

Claim Form

Watts Water Heater and FloodSafe Connectors

ATTENTION WATTS WATER HEATER AND FLOODSAFE CONNECTOR OWNERS:

Use this Claim Form if you own, owned, lease or leased a residence or other structure located in the United States containing a Watts Water Heater connector and/or FloodSafe Connector after November 4, 2008, including if you suffered property damage and/or paid to repair property damage caused by the failure of a Water Heater and/or FloodSafe Connector.

Persons that own or owned a Watts Water Heater and/or FloodSafe Connector and persons, including their insurers, who have paid for the cost of damage or repairs related to the failure of a Water Heater and/or FloodSafe Connector are eligible to submit a claim.

You must complete and submit this Claim Form, and it must be postmarked on or before one year from the date of the final approval for the Replacement Remedy, one year after final approval for property damage from November 4, 2008 to November 4, 2014, or four years after final approval for claims arising after November 4, 2014.

To determine whether you are a class member eligible to make a claim, or for more information regarding the class action settlement or the claims process, visit www.ConnectorSettlements.com.

Please refer to the website and the settlement documents for an explanation of any required supporting documentation that you will need to submit with your claim. If you need more space for your responses, please attach additional sheets.

If you have any questions regarding this Claim Form or recovery under the settlement, you can call the Claims Administrator at 1-877-845-3575 and your questions will be answered at no cost to you, or you can access www.ConnectorSettlements.com.

Mail the completed Claim Form and all required supporting documentation to:

Connector Claims Administrator
P.O. Box 4259
Portland, OR 97208-4259

IV. REPLACEMENT REMEDY

Please fill out this section if you are making a claim for the replacement of a Watts Water Heater and/or FloodSafe Connector.

1. How many Watts Water Heater connectors are you seeking reimbursement for replacing?
(NOTE: The maximum is two Water Heater connectors.)

1

2

2. How many Watts FloodSafe Connectors are you seeking reimbursement for replacing?
(NOTE: The maximum is two FloodSafe Connectors.)

1

2

For each replacement connector sought, please include a photograph of the connector showing the characteristics that identify it as a Watts product (including any attached label), or the Watts Water Heater and/or FloodSafe Connector itself. Also, please include a receipt for each replacement Watts Water Heater and/or FloodSafe Connector purchased. (NOTE: The replacement connector does NOT need to be a Watts Water Heater or FloodSafe Connector.)

V. PROPERTY DAMAGE REMEDY

Please fill out this section if you are making a claim to recover for payments you made to repair property damage caused by the failure of a Watts Water Heater and/or FloodSafe Connector.

A. Description of Loss

1. Identify the date of failure of the Watts Water Heater and/or FloodSafe Connector:

- -
MM DD YYYY

2. How many Watts Water Heater and/or FloodSafe Connectors do you allege failed?

Please include either the Water Heater and/or FloodSafe Connector, with all available labels and packaging, or photographs of the Water Heater and/or FloodSafe Connector, showing the characteristics that identify it as a Watts product.

3. Have you replaced the Watts Water Heater and/or FloodSafe Connectors that you allege failed?

Yes No

4. Have you repaired any alleged damage to your property as a result of the failure?

Yes No

If yes, describe the repairs: _____

5. For any work described above, please state the amount paid out-of-pocket by you:

\$ [][][][][][][][] . [][]

Please include all proof of payments for repair of property damage caused by a failed Watts Water Heater and/or FloodSafe Connector.

B. Claim History

1. Have you ever submitted a claim for the failure of a Watts Water Heater or FloodSafe Connector to a third party?

Yes No

If yes, answer the following:

• How many prior claims have you made relating to your Watts Water Heater or FloodSafe Connector(s)?

[][][][][][]

• To whom was any prior claim made? _____

• Have you been paid for the damage alleged in any prior claim?

Yes No

If yes, by whom, and how much? _____

If no, what was the ultimate resolution of the claim(s)? _____

VI. SETTLEMENTS

Have you entered into any oral or written settlement of the claims identified above, or received the benefit of any payments to you or on your behalf as a result of those claims?

Yes No

If yes, state the date and amount of settlement:

[][] - [][] - [][][][] \$ [][][][][][][][] . [][]
MM DD YYYY

If yes, please attach a copy of the Release or Settlement Agreement.

VII. ADDITIONAL INFORMATION

If you have any additional information that you would like us to consider when evaluating your claim, please attach that information as a separate document.

VIII. CERTIFICATION

All the information that I/we supplied in this Claim Form is true and correct to the best of my/our knowledge and belief and this document is signed under penalties of perjury.

Signature:

Date: - -
MM DD YYYY

THIS FORM WILL BE USED BY THE FIRM ADMINISTERING THIS SETTLEMENT TO DETERMINE YOUR ELIGIBILITY TO RECOVER UNDER THIS SETTLEMENT AND TO DETERMINE THE VALUE, IF ANY, OF YOUR SETTLEMENT RECOVERY.