

Wireless Customer Agreement Table of Contents

[Print](#)

This is the primary document that explains the relationship between you and AT&T when you subscribe to postpaid wireless service from AT&T. If you are an enterprise customer (business or government), [click here](#) for additional terms that govern your use of AT&T's wireless service.

 [Print the full Wireless Customer Agreement](#)

"AT&T" or "we," "us" or "our" refers to AT&T Mobility LLC, acting on behalf of its FCC-licensed affiliates doing business as AT&T. "You" or "your" refers to the person or entity that is the customer of record.

PLEASE READ THIS AGREEMENT CAREFULLY TO ENSURE THAT YOU UNDERSTAND EACH PROVISION, INCLUDING OUR USE OF YOUR LOCATION INFORMATION (SEE SECTION 3.6). THIS AGREEMENT REQUIRES THE USE OF ARBITRATION ON AN INDIVIDUAL BASIS TO RESOLVE DISPUTES, RATHER THAN JURY TRIALS OR CLASS ACTIONS, AND ALSO LIMITS THE REMEDIES AVAILABLE TO YOU IN THE EVENT OF A DISPUTE.

This Agreement, including the AT&T Privacy Policy located at att.com/privacy, Customer Service Summary, and terms of service for wireless products, features, applications, and services ("Services") not otherwise described herein that are posted on applicable AT&T websites or devices, and any documents expressly referred to herein or therein, make up the complete agreement between you and AT&T and supersede any and all prior agreements and understandings relating to the subject of this Agreement.

1.0 TERM COMMITMENT, CHARGES, BILLING AND PAYMENT

 [Print this section](#)

- | | |
|---|--|
| 1.1 What Is The Term Of My Service?
How Can I Fulfill My Service Commitment?
What are My Rights to Cancel Service and Terminate My Agreement? | 1.5 How Does AT&T Calculate My Bill? |
| 1.2 What are AT&T's Rights to Cancel My Service(s) and Terminate My Agreement? | 1.6 Are Advance Payments And/Or Deposits Required? |
| 1.3 Can AT&T Change My Terms And Rates? | 1.7 What if I fail to pay my AT&T Bill when it is due? |
| 1.4 How Will I Receive My Bill?
What Charges Am I Responsible For?
How Much Time Do I Have To Dispute My Bill? | 1.8 What Happens If My Check Bounces? |
| | 1.9 Are There Business or Government Benefits? |
| | 1.10 Who Can Access My Account and for What Purpose? |
| | 1.11 How will AT&T communicate with me about my Service? |

2.0 HOW DO I RESOLVE DISPUTES WITH AT&T?

 [Print this section](#)

- | | |
|---|---------------------------|
| 2.1 Dispute Resolution By Binding Arbitration | 2.3 Puerto Rico Customers |
| 2.2 Arbitration Agreement | |

3.0 TERMS RELATING TO YOUR DEVICE AND CONTENT

 [Print this section](#)

- | | |
|--|--|
| 3.1 Your Device | 3.5 Am I Responsible If Someone Makes A Purchase With My Device? |
| 3.2 Where and How Does AT&T Service Work? | 3.6 Does AT&T Collect Location-Based Network Performance Information From My Device? |
| 3.3 What Information, Content, And Applications Are Provided By Third Parties? | Can I Use Location-Based Services With My Device? |
| 3.4 How Can I Get Mobile Content? | 3.7 What If My Device Is Lost Or Stolen? |

4.0 TERMS RELATING TO THE USE AND LIMITATIONS OF SERVICE

 [Print this section](#)

- | | |
|--|---|
| 4.1 What Are The Limitations On Service And Liability? | 4.6 How Do I Get Service Outside AT&T's Wireless Network (Roaming)? |
| 4.2 How Can I Use My AT&T Service? | 4.6.1 International Services |
| 4.3 Who Is Responsible For Security? | 4.6.1.1 International Long Distance |
| 4.4 How Can I Use the Software? | 4.6.1.2 International Long Distance Text, Picture & Video Messaging |
| 4.5 How Can I Use Another Carrier's Network (Off-Net Usage)? | 4.6.1.3 International Roaming |
| 4.5.1 Voice | |

- 4.5.2 Data
- 4.5.3 Messaging
- 4.5.4 Notice

- 4.6.1.4 International Data
- 4.6.1.5 Data Global Add-Ons and Global Messaging Plans/Packages
- 4.6.1.6 Data Connect Global/North America Plans
- 4.6.1.7 Cruise Ship Roaming
- 4.6.1.8 International Miscellaneous

5.0 WHAT VOICE SERVICES DOES AT&T OFFER?

 Print this section

- 5.1 What Are The General Terms That Apply To All AT&T Voice Rate Plans?
- 5.2 Voicemail
- 5.3 Voicemail-To-Text (VMTT)
- 5.4 Unlimited Voice Services
- 5.5 Caller ID
- 5.6 Rollover® Minutes
- 5.7 Mobile To Mobile Minutes
- 5.8 FamilyTalk® Plan
- 5.9 A-List®

- 5.10 AT&T Viva MexicoSM ("Mexico Plan") & AT&T Nation®/FamilyTalk® With Canada ("Canada Plan")
- 5.11 AT&T UnitySM And AT&T UnitySM-FamilyTalk® Plans Requirements
 - 5.11.1 Eligibility Requirements
 - 5.11.2 AT&T UnitySM Minutes
- 5.12 VoiceDial Services
- 5.13 AT&T Messaging Unlimited with Mobile to Any Mobile Calling Feature

6.0 WHAT DATA AND MESSAGING SERVICES DOES AT&T OFFER?

 Print this section

- 6.1 What Are The General Terms That Apply To All Data And Messaging Plans?
- 6.2 What Are The Intended Uses Of AT&T's Wireless Data Service?
- 6.3 What Are The Voice And Data Plan Requirements?
- 6.4 How Does AT&T Calculate My Data Usage/Billing?
- 6.5 Text Messaging And Picture/Video Messaging
- 6.6 Unlimited Messaging
- 6.7 Mobile Email
- 6.8 Mobile Video
- 6.9 AT&T Wi-Fi Services
- 6.10 DataConnect Plans
 - 6.10.1 What Are the General Terms that Apply to All DataConnect Plans?
 - 6.10.2 Data Global Add-On/DataConnect Global Plans/DataConnect North America Plans

- 6.11 AT&T DataPlusSM/AT&T DataProSM Plans
 - 6.11.1 AT&T Data Plans With Tethering
 - 6.11.2 Blackberry® Personal
 - 6.11.3 Blackberry® Connect; Blackberry Enterprise; Blackberry International
- 6.12 GOOD Plan
- 6.13 Microsoft® Direct Push
- 6.14 AT&T Mobile Share Plans (with Unlimited Talk and Text)
- 6.15 AT&T Mobile Share - Data Plans (for Data-Only Devices)

7.0 AT&T Wireless Home Services

 Print this section

- 7.1 AT&T Wireless Home Phone Service
- 7.2 Wireless Home Phone and Internet Service

8.0 ARE THERE OTHER TERMS AND CONDITIONS THAT APPLY TO FEATURES AND APPLICATIONS?

 Print this section

9.0 WHAT IS AT&T ROADSIDE ASSISTANCE & OPTIONAL AT&T MOBILE INSURANCE?

 Print this section

- 9.1 AT&T Roadside Assistance
- 9.2 Optional AT&T Mobile Insurance, AT&T Mobile Protection Pack & AT&T Multi-Device Protection Pack

10.0 WHAT OTHER TERMS AND CONDITIONS APPLY TO MY WIRELESS SERVICE?

 Print this section

10.1 Intellectual Property
10.2 Severability
10.3 Assignment; Governing Law; English Language
 10.3.1 Assignment
 10.3.2 Governing Law
 10.3.3 English Language

10.4 Lifeline Services
10.5 Trial Services
10.6 NOTICE REGARDING TRANSMISSION OF WIRELESS
 EMERGENCY ALERTS (Commercial Mobile Alert Service)

11.0 WHAT TERMS APPLY ONLY TO SPECIFIC STATES?

 Print this section

11.1 California: What If There Are Unauthorized Charges Billed To My Device?	11.2 Connecticut: Questions About Your Service 11.3 Puerto Rico
---	--