This service provides the Participant with consultations with an attorney regarding potential creditor actions resulting from identity theft and attorney services as needed to contact creditors, credit bureaus and financial institutions. It also provides defense services for specific creditor actions over disputed accounts. The defense services include limiting creditor harassment and representation in defense of any action that arises out of the identity theft such as foreclosure, repossession or garnishment, up to and including trial if necessary. The service also provides the Participant with online help and information about identity theft and prevention. It does not include counter, cross or third party claims; bankruptcy; any action arising out of family law matters, including support and post-decree issues; or any matter where the creditor is affiliated with the Sponsor or Employer.

Personal Bankruptcy or Wage Earner Plan

This service covers the Plan Member and spouse in pre-bankruptcy planning, the preparation and filing of a personal bankruptcy or Wage Earner petition, and representation at all court hearings and trials. This service is not available if a creditor is affiliated with the Sponsor or Employer, even if the Plan Member or spouse chooses to reaffirm that specific debt.

Tax Audits

This service covers reviewing tax returns and answering questions the IRS or a state or local taxing authority has concerning the Participant's tax return; negotiating with the agency; advising the Participant on necessary documentation; and attending an IRS or a state or local taxing authority audit. The service does not include prosecuting a claim for the return of overpaid taxes or the preparation of any tax returns.

DEFENSE OF CIVIL LAWSUITS

Administrative Hearing Representation

This service covers Participants in defense of civil proceedings before a municipal, county, state or federal administrative board, agency or commission. It includes the hearing before an administrative board or agency over an adverse governmental action. It does not apply where services are available or are being provided by virtue of an insurance policy. It does not include family law matters, post judgment matters or litigation of a job-related incident.

Civil Litigation Defense

This service covers the Participant in defense of an arbitration proceeding or civil proceeding before a municipal, county, state or federal administrative board, agency or commission, or in a trial court of general jurisdiction. It does not apply where services are available or are being provided by virtue of an insurance policy. It does not include family law matters, post judgment matters, matters with criminal penalties or litigation of a job-related incident. Services do not include bringing counterclaims, third party or cross claims.

Incompetency Defense

This service covers the Participant in the defense of any incompetency action, including court hearings when there is a proceeding to find the Participant incompetent.

DOCUMENT PREPARATION

Affidavits

This service covers preparation of any affidavit in which the Participant is the person making the statement.

Deeds

This service covers the preparation of any deed for which the Participant is either the grantor or grantee.

Demand Letters

This service covers the preparation of letters that demand money, property or some other property interest of the Participant, except an interest that is an excluded service. It also covers mailing them to the addressee and forwarding and explaining any response to the Participant. Negotiations and representation in litigation are not included.

Document Review

This service covers the review of any personal legal document of the Participant, such as letters, leases or purchase agreements.

Elder Law Matters

This service covers counseling the Participant over the phone or in the office on any personal issues relating to the Participant's parents as they affect the Participant. The service includes reviewing documents of the parents to advise the Participant of the effect on the Participant. The documents include Medicare or Medicaid materials, prescription plans, leases, nursing home agreements, powers of attorney, living wills and wills. The service also includes preparing deeds involving the parents when the Participant is either the grantor or grantee; and preparing promissory notes involving the parents when the Participant is the payor or payee.

Mortgages

This service covers the preparation of any mortgage or deed of trust for which the Participant is the mortgagor. This service does not include documents pertaining to business, commercial or rental property.

Promissory Notes

This service covers the preparation of any promissory note for which the Participant is the payor or payee.

FAMILY LAW

Adoption and Legitimization (Contested and Uncontested)

This service covers all legal services and court work in a state or federal court for an adoption for the Plan Member and spouse. Legitimization of a child for the Plan Member and spouse, including reformation of a birth certificate, is also covered.

Guardianship or Conservatorship (Contested and Uncontested)

This service covers establishing a guardianship or conservatorship over a person and his or her estate when the Plan Member or spouse is being appointed as guardian or conservator. It includes obtaining a permanent and/or temporary guardianship or conservatorship, gathering any necessary medical evidence, preparing the paperwork, attending the hearing and preparing the initial accounting. This service does not include representation of the person over whom guardianship or conservatorship is sought, any annual accountings after the initial accounting, or terminating the guardianship or conservatorship once it has been established.

Name Change

This service covers the Participant for all necessary pleadings and court hearings for a legal name change.

Prenuptial Agreement

This service covers representation of the Plan Member and includes the negotiation, preparation, review and execution of a Prenuptial Agreement between the Plan Member and his or her fiancé/partner prior to their marriage or legal union (where allowed by law). It does not include subsequent litigation arising out of a prenuptial agreement. The fiancé/partner must either have separate counsel or waive his/her right to representation.

Protection from Domestic Violence

This service covers the Plan Member only, not the spouse or dependents, as the victim of domestic violence. It provides the Plan Member with representation to obtain a protective order, including all required paperwork and attendance at all court appearances. The service does not include representation in suits for damages, defense of any action, or representation for the offender.

IMMIGRATION

Immigration Assistance

This service covers advice and consultation, preparation of affidavits and powers of attorney, review of any immigration documents and helping the Participant prepare for hearings.

PERSONAL INJURY

Personal Injury (25% Network Maximum)

Subject to applicable law and court rules, Plan Attorneys will handle personal injury matters (where the Participant is the plaintiff) at a maximum fee of 25% of the gross award. It is the Participant's responsibility to pay this fee and all costs.

REAL ESTATE MATTERS

Boundary or Title Disputes (Primary Residence)

This service covers negotiations and litigation arising from boundary or real property title disputes involving a Participant's primary residence, where coverage is not available under the Participant's homeowner or title insurance policies. The service includes filing to remove a mechanic's lien.

Eviction and Tenant Problems (Primary Residence - Tenant Only)

This service covers the Participant as a tenant for matters involving leases, security deposits or disputes with a residential landlord. The service includes eviction defense, up to and including trial. It does not include representation in disputes with other tenants or as a plaintiff in a lawsuit against the landlord, including an action for return of a security deposit.

Home Equity Loans (Primary Residence)

This service covers the review or preparation of a home equity loan on the Participant's primary residence.

Home Equity Loans (Second or Vacation Home)

This service covers the review or preparation of a home equity loan on the Participant's second or vacation home.

Property Tax Assessment (Primary Residence)

This service covers the Participant for review and advice on a property tax assessment on the Participant's primary residence. It also includes filing the paperwork; gathering the evidence; negotiating a settlement; and attending the hearing necessary to seek a reduction of the assessment.

Refinancing of Home (Primary Residence)

This service covers the review or preparation, by an attorney representing the Participant, of all relevant documents (including the refinance agreement, mortgage and deed, and documents pertaining to title, insurance, recordation and taxation), which are involved in the refinancing of or obtaining a home equity loan on a Participant's primary residence. The benefit also includes attendance of an attorney at closing. This benefit includes obtaining a permanent mortgage on a newly constructed home. It does not include services provided by any attorney representing a lending institution or title company. The benefit does not include the refinancing of a second home, vacation property or property that is held for any rental, business, investment or income purpose.

Refinancing of Home (Second or Vacation Home)

This service covers the review or preparation, by an attorney representing the Participant, of all relevant documents (including the refinance agreement, mortgage and deed, and documents pertaining to title, insurance, recordation and taxation), which are involved in the refinancing of or obtaining a home equity loan on a Participant's second home or vacation home. The benefit also includes attendance of an attorney at closing. This benefit includes obtaining a permanent mortgage on a newly constructed home. It does not include services provided by any attorney representing a lending institution or title company. The benefit does not include the refinancing of a second home, vacation property or property that is held for any rental, business, investment or income purpose.

Sale or Purchase of Home (Primary Residence)

This service covers the review or preparation, by an attorney representing the Participant, of all relevant documents (including the construction documents for a new home, the purchase agreement, mortgage and deed, and documents pertaining to title, insurance, recordation and taxation), which are involved in the purchase or sale of a Participant's primary residence or of a vacant property to be used for building a primary residence. The benefit also includes attendance of an attorney at closing. It does not include services provided by any attorney representing a lending institution or title company. The benefit does not include the sale or purchase of a second home, vacation property, rental property, property held for business or investment or leases with an option to buy.

Sale or Purchase of Home (Second or Vacation Home)

This service covers the review or preparation, by an attorney representing the Participant, of all relevant documents (including the construction documents for a new second home or vacation home, the purchase agreement, mortgage and deed, and documents pertaining to title, insurance, recordation and taxation), which are involved in the purchase or sale of a Participant's second home, vacation home or of a vacant property to be used for building a second home or vacation home. The benefit also includes attendance of an attorney at closing. It does not include services provided by any attorney representing a lending institution or title company. The benefit does not include the sale or purchase of a second home or vacation home held for rental purpose, business, investment or income or leases with an option to buy.

Security Deposit Assistance (Primary Residence - Tenant only)

This service covers counseling the Participant as a tenant in recovering a security deposit from the Participant's residential landlord for the Participant's primary residence; reviewing the lease and other relevant documents; and preparing a demand letter to the landlord for the return of the deposit. It also covers assisting the Participant in prosecuting a small claims action; helping prepare documents; advising on evidence, documentation and witnesses; and preparing the Participant for the small claims trial. This service does not include the Plan Attorney's attendance or representation at the small claims trial, collection activities after a judgment or any services relating to post-judgment actions.

Zoning Applications

This service provides the Participant with the services of a lawyer to help get a zoning change or variance for the Participant's primary residence. Services include reviewing the law, reviewing the surveys, advising the Participant, preparing applications, and preparing for and attending the hearing to change zoning.

TRAFFIC AND CRIMINAL MATTERS**Juvenile Court Defense**

This service covers the defense of a Participant and a Participant's dependent child in any juvenile court matter, provided there is no conflict of interest between the Participant and the dependent child. When a conflict exists, or where the court requires separate counsel for the child, this service provides an attorney for the Plan Member only, including services for Parental Responsibility.

Restoration of Driving Privileges

This service covers the Participant with representation in proceedings to restore the Participant's driving license.

Traffic Ticket Defense (No DUI)

This service covers representation of the Participant in defense of any traffic ticket including traffic misdemeanor offenses, except driving under influence or vehicular homicide, including court hearings, negotiation with the prosecutor and trial.

WILL AND ESTATE MATTERS**Living Wills**

This service covers the preparation of a living will for the Participant.

Powers of Attorney

This service covers the preparation of any power of attorney when the Participant is granting the power.

Probate (10% Network Discount)

Subject to applicable law and court rules, Plan Attorneys will handle probate matters at a fee 10% less than the Plan Attorney's normal fee. It is the Participant's responsibility to pay this reduced fee and all costs.

Trusts

This service covers the preparation of revocable and irrevocable living trusts for the Participant. It does not include tax planning or services associated with funding the trust after it is created.

Wills and Codicils

This service covers the preparation of a simple or complex will for the Participant. The creation of any testamentary trust is covered. The benefit includes the preparation of codicils and will amendments. It does not include tax planning.

EXCLUSIONS

Excluded services are those legal services that are not provided under the plan. No services, not even a consultation, can be provided for the following matters:

- Employment-related matters, including company or statutory benefits
- Matters involving the company, MetLife and affiliates, and Plan Attorneys
- Matters in which there is a conflict of interest between the employee and spouse or dependents in which case services are excluded for the spouse and dependents
- Appeals and class actions
- Farm matters, business or investment matters, matters involving property held for investment or rental, or issues when the Participant is the landlord
- Patent, trademark and copyright matters
- Costs or fines
- Frivolous or unethical matters
- Matters for which an attorney-client relationship exists prior to the Participant becoming eligible for plan benefits

IF YOU HAVE ANY QUESTIONS, PLEASE VISIT OUR WEBSITE AT WWW.LEGALPLANS.COM OR CALL HYATT LEGAL PLANS AT 1-800-821-6400.