
NEW Privacy Policy

Privacy Policy Summary

Welcome! A summary of Raymour & Flanigan Furniture | Mattresses Privacy Policy is provided below. To see the full details of
this Policy, click here. To see a particular topic, click on the topic links embedded below, or click here to be directed to a list of
available topics. This Privacy Policy applies to your use of any of Raymour & Flanigan Furniture | Mattresses’ online services
(including, without limitation, our website, any online services, software, or mobile apps) that incorporates by reference or posts a
link to this Privacy Policy, regardless of how you access or use such online services. Click here to view our Terms of Use, which
also apply to your use of online services.

Your Choices and Privacy Rights
You have certain choices regarding information collection and communications options explained here, including:

• California residents have certain privacy rights detailed here;
• Although the Company does not look for or respond to “do not track” signals, you can find information on tracking
 technologies here and certain choice options regarding Tracking Technologies here;
• Your options regarding accessing and changing certain of your Personal Information are available here;
• Your options regarding promotional communications are explained here; and
• Children’s and minors’ privacy rights, and notice to parents of these rights, are explained here.

Collection of Information

• The Company may ask you to provide Personal Information (e.g., name, address, e-mail, phone number, etc.), as well
as other information (e.g., resume, gender, interests, etc.), which may be required to access certain content, features,
and functionality. More.

• The Company and third parties may collect information from you automatically as you access the Service (e.g.,
information about the devices you use to access the Service and your usage activities). More.

• This may include use of cookies and other technologies to keep track of your interactions with the Service, and to serve
 you with ads on third-party services, to offer you a more personalized and relevant experience. More.
• The information the Company receives via the Service may be combined with information the Company receives from

third parties and sources outside of the Service. More.
• The Company’s policies and practices regarding Personal Information collected from children are explained here.

Use of Information
The information the Company collects is used for a variety of purposes as detailed in this Privacy Policy. For example, your
information helps the Company provide and improve the Service, communicate with you, serve advertising and offers to you, and
operate the Company’s business. More.

Sharing of Information
The Company may share the information it receives from or about you via the Service (or give others access to it), including your
Personal Information, for a variety of purposes, as detailed in this Privacy Policy. More. These include, without limitation:

• To deliver and improve the Company’s services;
• For the marketing and other purposes of Company;
• In connection with corporate transactions (e.g., merger or sale);
• To display your posts or send your messages (More);
• In connection with your use of third-party services (More); and
• In connection with sweepstakes, contests, and promotions (More).

The Company obtains your consent (e.g., opt-in), however, before knowingly sharing Personal Information with third parties for
their own direct marketing purposes.

The Company may share your non-Personal Information, aggregate and/or de-identified information about you except as
prohibited by applicable law.

Questions and How to Contact the Company
For more information about the Company’s privacy practices regarding the Service, read the full Privacy Policy. You can also
contact the Company here if you have questions or concerns.

TABLE OF CONTENTS

1. Information We Collect

a. Information About You That You Provide

b. Information Collected Automatically

c. Information Company Collects From Other Sources

2. How We Use The Information We Obtain

3. Information We Share With Third Parties

4. Sweepstakes, Contests, And Promotions

5. Information You Disclose Publicly or to Others

6. Third-Party Content, Third-Party Services, Social Features, Advertising and Analytics

7. Data Security and Monitoring

8. International Transfer

9. Children’s Privacy

10. Accessing and Changing Information

11. Choices: Tracking and Communications Options

a. Tracking Technologies Generally

b. Analytics and Advertising Tracking Technologies

c. Mobile Apps

d. Communications

12. Your California Privacy Rights

13. Your Connecticut Privacy Rights

14. Changes to this Privacy Policy

15. Contact Company

FULL RAYMOUR & FLANIGAN FURNITURE | MATTRESSES PRIVACY POLICY

Thank you for visiting an online service (including, without limitation, our website, any online services, software, or mobile apps)
that incorporates by reference or posts a link to this Privacy Policy (“Service”) owned or operated by Raymours Furniture
Company, Inc., d/b/a Raymour & Flanigan Furniture | Mattresses (“the Company”, “we”, “us”, or “our”). This Privacy Policy
applies to your use of any Service, regardless of how you access or use it, and provides you with information as to how the
Company collects, uses, and shares information about you, including the choices the Company offers with respect to that
information. It does not apply to the Company’s data collection activities offline or otherwise outside of the Service (unless
otherwise stated below or at the time of collection). For certain Services, there may be additional notices about information
practices and choices. Please read those additional privacy disclosures to understand how they apply to you.

By visiting or otherwise using the Service, you agree to the Service’s Terms of Use and consent to the Company’s data collection,
use, and disclosure practices, and other activities as described in this Privacy Policy, and any additional privacy statements that
may be posted on an applicable part of the Service. If you do not agree and consent, please discontinue use of the Service, and
uninstall Service downloads and applications.

1. INFORMATION WE COLLECT

A. Information about You that You Provide
The Company, and/or its Service Providers (defined below), may collect information you provide directly to the Company
and/or its Service Providers via the Service. For example, the Company collects information when you use or register
for the Service, subscribe to notifications, post on the Service, participate in promotional activities, or communicate or
transact through the Service. In addition, when you interact with Third-Party Services (defined below), you may be able
to provide information to those third parties. For more information on Third-Party Services’ data collection and practices
click here. For more information on Service Provider data collection and practices click here.

Information that the Company, its Service Providers and/or Third-Party Services may collect may include: (1) personally
identifiable information, which is information that identifies you personally, such as your first and last name, e-mail
address, mobile and land line phone numbers, mailing and home addresses, resume when applying for employment at
the Company, and full payment account number and other personal information necessary to fulfill and track your
order(s) (“Personal Information”); and (2) demographic information, such as your gender, age, zip code, interests, and
recent and upcoming purchases (“Demographic Information”). Except to the extent required by applicable law,
Demographic Information is “non-Personal Information” (i.e., data that is not Personal Information under this Privacy
Policy). In addition, Personal Information, including, without limitation, Company-Collected PI (defined below), once
“de-identified” (i.e., through the removal or modification of the personally identifiable elements, or the extraction of non-
personally identifiable elements) is also non-Personal Information and may be used and shared without obligation to
you, except as prohibited by applicable law. To the extent any non-Personal Information is combined by or on behalf of
the Company with Personal Information the Company itself collects directly from you on the Service (“Company-
Collected PI”), the Company will treat the combined data as Company-Collected PI under this Privacy Policy.

B. Information Collected Automatically
The Company, it’s Service Providers, and/or Third-Party Services may also automatically collect certain information
about you when you access or use the Service (“Usage Information”). Usage Information may include IP address,
Internet service provider, device identifier, browser type, operating system, information about your use of the Service,
and data regarding network connected hardware (e.g., computer or mobile device). Except to the extent required by
applicable law, or to the extent Usage Information is combined by or on behalf of the Company with Company-Collected
PI, the Company does not consider Usage Information (including, without limitation, unique device identifiers) to be
Personal Information or Company-Collected PI. For more information on Third-Party Services’ data collection and
practices click here. For more information on Service Provider data collection and practices click
here. For information on choices some of these third parties may offer you regarding automated data
collection click here.

The methods that may be used on the Service to collect Usage Information include:

• Log Information: Log information is data about your use of the Service, such as IP address, browser type,
Internet service provider, referring/exit pages, operating system, date/time stamps, and related data, and may be
stored in log files.

• Information Collected by Cookies and Other Tracking Technologies: Cookies, web beacons (also known as
“tracking pixels”), embedded scripts, location-identifying technologies, fingerprinting, device recognition
technologies, in-app tracking methods and other tracking technologies now and hereafter developed (“Tracking
Technologies”) may be used to collect information about interactions with the Service or e-mails, including
 information about your browsing and purchasing behavior.

Cookies
A cookie is a small text file that is stored on a user’s device, which may be session ID cookies or tracking cookies.
Session cookies make it easier for you to navigate the Service and expire when you close your browser. Tracking
cookies remain longer and help in understanding how you use the Service, and enhance your user experience. Cookies
may remain on your hard drive for an extended period of time. If you use your browser’s method of blocking or removing
cookies, some but not all types of cookies may be deleted and/or blocked and as a result some features and
functionalities of the Service may not work. A Flash cookie (or locally shared object) is a data file which may be placed
 on a device via the Adobe Flash plug-in that may be built-in to or downloaded by you to your device. HTML5 cookies
can be programmed through HTML5 local storage. Flash cookies and HTML5 cookies are locally stored on your device
other than in the browser and browser settings won’t control them. To identify certain types of local shared objects on
your device and adjust your settings, please visit: www.macromedia.com/support/documentation/en/flashplayer/help/
settings_manager.html. The Service may associate some or all of these types of cookies with your devices.

Web Beacons (“Tracking Pixels”)
Web beacons are small graphic images, also known as “Internet tags” or “clear gifs,” embedded in web pages and e-
mail messages. Web beacons may be used, without limitation, to count the number of visitors to the Service, to monitor
how users navigate the Service, and to count content views.

Embedded Scripts
An embedded script is programming code designed to collect information about your interactions with the Service. It is
temporarily downloaded onto your computer from the Company’s web server, or from a third party with which the
Company works, and is active only while you are connected to the Service, and deleted or deactivated thereafter.

Location-identifying Technologies
GPS (global positioning systems) software, geo-filtering and other location-aware technologies locate (sometimes
precisely) you, or make assumptions about your location, for purposes such as verifying your location and delivering or
restricting content based on your location. If you have enabled GPS or use other location-based features on the
Service, your device location may be tracked. Our store finder feature may access and use information about your
device location (such as based on IP address), or your account information, to suggest appropriate store locations. Our
Service content may be personalized based on various information we may have about you to try to provide you with
more location-relevant content. Further, we may use your device location information (including proximity to Tracking
Technologies existing in the physical world that the app interacts with, for example iBeacons in a physical location and
wi-fi and Bluetooth services) such as to display nearby businesses and offers, or to enable or verify certain actions or
Service availability.

Fingerprinting
Collection and analysis of information from your device, such as, without limitation, your operating system, plug-ins,
system fonts, and other data, for purposes of identification and/or tracking.

Device Recognition Technologies
Technologies, including application of statistical probability to data sets, as well as linking a common unique identifier to
different device use (e.g., Facebook ID), which attempt to recognize or make assumptions about users and devices
(e.g., that a user of multiple devices is the same user or household) (“Cross-device Data”).

In-App Tracking Methods
There are a variety of Tracking Technologies that may be included in mobile applications, and these are not browser-
based like cookies and cannot be controlled by browser settings. Some use device identifier, or other identifiers such as
 “Ad IDs” to associate app user activity to a particular app and to track user activity across apps and/or devices.

Some information about your use of the Service and certain Third-Party Services may be collected using Tracking
Technologies across time and services, and used by the Company and third parties for purposes such as to associate
different devices you use, and deliver relevant ads and/or other content to you on the Service and certain Third-Party
Services. See Section 11 regarding certain choices regarding these activities.

The Company is giving you notice of the Tracking Technologies and your choices regarding them explained in Section 11
so that your consent to encountering them is meaningfully informed.

C. Information Company Collects From Other Sources
The Company may also obtain information about you from other sources, including Service Providers and Third-Party
Services, and combine that with Company-Collected PI. Notwithstanding anything to the contrary, except to the extent
such data combined by or on behalf of the Company with Company-Collected PI, this Privacy Policy is not intended to
limit the Company’s activities regarding such third-party-sourced, or non-Service-sourced, information (including
Personal Information), and such data will only be treated as Company-Collected PI to the extend it is combined with
Company-Collected PI. The Company is not responsible or liable for the accuracy of the information provided by third
parties or for third party policies or practices.

Return to navigation

2. HOW WE USE THE INFORMATION WE OBTAIN.

The Company may use information about you, including Company-Collected PI and other Personal Information, for any
purposes not inconsistent with the Company’s statements under this Privacy Policy, or otherwise made at the point of
collection, and not prohibited by applicable law, including, without limitation, the following:

• Allow you to participate in the features we offer on the Service;
• Deliver merchandise and services you purchase online;
• Process your registration, manage your account and/or upload your User Generated Content (“UGC”). (For more

 information on how UGC is treated under the Service’s Terms of Use click here. For more on the public nature of
UGC, see Section 5;

• Transact with you, provide services or information you request, respond to your comments, questions and requests,
serve you content and/or advertising, and send you notices;

• Company’s marketing and other purposes;
• Enhance and improve customers’ shopping experiences;
• Improve the Service and for any other internal business purposes;
• Tailor our content, advertisements, and offers;
• Fulfull other purposes disclosed at the time you provide Personal Information or otherwise where we are legally

permitted or are required to do so;
• Completing payment method processing;
• Determine your location and send you location-relevant information; and
• Prevent and address fraud, breach of policies or terms, and threats or harm.

Return to navigation

3. INFORMATION WE SHARE WITH THRID PARTIES.

The Company may share non-Personal Information, and Personal Information that is not deemed Company-Collected PI
hereunder (provided that the Company is aware of no restrictions on the Company’s use, if any), with third parties for any
purpose. The Company’s sharing of Company-Collected PI is, however, subject to the following:

• Marketing: Subject to your communications choices explained in Section 11.D, and the rights of California
residents explained here, we may use your Personal Information to send you marketing
communications. Company will not share your Company-Collected PI with third parties for their own direct
marketing purposes, except in connection with Corporate Transactions (defined below) absent your consent (which
may be by means of third party interaction described in the next bullet point).

• Your Disclosure or Consent: As more fully described in Section 5 (Information You Disclose Publicly or to
Others) and Section 6 (Third-Party Content, Third-Party Services, Social Features, Advertising and
Analytics), your activities on the Service may, by their nature, result in the sharing of your Company-Collected
Personal Information (as well as your other Personal Information and your non-Personal Information) with third
parties and by engaging in these activities you consent to that and further sharing and disclosure to third parties.
Such third party data receipt and collection is subject to the privacy and business practices of that third party, not
the Company.

The Company may also share any information about you (including, without limitation, Company-Collected PI) for any
purposes not inconsistent with this Privacy Policy, or our statements at the point of collection, and otherwise not prohibited by
applicable law, including, without limitation:

• The Company’s agents, vendors, consultants, and other service providers (collectively “Service Providers”) may
receive, or be given access to your information, including, without limitation, Personal Information, Demographic
Information, and Usage Information, in connection with their work on the Company’s behalf, provided however, the
Company does not authorize its Service Providers to use Company-Collected PI provided by the Company to the
Service Providers to send you direct marketing messages other than related to the Company absent your consent.
For more information on choices Service Providers may offer you click here.

• To comply with the law, law enforcement or other legal process, and in response to a government request; and
• If the Company believes your actions are inconsistent with the Company’s terms of use, user agreements,

applicable terms or policies, or to protect the rights, property, life, health, security and safety of the Company, the
Service or its users, or any third party.

The Company may share your Company-Collected Personal Information (as well as your other Personal Information and
your non-Personal Information), in connection with or during negotiations of any proposed or actual merger, purchase, sale,
joint venture, or any other type of acquisition or business combination of all or any portion of the Company assets, or transfer
of all or a portion of the Company’s business to another company (“Corporate Transactions”).

In addition, in conjunction with laws and regulations enforced by the Equal Employment Opportunity Commission (“EEOC”),
the Office of Federal Contract Compliance Programs (“OFCCP”) and similar state and local regulatory agencies, we may ask
you to provide us with self-identifying information (such as veteran status, gender and ethnicity). Providing such self-
identifying information is voluntary, but if you do provide us with such information, we may submit that information, to the
EEOC, the OFCCP and similar state and local regulatory agencies or otherwise use or disclose it for business-related
purposes, including, without limitation, responding to information requests, fulfilling regulatory reporting requirements and
defending against employment related complaints.

Return to navigation

4. SWEEPSTAKES, CONTESTS, AND PROMOTIONS.

The Company may offer sweepstakes, contests, and other promotions (each, a “Promotion”), including Promotions jointly
sponsored or offered by third parties, which may require submitting Personal Information. If you voluntarily choose to enter a
Promotion, your information, including Personal Information, may be disclosed to the Company, co-sponsors, Service
Providers, and other third parties, including for administrative purposes and as required by law (e.g., on a winners list). By
entering, you are agreeing to the official rules that govern that Promotion, which may include consent to additional or differing
data practices from those contained in this Privacy Policy. Please review those rules carefully.

Return to navigation

5. INFORMATION YOU DISCLOSE PUBLICLY OR TO OTHERS.

The Service may permit you to post or submit UGC including, without limitation, written content, user profiles, photos, videos,
audio or visual recordings, computer graphics, pictures, data, or other content, including Personal Information. If you choose
to submit UGC to any public area of the Service, your UGC will be considered “public” and will be accessible by anyone,
including the Company. Notwithstanding anything to the contrary, unless otherwise explicitly agreed by us, Personal
Information included in UGC is not subject to the Company’s usage or sharing limitations, or other obligations, regarding
Company-Collected PI or other Personal Information under this Privacy Policy or otherwise, and may be used and shared by
the Company and third parties to the fullest extent not prohibited by applicable law. The Company encourages you to
exercise caution when making decisions about what you disclose in such public areas. For more information on how UGC is
treated under the Service’s Terms of Use click here. California minors should see Section 9 regarding potential removal of
certain UGC they have posted on the Service.

Additionally, the Service may offer you the option to send a communication to a friend or other contact. If so, the Company
relies on you to only send to people that have previously given you permission to do so. The recipient’s Personal Information
you provide (e.g., name, e-mail address) will be used to facilitate the communication, but not used by the Company for any
other marketing purpose unless the Company obtains consent from that person. Your contact information and message may
be included in the communication.

Return to navigation

6. THIRD-PARTY CONTENT, THIRD-PARTY SERVICES, SOCIAL FEATURES, ADVERTISING AND ANALYTICS.

The Service may include hyperlinks to, or include on or in connection with, the Service (e.g., apps and plug-ins), websites,
locations, platforms, applications or services operated by third parties (“Third-Party Service(s)”). These Third-Party
Services may use their own cookies, web beacons, and other Tracking Technology to independently collect information about
you and may solicit Personal Information from you.

Certain functionalities on the Service permit interactions that you initiate between the Service and certain Third-Party
Services, such as third party social networks (“Social Features”). Examples of Social Features include: enabling you to
send content such as contacts and photos between the Service and a Third-Party Service; “liking” or “sharing” the
Company’s content; logging in to the Service using your Third Party Service account (e.g., using Facebook Connect to sign-
in to the Service); and to otherwise connect the Service to a Third-Party Service (e.g., to pull or push information to or from
the Service). If you use Social Features, and potentially other Third-Party Services, information you post or provide access to
may be publicly displayed on the Service (see Section 5) or by the Third-Party Service that you use. Similarly, if you
post information on a third-party service that references the Service (e.g., by using a hashtag associated with the Company in
a tweet or status update), your post may be used on or in connection with the Service or otherwise by the Company. Also,
both the Company and the third party may have access to certain information about you and your use of the Service and any
Third-Party Service.

The Company may engage and work with Service Providers and other third parties to serve advertisements on the Service
and/or on third-party services. Some of these ads may be tailored to your interest based on your browsing of the Service and
elsewhere on the internet, sometimes referred to as “interest-based advertising” and “online behavioral
advertising” (“Interest-based Advertising”), which may include sending you an ad on a third party service after you have
left the Service (i.e., “retargeting”).

The Company may use Google Analytics, Adobe Analytics or other Service Providers for analytics services. These analytics
services may use cookies and other Tracking Technologies to help the Company analyze Service users and how they use
the Service. Information generated by these services (e.g., your IP address and other Usage Information) may be
transmitted to and stored by these Service Providers on servers in the U.S. (or elsewhere) and these Service Providers may
use this information for purposes such as evaluating your use of the Service, compiling statistic reports on the Service’s
activity, and providing other services relating to Service activity and other Internet usage.

Except to the extent we combine information we receive from Service Providers, Third-Party Services, or other third parties
with Company-Collected PI, in which case the Company will treat the combined information as Company-Collected PI under
this Privacy Policy (see Section 1(c)), data obtained by the Company from a third party, even in association with the
Service, is not subject to the Company’s limitations regarding Company-Collected PI under this Privacy Policy, however such
data remains subject to any restrictions imposed on the Company by the third party, if any. Otherwise, the information
collected, stored, and shared by third parties remains subject to their privacy policies and practices, including whether they
continue to share information with the Company, the types of information shared, and your choices on what is visible to
others on Third-Party Services.

The Company is not responsible for and makes no representations regarding the policies or business practices of any third
parties, including, without limitation, analytics Service Providers and Third-Party Services associated with the Service, and
encourages you to familiarize yourself with and consult their privacy policies and terms of use. See Section 11 [Link] for
more on certain choices offered by some third parties regarding their data collection and use, including regarding Interest-
based Advertising and analytics.

Return to navigation

7. DATA SECURITY AND MONITORING.

The Company takes reasonable measures to protect Company-Collected PI (excluding public UGC) from loss, theft, misuse
and unauthorized access, disclosure, alteration, and destruction. Nevertheless, transmission via the internet and online digital
storage are not completely secure and the Company cannot guarantee the security of your information collected through the
Service.

To help protect you and others, the Company and its Service Providers may (but make no commitment to) monitor use of the
Service, and may collect and use related information including Company-Collected PI and other Personal Information for all
purposes not prohibited by applicable law or inconsistent with this Privacy Policy, including, without limitation, to identify
fraudulent activities and transactions; prevent abuse of and investigate and/or seek prosecution for any potential threats to or
misuse of the Service; ensure compliance with the Terms of Use and this Privacy Policy; investigate violations of or
enforce these agreements; and otherwise to protect the rights and property of the Company, third parties, and other users.
Monitoring may result in the collection, recording, and analysis of online activity or communications through our Service. If
you do not consent to these conditions, you must discontinue your use of the Service.

Return to navigation

8. INTERNAL TRANSFER.

The Company is based in the U.S. and the information the Company and its Service Providers collect is governed by U.S.
law. If you are accessing the Service from outside of the U.S., please be aware that information collected through the
Service may be transferred to, processed, stored, and used in the U.S. Data protection laws in the U.S. may be different
from those of your country of residence. Your use of the Service or provision of any information therefore constitutes your
consent to the transfer to and from, processing, usage, sharing, and storage of your information, including Personal
Information, in the U.S. as set forth in this Privacy Policy.

Return to navigation

9. CHILDREN’S PRIVACY.

The Service is intended for a general adult audience and not directed to children less than thirteen (13) years of age. The
Company does not intend to collect personal information as defined by the U.S. Children’s Privacy Protection Act (“COPPA”)
(“Children’s Personal Information”) in a manner that is not permitted by COPPA. If we obtain knowledge that we have
collected Children’s Personal Information in a manner not permitted by COPPA, we will remove such data to the extent
required by COPPA.

Any California residents under the age of eighteen (18) who have registered to use the Service, and who posted content or
information on the Service, can request removal by contacting the Company here, detailing where the content or
information is posted and attesting that you posted it. The Company will then make reasonable good faith efforts to remove
the post from prospective public view or anonymize it so the minor cannot be individually identified to the extent required by
applicable law. This removal process cannot ensure complete or comprehensive removal. For instance, third-parties may
have republished or archived content by search engines and others that the Company does not control.

Return to navigation

10. ACCESSING AND CHANGING INFORMATION.

The Company may provide web pages or other mechanisms allowing you to delete, correct, or update some of the Company-
Collected PI, and potentially certain other information about you (e.g., profile and account information). You can edit your
name, contact information, and preferences by logging into the My Account section of the site and then clicking on “Update
Your Contact Information.” The Company will make good faith efforts to make requested changes in its then-active databases
as soon as practicable, but it is not always possible to completely change, remove or delete all of your information or public
postings from the Company’s databases (California minors see Section 9) and residual and/or cached data may remain
archived thereafter. Further, we reserve the right to retain data (a) as required by applicable law; and (b) for so long as
reasonably necessary to fulfill the purposes for which the data is retained except to the extent prohibited by applicable law.

Return to navigation

11. CHOICES: TRACKING AND COMMUNICATIONS OPTIONS.

A. Tracking Technologies Generally.
Regular cookies may generally be disabled or removed by tools available as part of most commercial browsers, and in
some instances blocked in the future by selecting certain settings. Browsers offer different functionalities and options so
you may need to set them separately. Also, tools from commercial browsers may not be effective with regard to Flash
cookies (also known as locally shared objects), HTML5 cookies, or other Tracking Technologies. For information on
disabling Flash cookies, go to Adobe’s website http://helpx.adobe.com/flash-player/kb/disable-third-party-local-
shared.html. Please be aware that if you disable or remove these technologies, some parts of the Service may not work
and that when you revisit the Service your ability to limit browser-based Tracking Technologies is subject to your
browser settings and limitations.

Some App-related Tracking Technologies in connection with non-browser usage (e.g., most functionality of a mobile
app) can only be disabled by uninstalling the app. To uninstall an app, follow the instructions from your operating
system or handset manufacturer.

Your browser settings may allow you to automatically transmit a “Do Not Track” signal to online services you visit. Note,
however, there is no consensus among industry participants as to what “Do Not Track” means in this context. Like many
online services, the Company currently does not alter the Company’s practices when the Company receives a “Do Not
Track” signal from a visitor’s browser. To find out more about “Do Not Track,” you can visit http://www.allaboutdnt.com,
but the Company is not responsible for the completeness or accuracy of this third party information. Some third parties,
however, may offer you choices regarding their Tracking Technologies. One way to potentially identify cookies on our
Site is to add the free Ghostery plug-in to your browser (www.ghostery.com), which according to Ghostery will display for
you traditional, browser-based cookies associated with the web sites (but not mobile apps) you visit and privacy and opt-
out policies and options of the parties operating those cookies. The Company is not responsible for the completeness or
accuracy of this tool or third party choice notices or mechanisms. For specific information on some of the choice
options offered by third party analytics and advertising providers, see the next section.

B. Analytics and Advertising Tracking Technologies.
You may exercise choices regarding the use of cookies from Google Analytics by going to https://tools.google.com/
dlpage/gaoptout or downloading the Google Analytics Opt-out Browser Add-on. You may exercise choices regarding
the use of cookies from Adobe Analytics by going to http://www.adobe.com/privacy/opt-out.html under the section
labeled “Tell our customers not to measure your use of their websites or tailor their online ads for you.”

You may choose whether to receive some Interest-based Advertising by submitting opt-outs. Some of the advertisers
and Service Providers that perform advertising-related services for us and third parties may participate in the Digital
Advertising Alliance’s (“DAA”) Self-Regulatory Program for Online Behavioral Advertising. To learn more about how
you can exercise certain choices regarding Interest-based Advertising, visit http://www.aboutads.info/choices/, and http://
www.aboutads.info/appchoices for information on the DAA’s opt-out program for mobile apps. Some of these
companies may also be members of the Network Advertising Initiative (“NAI”). To learn more about the NAI and your
opt-out options for their members, see http://www.networkadvertising.org/choices/. Please be aware that, even if you
are able to opt out of certain kinds of Interest-based Advertising, you may continue to receive other types of ads. Opting
out only means that those selected members should no longer deliver certain Interest-based Advertising to you, but
does not mean you will no longer receive any targeted content and/or ads (e.g., from other ad networks). Also, if your
browsers are configured to reject cookies when you visit these opt-out webpages, or you subsequently erase your
cookies, use of a different device or web browsers or use a non-browser-based method of access (e.g., mobile app),
your NAI / DAA browser-based opt-out may not, or may no longer, be effective. The Company supports the ad
industry’s 2009 Self-regulatory Principles for Online Behavioral Advertising (http://www.iab.net/media/file/ven-
principles-07-01-09.pdf) and expects that ad networks the Company directly engages to serve you Interest-based
Advertising will do so as well, though the Company cannot guaranty their compliance. The Company is not responsible
for effectiveness of, or compliance with, any third-parties’ opt-out options or programs or the accuracy of their
statements regarding their programs.

In addition, we may serve ads on third-party services that are targeted to reach people on those services that are also
identified on one of more of our data bases (“Matched List Ads”). This is done by matching common factors between
our data bases and the data bases of the third-party services. For instance, we may use such ad services offered by
Facebook or Twitter and other Third-Party Services. We are not responsible for these Third-Party Services, including
without limitation their security of the data. If we use Facebook to serve Matched List Ads on Facebook services, you
should be able to hover over the box in the right corner of such a Facebook ad and find out how to opt-out with us from
such list. If you opt-out from our Facebook Matched List Ads, we will remove the matching Personal Information from
that list, however, this will not take effect immediately and if you have multiple e-mails or other accounts you may have
to opt-out separately for each one. If we use Twitter Matched Use Ads, you should be able to opt-out through your
account settings on Twitter. If you opt-out from our Twitter Matched Use Ads, you will be removed from that list,
however, this will not take effect immediately and if you have multiple e-mails or other accounts you may have to opt-out
separately for each one. We are not responsible for such third parties’ failure to comply with your or our opt-out
instructions or to provide us notice of your opt-out elections, and they may change their options without notice to us or
you.

C. Mobile Apps.
With respect to the Company’s mobile apps (“apps”), you can stop all collection of data generated by use of the app by
uninstalling the app. Also, you may be able to exercise specific privacy choices, such as enabling or disabling certain
features (e.g., location-based services, push notifications, accessing calendar/contacts/photos, etc.), by adjusting the
permissions in your mobile device and/or the app’s settings. Beware that if GPS precise location services are disabled,
other means of establishing or estimating location (e.g., connecting to or proximity to wi-fi, Bluetooth, beacons, or our
networks) may persist. See also the prior section regarding the DAA’s mobile Interest-based Advertising choices.

D. Communications.
You can opt out of receiving certain promotional email communications from the Company at any time by following the
instructions provided in emails to click on the unsubscribe link, or if available by changing your communication
preferences by logging onto your account. You can opt-in to text message promotional communications by texting JOIN
to 44998, or as otherwise directed by us, and you can opt-in to certain type of autodialed and/or pre-recorded
promotional phone call alerts. We may also offer you the opportunity to receive non-promotional informational texts
messages and phone calls, such as regarding furniture delivery timing. By subscribing to our text messages programs,
you consent to receive ongoing Raymour & Flanigan Furniture | Mattresses text alerts (including by auto-dialers), which
may include promotion texts if the program to which you subscribe includes promotional alerts, and acknowledge that
you have reviewed and accepted the Alert Terms and Terms of Use. You also consent to receive a text
confirming any opt-out. Consent is not a condition of purchase, and no purchase is necessary, Text HELP for help. Text
STOP to unsubscribe (i.e., opt-out). You can opt-out of certain types of promotional calls by following the instructions
given as part of those calls. You can also change your e-mail, text and call preferences by clicking here. Please
note that your opt-out is limited to the e-mail address or phone number used and will not affect subsequent
subscriptions. If you opt-out of only certain communications, other subscription communications may continue. Even if
you opt out of receiving promotional communications, the Company may, subject to applicable law, continue to send you
non-promotional communications, such as those about your account, transactions, servicing, or the Company’s ongoing
business relations. To prospectively opt-out of our sharing of your Company-Collected PI for our own direct marketing
purposes, contact us here.

Return to navigation

12. YOUR CALIFORNIA PRIVACY RIGHTS.

We do not share personal information as defined by California Civil Code Section 1798.83 (“Shine The Light law”) with third
parties for their direct marketing purposes absent your consent. If you are a California resident, you may request information
about our compliance with the Shine the Light law by contacting us here or by sending a letter to 7248 Morgan Road,
Liverpool, New York 13088, (Attention: Legal Department). Any such request must include "California Privacy Rights
Request" in the first line of the description and include your name, street address, city, state, and ZIP code.
Please note that we are only required to respond to one request per customer each year, and we are not required to respond
to requests made by means other than through this email address or mail address.

California minors should see “Children’s Privacy” at Section 9 regarding removal of certain content they have posted.

Return to navigation

13. YOUR CONNECTICUT PRIVACY RIGHTS.

Connecticut law requires any person or entity that collects Social Security numbers from Connecticut residents in the course
of business to create a privacy protection policy and to publish or display it publicly. It is our policy to protect the
confidentiality of Social Security numbers in our possession from misuse and improper disclosure by maintaining and
enforcing policies and physical and electronic safeguards against misuse and improper disclosure. Unlawful disclosure of
Social Security numbers is prohibited, and access to them is limited to personnel who need access to such information in
order to perform their job functions.

Return to navigation

14. CHANGES TO THIS PRIVACY POLICY.

We reserve the right to change this Privacy Policy prospectively effective upon the posting of the revised Privacy Policy and
your use of our Service indicates your consent to the privacy policy posted at the time of use. However, we will not use your
previously collected Company-Collected PI, to the extent it is not collected under the new privacy policy, in a manner
materially different than represented at the time it was collected without your consent. To the extent any provision of this
Privacy Policy is found by a competent tribunal to be invalid or unenforceable, such provision shall be severed to the extent
necessary for the remainder to be valid and enforceable.

Return to navigation

15. CONTACT COMPANY.

If you have any questions about this Privacy Policy, please contact the Company here or at 7248 Morgan Road,
Liverpool, New York 13088; (Attention: Legal Department).

Return to navigation

//End Privacy Policy//

© Raymour & Flanigan Furniture | Mattresses 2017. All Rights Reserved.

