


GoFree Replacement Vacuum Agreement

For support during the GoFree battery outage, ProTeam will provide one (1) Super Coach Pro 6 vacuum (SKU # 107310) – or equivalent backpack vacuum as mutually agreed – for each GoFree Pro or GoFree Flex Pro battery backpack currently in use. In exchange for the replacement vacuum, which the recipient may keep, the recipient agrees to the following:

- 1) Owner/user of the GoFree battery vacuum agrees to not charge or use any GoFree battery or vacuum, effective immediately, as instructed on the ProTeam March 2016 Safety Notice.
- 2) Owner/user will provide ProTeam with the serial number of each GoFree Pro/GoFree Flex Pro vacuum AND each GoFree battery in their possession or previously purchased.
- 3) Owner/user understands and agrees that **IF** any refund is requested at a later date, any refund will be reduced by \$150.00 USD to reflect the reduced price of the replacement vacuum.

The undersigned is an authorized representative of the owner/user of all GoFree vacuums and batteries covered by this agreement, and further agrees to all conditions outlined above.

Authorized Signature: _____ Date _____

Printed Name: _____

Email address: _____

Job Title: _____ Phone _____

Company Name: _____

<u>GoFree Vacuum Serial Numbers</u>	<u>GoFree Battery Serial Numbers</u>

Please use additional sheets as necessary.

This completed document must be submitted to the distributor prior to a replacement vacuum being provided. The distributor agrees to forward a copy of the document to ProTeam Customer Service for recording of the transaction activity. If the replacement vacuum request is made directly to ProTeam, this completed document must be on file with ProTeam Customer Service prior to the replacement vacuum transaction being completed.