


Summary of Lyft, Inc. Political Activities Policy

Scope and Purpose

Lyft's Political Activities Policy (the "Policy") applies to all officers and employees of Lyft ("Team Members"), and to members of Lyft's Board of Directors to the extent that they engage in political activity on behalf of Lyft. The Policy seeks to promote compliance with laws and alignment of Lyft's political activity with its mission, and also gives guidance to Team Members about their own personal political activity.

Summary of Policy

Lyft may participate in the political and legislative process by supporting candidates and eligible organizations that have a positive impact on drivers, riders, Team Members, and the communities in which we operate. All political contributions made by Lyft must be made to promote the interests of Lyft, without regard for the private political preferences of individual Team Members.

Lyft's political activity must comply with all relevant laws, rules, disclosure requirements, and campaign finance regulations. All of Lyft's political activity must also comply with Lyft's Code of Business Conduct and Ethics, and must not be used to influence or reward an official act, to improperly obtain or retain business, or to improperly gain a financial or other advantage.

Approvals and Oversight

All political contributions on behalf of Lyft must be approved in advance in writing by Lyft's Chief Policy Officer or their designee. The decision for Lyft to join any trade association or similar organization must also be approved in writing by the Chief Policy Officer.

Lyft's Nominating and Corporate Governance Committee oversees the Company's corporate political contributions and lobbying activities.

Lyft's management is required by the Policy to provide an annual report to Lyft's Board of Directors with a summary of the Company's plan for political contributions and other political activity, and the Policy further provides that the Nominating and Corporate Governance Committee shall receive periodic updates on execution against that plan.