

Maximum Care | For Pre-Owned Vehicles

THE BEST PROTECTION FOR YOUR RIDE

FACTORY-BACKED, CONFIDENCE ASSURED.

Mopar® Vehicle Protection Pre-Owned Maximum CareSM provides complete mechanical coverage for over 5000+ components. These plans are available in a variety of terms, so choose the length of coverage that is best for you!

PLAN TERMS

Coverage ranges from 1 to 5 years, with mileage intervals of 12,000, 15,000 or unlimited miles.

VEHICLE ELIGIBILITY

Coverage exists for vehicles for the current model year up to ten model years prior. Vehicle eligibility varies based on existing warranty. Pre-existing conditions are not covered. All pre-owned vehicles must be inspected prior to sale of plan.

CHOOSE YOUR DEDUCTIBLE

Mopar® Vehicle Protection Pre-Owned Maximum Care^{5M} plans offer a choice of a \$100 or \$200 repair deductible per visit.

Note: See your dealer for additional details, eligibility and restrictions.

WHEN PLAN COVERAGE STARTS AND ENDS

Plan coverage starts on the date you purchase the plan and continues for the time or mileage (whichever occurs first) as specified by the terms of the selected plan.

PERSONALIZED PLAN PROVISIONS

Upon receipt and approval of a Mopar® Vehicle Protection application, you will be mailed a personalized plan provision. It will identify you and your vehicle to the servicing dealer as being eligible for plan service.

MAXIMUM CARESM

SERIOUS PROTECTION FOR YOUR PRE-OWNED VEHICLE

Maximum CareSM provides Full Mechanical Coverage for:

Engine & Emissions

Transmission

Driveline

Steering

Air Conditioning

Engine Cooling and Fuel System

Electrical/Expanded Electrical

Front/Rear Suspension

Brakes/Anti-Lock Brakes

Instrumentation

Power Group

Luxury Group

Body Mechanisms

Manual Interior Mechanisms

Safety and Security

If it's mechanical, it's covered.

INCLUDING:

- Heated Seats and Steering Wheels
- Power Liftgate Motors
- Power Sliding Door Motors
- Navigation Systems
- Factory-installed Remote Start Systems
- In-Vehicle Wireless Charging Stations
- Backup Assist Cameras and much more!

WHAT'S NOT COVERED UNDER OUR MAXIMUM CARESM PLANS

The only parts and labor not covered:

- Maintenance Services and items used in such services
- Catalytic Converter and Particulate Filter
- Glass, Plastic Lenses and Light Bulbs
- Body and Paint items (including Soft Trim)
- Snowplows, Winches and Trailer Hitches
- Wear items (such as Tires, Manual Clutch Assembly, Brake Pads, Shoes, Rotors, Drums, Belts and Wipers)

FEATURES & BENEFITS

FIRST DAY RENTAL

Provides a \$35 First Day Car Rental Allowance or Taxi Reimbursement for any dealership mechanical repair or maintenance service (excluding bodywork).

CAR RENTAL ALLOWANCE

Will pay up to \$35 per day (\$175 maximum per occurrence) for Car Rental or Taxi Reimbursement anytime a component covered by the plan or Manufacturer's Basic or Powertrain Warranty fails, causing the vehicle to be inoperable and repairs take overnight.

\$100 TOWING/ROADSIDE ASSISTANCE

Provides 24-hour "Sign-and-Go" Towing and Roadside Assistance (up to \$100 per occurrence). Benefits include towing, flat-tire change (with your good spare), battery jump, out-of-gas fuel delivery (maximum 2 gallons), and lockout service (i.e., keys locked in car or frozen lock).

\$1,000 TRIP INTERRUPTION PROTECTION

Will pay up to \$1,000 for lodging, meals and car rental expenses if: (1) the vehicle is inoperable due to a failure covered by the service contract or the factory warranty and (2) the failure occurs more than 100 miles from home.

TRANSFER POLICY

A Mopar_® Vehicle Protection plan can make your vehicle more valuable and easier to sell. Remaining plan coverage may be transferred to a subsequent purchaser of the vehicle at the time of vehicle sale. A \$50 plan transfer fee will be applied (in most states).

Note: See your dealer for additional details, eligibility and restrictions.

MAXIMUM CARESM IS THE BEST	Basic Protection	Good Protection	Better Protection	Best Protection
VEHICLE PROTECTION FOR YOUR RIDE.	Powertrain Care Plus SM	Added Care SM	Added Care Plus SM	Maximum Care SM
Engine	•	•	•	•
Transmission	•	•	•	•
Driveline	•	•	•	•
Steering	•	•	•	•
Air Conditioning	•	•	•	•
Brakes		•	•	•
Power Group		•	•	•
Engine Cooling and Fuel		•	•	•
Front Suspension		•	•	•
Electrical		•	•	•
Rear Suspension			•	•
Luxury Group			•	•
Instrumentation			•	•
Anti-Lock Brakes			•	•
Expanded Electrical			•	•
Body Mechanisms				•
Manual Interior Mechanisms				•
Safety and Security				•
Full Mechanical				•

ENHANCE YOUR PROTECTION

ROAD HAZARD TIRE AND WHEEL PROTECTION

Provides repair or replacement coverage for all four tires and wheels damaged due to road hazard conditions.

AUTO APPEARANCE CARE

Auto Appearance Care provides unlimited paintless dent repair (PDR) ding and dent coverage for new and pre-owned vehicles, including plans that cover eligible pre-existing conditions.

ETCH VEHICLE THEFT DETERRENT

The Etch Vehicle Theft Deterrent System leaves a permanent and traceable registration number on the vehicle's windshield, rear window and side windows (up to six locations) that cannot be removed like other anti-theft devices.

LUBE, OIL AND OIL FILTER CHANGE PACKAGES

Available plans terms range from 1 to 6 years and are tailored to the specific service needs of any vehicle owner.

Ask your dealer for more information on any or all of these plans.

MOPAR® VEHICLE PROTECTION PLAN WAIVER FORM

V.I.N.	
I acknowledge that I have been presented the option of purchasing a M vehicle. By waiving this plan, I further understand that I am waiving the Allowance and Trip Interruption coverage that would accompany the N associated with any repairs not covered during, or after, the term of the	benefits of Towing/Roadside Assistance, Rental Mopar® Vehicle Protection plan and that the costs
OWNER'S SIGNATURE	DEALER REPRESENTATIVE
DEALER'S FILE COPY	DATE

PLAN SERVICE/TOLL-FREE NUMBERS

Plan service will be provided by the dealer who sold you the plan. In the event that you cannot return to the selling dealer for service, you may request plan service from any FCA dealer within the United States, Canada, Guam, Puerto Rico or Mexico. If you are unable to obtain plan service from an authorized dealer, call our toll-free number to receive service instructions.

Toll-free telephone assistance is available 1-800-521-9922 IN UNITED STATES 8:00 a.m. to 8:00 p.m. (EST) Monday through Friday 9:00 a.m. to 5:00 p.m. (EST) Saturday Note: This brochure is for your general information regarding this Mopar_® Vehicle Protection plan. Services and component repairs made prior to the purchase of this contract are not covered. Complete details are provided in the plan provisions of the contract available from your dealer. All transactions relating to this service contract are governed solely by the provisions of the purchased contract.

Mopar Vehicle Protection plans are offered and issued by FCA US LLC.

FCA Service Contracts LLC is a wholly owned subsidiary of FCA US LLC and, in some instances, may be the obligor and/or administrator of your plan.

Extended Vehicle Protection LLC is registered to conduct business in all 50 US states and Puerto Rico and, in some instances, may be the obligor and/or administrator of your plan.