


AMX INTERNATIONAL DEALER AND INTERNATIONAL DISTRIBUTOR LIMITED WARRANTY, REPAIR POLICIES, AND SOFTWARE LICENSE

This Limited Warranty, Repair Policies, and Software License extends only to products (“Products”) from AMX, LLC (“AMX”) purchased by an International Dealer or an International Distributor, as designated by AMX (in either case an “International Partner”).

Version 6.30.15, with updates to previous version 3.11.2014 [Title changed from “AMX WORLD PARTNER AND WORLD DISTRIBUTOR PARTNER LIMITED WARRANTY, DISCLAIMER AND LICENSE TO “AMX INTERNATIONAL DEALER AND INTERNATIONAL DISTRIBUTOR LIMITED WARRANTY, REPAIR POLICIES, AND SOFTWARE LICENSE; replaces “World Partner” with “International Dealer,” replaces “World Distributor Partner” with “International Distributor,” and replaced “Global Partner” with “International Partner”].

1. LIMITED WARRANTY

1.1 AMX warrants the Products to be free of material defects in materials and workmanship under normal use for three (3) years from delivery to a common carrier at AMX’s plant, Richardson, Texas (“Shipping Date”) (or such other period as may be specified below), subject to the following limitations and exceptions (“Limited Warranty”). For any Product, “Warranty Period” means the period during which the Limited Warranty is in effect, in accordance with these terms.

(a) LCD and LED panels are warranted for three (3) years from the Shipping Date, except for the display and touch overlay components, which are warranted for a period of one (1) year from the Shipping Date.

(b) Disk drive mechanisms, pan/tilt heads and external power supplies are warranted for a period of one (1) year from the Shipping Date.

(c) AMX lighting Products are warranted to switch on and off any load that is properly connected to our lighting Products, as long as the AMX lighting Products are under warranty. AMX also warrants the control of dimmable loads that are properly connected to our lighting Products. The dimming performance or quality thereof is not warranted, due to the random combinations of dimmers, lamps and ballasts or transformers.

(d) AMX software and firmware included in the Products is warranted for a period of ninety (90) days from the Shipping Date.

(e) Batteries and incandescent lamps are not covered under the Limited Warranty.

(f) The Warranty Period for AMX EPICA, Enova DGX (DGX Enclosure and respective IO boards only), Modula, Modula Series 4, Modula Cat Pro Series and 8Y-3000 Product models will continue for the original installation until five (5) years after the issuance of a Product discontinuance notice (“PDN”) with respect to termination of the applicable Product model. However, if the Product is moved from its original installation to a different installation, the Warranty Period will automatically become three (3)


years from the Shipping Date and, if more than three (3) years have elapsed since the Shipping Date, the Warranty Period will automatically expire.

1.2 International Partner's sole and exclusive remedy for breach of any Product warranties hereunder will be limited to (at AMX's option) either (i) return of the Products and repayment of the prices paid by International Partner, net of shipping, insurance, taxes and other extraneous expenses ("Net Price"), or (ii) repair and replacement of defective parts of the Products. In addition, the Limited Warranty is subject to the following terms, conditions and limitations.

1.3 All Products returned to AMX require a return material authorization ("RMA") number. The RMA number should be requested from the AMX RMA department. The RMA number must be clearly marked on the outside of each box containing Product to be returned. The RMA is valid until thirty (30) days after issuance, at which time the RMA will be cancelled. Any shipments received that are not consistent with the RMA, or after the RMA has been cancelled, will be refused. AMX is not responsible for Products returned without a valid RMA number.

1.4 This Limited Warranty does not apply to (a) any AMX product that has been modified, altered or repaired by an unauthorized agent or improperly transported, stored, installed, used, or maintained; (b) damage caused by acts of nature, including flood, erosion, or earthquake; (c) damage caused by a sustained low or high voltage situation or by a low or high voltage disturbance, including brownouts, sags, spikes or power outages; or (d) damage caused by war, vandalism, theft, depletion, or obsolescence.

1.5 TO THE MAXIMUM EXTENT ALLOWED BY APPLICABLE LAW, AMX SHALL NOT BE LIABLE FOR ANY INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES, OR FOR ANY LOST PROFITS, PERSONAL INJURY OR PROPERTY DAMAGE, INCLUDING SUCH DAMAGES TO THE EXTENT CAUSED BY ANY PRODUCTS OR BY THE FAILURE OF ANY PRODUCTS TO PERFORM AS WARRANTED. AMX'S LIABILITY FOR ALL DAMAGES OF ANY KIND WITH RESPECT TO EACH PRODUCT IS LIMITED TO THE PAYMENTS ACTUALLY RECEIVED BY AMX FOR THE PRODUCT. ANY CLAIM BY INTERNATIONAL PARTNER HEREUNDER MUST BE ASSERTED WITHIN ONE YEAR AFTER INTERNATIONAL PARTNER KNOWS OR SHOULD REASONABLY KNOW OF THE CLAIM. INTERNATIONAL PARTNER HEREBY WAIVES ANY CLAIMS NOT ASSERTED WITHIN THAT PERIOD.

1.6 THE LIMITATIONS OF LIABILITY SET FORTH HEREIN APPLY WHETHER DAMAGES ARE CLAIMED UNDER BREACH OF CONTRACT, TORT (INCLUDING NEGLIGENCE AND STRICT PRODUCT LIABILITY), BREACH OF WARRANTY OR ANY OTHER THEORY OF RECOVERY. THE LIMITATIONS OF LIABILITY SET FORTH HEREIN WILL BE EFFECTIVE EVEN IF AMX OR AN AUTHORIZED REPRESENTATIVE OF AMX HAS BEEN ADVISED OF THE POSSIBILITY OF ANY SUCH DAMAGES.

1.7 Some jurisdictions do not allow the limitation or exclusion of incidental or consequential damages for certain Products. In such jurisdictions, the limitations and exclusions set forth herein apply only to the extent permitted by applicable law. The Limited Warranty provided herein gives International Partner specific legal rights. International Partner may also have other rights in a particular jurisdiction. International Partner is advised to consult applicable law for a full determination of rights.


1.8 OTHER THAN THE LIMITED WARRANTY EXPRESSLY SET FORTH HEREIN, AMX MAKES NO OTHER WARRANTIES, EXPRESS, IMPLIED, WRITTEN, ORAL OR STATUTORY, INCLUDING ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE AND ANY WARRANTIES OTHERWISE ARISING FROM A COURSE OF DEALING, COURSE OF PERFORMANCE OR USAGE OF TRADE. AMX RESERVES THE RIGHT TO MODIFY OR DISCONTINUE DESIGNS, SPECIFICATIONS, WARRANTIES, PRICES, AND POLICIES WITHOUT NOTICE.

2. WARRANTY REPAIR POLICY

2.1 Subject to the terms, conditions and limitations set forth herein, AMX will, at no cost to International Partner, repair any material Product defect due to materials or workmanship issues reported during the applicable Warranty Period.

2.2 International Partner is responsible for in-bound freight and AMX is responsible for out-bound ground freight expenses. AMX will complete the repair and ship the Product within five (5) business days after AMX's receipt of the Product, unless AMX has provided notice within that period that the repair cannot be completed within five (5) business days.

2.3 The Warranty Period for Products repaired will be ninety (90) days from Shipping Date or the balance of the original Product's Warranty Period, whichever is greater.

2.4 Products that are returned and exhibit signs of damage or unauthorized use will be processed under the non-warranty repair policy set forth below.

2.5 AMX will continue to provide warranty repair services for the remainder of the applicable Warranty Period for Products discontinued or replaced pursuant to AMX's issuance of a PDN.

3. NON-WARRANTY REPAIR POLICY

3.1 Products that do not qualify to be repaired under the preceding warranty repair policy due to expiration of the Warranty Period, misuse, unauthorized use or failure to meet any of the other conditions set forth herein may be repaired under the terms of this "Non-Warranty Repair" policy.

3.2 Non-Warranty Repair is a billable service.

3.3 Products repaired under this Non-Warranty Repair policy will carry a Limited Warranty on material and workmanship for ninety (90) days after the applicable Shipping Date.

3.4 AMX will notify International Partner of the cost of repair, if the cost is greater than the Standard Repair Fee, within five (5) days after receipt. The "Standard Repair Fee" is the amount specified as such at AMX.com at the time the Product is received. All Non-Warranty Repairs are subject to an evaluation fee, also specified at AMX.com, which will be payable if International Partner chooses not to go ahead with the repair.

3.5 International Partner must provide a Purchase Order for Products returned for Non-Warranty Repair, or credit card number, within five (5) days after notification from AMX, or the Product will be returned to International Partner at International Partner's expense.


3.6 International Partner will be responsible for in-bound and out-bound freight expenses for all Non-Warranty Repairs.

3.7 Each Non-Warranty Repair is subject to AMX's prior approval on a case-by-case basis. Products approved for Non-Warranty Repair will be repaired within ten (10) business days after International Partner is notified of AMX's approval of the Non-Warranty Repair, unless AMX has provided notice within that period that the repair cannot be completed within ten (10) business days.

3.8 Products that are not approved for Non-Warranty Repair will be returned to International Partner at International Partner's expense.

4. ADVANCE REPLACEMENT POLICY – WITHIN 6 MONTHS

4.1 Subject to the following terms and conditions, if a material Product defect due to materials or workmanship issues is reported during the first six (6) months of the Warranty Period, in addition to any repair services to which International Partner may be entitled under the Warranty Repair Policy, subject to availability, International Partner may receive a replacement for the Product ("Advance Replacement").

4.2 To help maintain International Partner and AMX records, a purchase order for the Advance Replacement will be required from International Partner.

4.3 Within one (1) business day after AMX's receipt of a purchase order for an Advance Replacement during the first six (6) months of the Warranty Period, if an Advance Replacement is available, AMX will ship the Advance Replacement by reputable priority courier service.

4.4 International Partner will be invoiced only for the price of the Advance Replacement, but not the freight.

4.5 Subject to the terms and conditions of the above Limited Warranty, AMX will issue an RMA for the defective Product.

4.6 To be eligible for credit against amounts paid for an Advance Replacement, International Partner must return the defective Product at its expense within thirty (30) days after issuance of the RMA.

4.7 A credit will be applied to International Partner account within fifteen (15) business days after receipt (within the above period) and verification of the defective Product. The actual amount of credit will be determined by AMX based on the condition and completeness of the Product returned.

4.8 AMX will continue to provide Advance Replacement support, per the above-mentioned guidelines, for a Product that has been discontinued via a PDN. However, after a Product is discontinued, AMX has sole discretion as to whether the Advance Replacement provided is a replacement for the Product originally purchased or a new Product that has replaced it.

5. ADVANCE REPLACEMENT POLICY – MONTHS 7 TO 12

5.1 If a Product defect due to material or workmanship issues is reported after the first six (6) months of the Warranty Period, but before the earlier of twelve (12) months after the Shipping Date or the end of


the Warranty Period, subject to availability, an Advance Replacement may be provided under the same terms and conditions as set forth above; provided that International Partner will be charged a non-refundable fee equal to twenty percent (20%) of the price of the Advance Replacement.

6. RETURN FOR CREDIT

6.1 International Partner may, during the first six (6) months of the applicable Warranty Period, return any Product purchased hereunder and receive a credit under the following terms and conditions.

6.2 The credit will initially be determined as set forth below, but will be reduced based on the physical condition and completeness of the returned components by such amount as determined by AMX in its sole discretion. The credit will be applied to International Partner account within fifteen (15) business days after receipt and verification of the returned Product.

6.3 The maximum credit for a Product returned within the three (3) month period beginning on the Shipping Date will be one hundred percent (100%) of the original Net Price, if the Product has not been opened. For Product returned in such timeframe that has been opened, the maximum credit will be eighty-five percent (85%) of the original Net Price.

6.4 The maximum credit for a Product returned after the above three (3) month period but within six (6) months after the Shipping Date will be eighty-five percent (85%) of the original Net Price, if the Product has not been opened. For Product returned in such timeframe that has been opened, the maximum credit will be seventy-five percent (75%) of the original Net Price.

6.5 AMX reserves the right to disallow any returns of Product for credit after the issuance of a PDN by AMX for such Product. A PDN will be effective upon publication, including by posting of the PDN at AMX.COM.

7. RETURN FOR CREDIT – INTERNATIONAL DISTRIBUTOR

7.1 If International Partner is an authorized International Distributor, then Return for Credit policy set forth above will be subject to the following exceptions:

7.2 The initial six (6) month period during which the Return for Credit policy normally applies to a Product is extended to eight (8) months.

7.3 The maximum credit for a Product returned within the four (4) month period beginning on the Shipping Date will be one hundred percent (100%) of the original Net Price, if the Product has not been opened. For Product returned in such timeframe that has been opened, the maximum credit will be eighty-five percent (85%) of the original Net Price.

7.4 The maximum credit for a Product returned after the above four (4) month period but within eight (8) months after the Shipping Date will be eighty-five percent (85%) of the original Net Price, if the Product has not been opened. For Product returned in such timeframe that has been opened, the maximum credit will be seventy-five percent (75%) of the original Net Price.


7.5 AMX reserves the right to disallow any returns of Product for credit after the issuance of a PDN by AMX for such Product. A PDN will be effective upon publication, including by posting of the PDN at AMX.COM.

8. AMX INTERNATIONAL PARTNER SOFTWARE LICENSE

8.1 Subject to the terms of this AMX International Partner Software License (“License”), AMX hereby grants to International Partner a non-exclusive, non-transferable license, within such territory as may be specified by AMX, to use the AMX Software, in object code form only, solely for purposes of (i) demonstrating and marketing Products to potential purchasers of the Products for end use (“End Users”), (ii) granting sublicenses to End Users to use the AMX Software solely in conjunction with the applicable Product with which the AMX Software is provided (“End User Licenses”), and (iii) providing Product support to End Users of the Products. The AMX Software is licensed, not sold. This license does not grant International Partner the right to create derivative works of the AMX Software.

8.2 “AMX Software” means all software provided by AMX hereunder (including software and firmware embedded in the Products and custom software, including the encoding of graphical images for specific audio/video switching solutions), including any subsequent modifications, enhancements, improvements or updates provided hereunder. Please refer to the README.TXT file on the compact disc or download for further information regarding the components of the AMX Software.

8.3 The AMX Software is subject to restrictions on distribution described in this License. Except as expressly provided herein, International Partner shall not, and shall not permit any End User or other person to, disclose, display, loan, publish, transfer (whether by sale, assignment, exchange, gift, operation of law or otherwise), license, sublicense, copy, or otherwise disseminate the AMX Software. International Partner shall not reverse engineer, decompile or disassemble the AMX Software.

8.4 The AMX Software is owned by AMX and is protected by United States copyright laws, patent laws, international treaty provisions, and/or State of Texas trade secret laws. International Partner may make copies of the AMX Software solely for backup or archival purposes. International Partner may not copy the written materials accompanying the AMX Software.

8.5 AMX RESERVES THE RIGHT, IN ITS SOLE DISCRETION, TO TERMINATE THIS LICENSE FOR ANY REASON UPON WRITTEN NOTICE TO INTERNATIONAL PARTNER. In the event that AMX terminates this License, the International Partner shall return or destroy all originals and copies of the AMX Software to AMX and certify in writing that all originals and copies have been returned or destroyed.

8.6 Portions of the AMX Software may, from time to time, as identified in the AMX Software, include pre-release code. Such pre-release code is not subject to any terms of the Limited Warranty. Without limiting the foregoing, pre-release code may not be at the level of performance, compatibility and functionality of the AMX Software covered by the Limited Warranty. The pre-release code may not operate correctly and may be substantially modified prior to final release or certain features may not be generally released. AMX is not obligated to make or support any pre-release code. ALL PRE-RELEASE CODE IS PROVIDED "AS IS" WITH NO WARRANTIES.


8.7 International Partner shall comply with all applicable laws in exercising rights under this License and shall obtain, at its expense, all necessary approvals to effect any registration required to comply with all applicable laws and regulations for its marketing, sale, distribution and installation of AMX Software and the performance of its other obligations under this License. Without limiting the foregoing, International Partner warrants that it is aware that U.S. export control laws prohibit the export of certain technical data and software to certain territories. No Product or AMX Software may be exported, physically or electronically, (a) into, or to a national or resident of, any country to which the United States has embargoed goods or (b) to anyone on the United States Treasury Department's list of Specially Designated Nationals or the U.S. Commerce Department's Table of Deny Orders.

8.8 International Partner shall ensure that its End User Licenses contain terms and conditions that are at least as protective of AMX's rights in the AMX Software as those of this License. Without limiting the foregoing, each End User License will be in writing and will, at a minimum, provide that:

(a) The Licensed Software is licensed, not sold. AMX and its suppliers retain all copyrights and other intellectual property rights in and to the Licensed Software. End User may not create derivative works of the Licensed Software.

(b) End User shall not, and shall not permit any third party to, disclose, display, loan, publish, transfer (whether by sale, assignment, exchange, gift, operation of law or otherwise), license, sublicense or otherwise disseminate the Licensed Software. End User shall not reverse engineer, decompile, or disassemble the Licensed Software.

(c) End User may not make copies of the Licensed Software other than as reasonably required for backup or archival purposes.

(d) The AMX Software is provided with RESTRICTED RIGHTS. Use, duplication, or disclosure by the government is subject to restrictions as set forth in subparagraph (c)(1)(ii) of The Rights in Technical Data and Computer Software clause at DFARS 252.227-7013 or subparagraphs (c)(1) and (2) of the Commercial Computer Software Restricted Rights at 48 CFR 52.227-19, as applicable.

8.9 This License replaces and supersedes all previous AMX Software License Agreements and is governed by the laws of the State of Texas, and all disputes will be resolved in the courts in Collin County, Texas, USA. For any questions concerning this License, or to contact AMX for any reason, please write: AMX License and Warranty Department, 3000 Research Drive, Richardson, TX 75082.