

Notice of Dispute—Microsoft Software, Devices, and Services with Arbitration Agreements

Microsoft is committed to resolving disputes fairly and efficiently. If you are unsatisfied with the resolution a customer service representative offers for your problem, you may notify us of your dispute by mailing this form to Microsoft.

Please print legibly and complete this form. Send the completed form by U.S. mail to:

Microsoft Corporation
CELA Arbitration
One Microsoft Way
Redmond, WA 98052-6399

Keep a copy for your records.

A Microsoft representative will respond within 60 days of receiving this form. If the dispute is not resolved to your satisfaction, you may begin arbitration after 60 days by submitting a Demand for Arbitration to the American Arbitration Association. You can find a Demand for Arbitration form at go.microsoft.com/fwlink/?linkid=245497.

Your name

Your phone number

Additional number during business hours

Your e-mail address

Your fax number

Your address: _____

Your gamertag (if your dispute is about Xbox)

Your Microsoft account (if you have one)
(formerly called Windows Live ID)

Your serial number (for devices)

My dispute is about (check Microsoft software, device, or service):

- | | |
|--|---|
| <input type="checkbox"/> Bing Ads Program | <input type="checkbox"/> Cortana |
| <input type="checkbox"/> Microsoft Health, HealthVault, or Device Health App | <input type="checkbox"/> Kinect Bundled with Xbox 360 E |
| <input type="checkbox"/> Microsoft OneNote (Windows Store) or Onenote.com | <input type="checkbox"/> Kinect for Xbox One |
| <input type="checkbox"/> Kinect for Windows | <input type="checkbox"/> Microsoft Answer Desk Support Services |

(continued on page two)

- Microsoft Band
- Microsoft Business Applications Services
- Microsoft Device Service & Repair
- Microsoft Services Agreement services:
 - Bing services
 - Microsoft account (formerly Windows Live ID)
 - Microsoft Family Safety
 - Microsoft Office 365
 - Microsoft OneDrive (formerly SkyDrive)
 - MSN services
 - Office.com, Office Online or Store or Sway
 - Outlook.com (formerly Microsoft Hotmail)
 - Windows Live Mail
 - Windows Live Writer
 - Windows Movie Maker
 - Windows Photo Gallery
 - Other Microsoft Services (MSA) Agreement service: _____
- (see <http://www.microsoft.com/en-us/servicesagreement> for covered MSA services; list is at end)

- Microsoft Office 2013 or 2016
- Microsoft pubCenter
- Microsoft Store
- Minecraft or Mojang
- Lumia or Nokia Phones & Tablets
- Surface
- Windows 8 or Windows 8.1
- Windows 10
- Windows 10 Mobile
- Windows Phone 8 or 8.1
- Windows Phone Store/Marketplace
- Windows Store
- Xbox 360 E Console
- Xbox 360 Entertainment for All Plan
- Xbox Live, Xbox Music, Xbox Music Pass, or Xbox Video
- Xbox or Windows Games published by Microsoft
- Xbox One

Other software, device, or service with arbitration agreement: _____

Please briefly describe the nature of your dispute and attach any documents you want Microsoft to consider.

Please briefly describe the relief you want from Microsoft.

Signature

Date