Limited Warranty and Return Policy

ClipLizard Systems® (hereafter referred to as Vendor) provides a 30-Day Return Window (see Return of Non-Defective Products below) and the following limited warranty. This limited warranty extends only to the original purchaser.

Please note that any warranty services or questions must be accompanied by the invoice number from the transaction through which the warranted product was purchased. *The invoice number serves as your warranty number and must be retained.* **VENDOR** will offer no warranty service without this number.

VENDOR warrants this product and its parts against defects in materials or workmanship for **one year** from the original ship date. During this period, **VENDOR** will repair or replace defective parts with new or reconditioned parts at **VENDOR**'s option, without charge to you.

Shipping fees incurred from returns for under-warranty service in the first 30-days will be paid by **VENDOR**. All shipping fees both to and from **VENDOR** following this 30-day period must be paid by the customer. All returns, both during and following the 30-day period, must be affected via the Procedures for Obtaining Warranty Service described below.

All original parts (parts installed by **VENDOR** at the original system build) replaced by **VENDOR** or its authorized service center, become the property of **VENDOR**. Any after-market additions or modifications will not be warranted. The computer system owner is responsible for the payment, at current rates, for any service or repair outside the scope of this limited warranty.

VENDOR makes no other warranty, either express or implied, including but not limited to implied warranties of merchantability, fitness for a particular purpose, or conformity to any representation or description, with respect to this computer other than as set forth below. **VENDOR** makes no warranty or representation, either express or implied, with respect to any other manufacturer's product or documentation, its quality, performance, merchantability, fitness for a particular purpose, or conformity to any representation or description.

Except as provided below, **VENDOR** is not liable for any loss, cost, expense, inconvenience or damage that may result from use or inability to use the computer. Under no circumstances shall **VENDOR** be liable for any loss, cost, expense, inconvenience or damage exceeding the purchase price of the computer.

The warranty and remedies set forth below are exclusive and in lieu of all others, oral or written, expressed or implied. No reseller, agent or employee is authorized to make any modification, extension or addition to this warranty.

Warranty Conditions

The above Limited Warranty is subject to the following conditions:

- 1. This warranty extends only to products distributed and/or sold by **VENDOR**. It is effective only if the products are purchased and operated in the USA. (Within the USA including US 48 States, Alaska and Hawaii.)
- 2. This warranty covers only normal use of the computer. **VENDOR** shall not be liable under this warranty if any damage or defect results from (i) misuse, abuse, neglect, improper shipping or installation; (ii) disasters such as fire, flood, lightning or improper electric current; or (iii) service or alteration by anyone other than an authorized **VENDOR** representative; (iv) damages incurred through irresponsible use, including those resulting from viruses or spyware, overclocking, or other non-recommended practices.
- 3. You must retain your bill of sale or other proof of purchase to receive warranty service.
- 4. No warranty extension will be granted for any replacement part(s) furnished to the purchaser in fulfillment of this warranty.
- 5. **VENDOR** accepts no responsibility for any software programs, data or information stored on any media or any parts of any products returned for repair to **VENDOR**.
- 6. All pre-installed software programs are licensed to customers under (non-**VENDOR**) software vendor's term and conditions provided with the packages.
- 7. This warranty does not cover any third party software or virus related problems.
- 8. **VENDOR** makes no warranty either expressed or implied regarding third-party (non-**VENDOR**) software.
- 9. Thirty-day Return Window does not include opened software, parts, special order merchandise and shipping and handling fees.

Return of Non-Defective Products

A non-defective product may be returned to **VENDOR** within thirty (30) days of the invoice date for a refund of the original purchase price with the following amendments/fees:

- 1. If the original purchase was made under a "Free Shipping" promotion then a standard \$40 fee will be deducted from any return in counter to that offer.
- 2. No refund will be granted for software which has been opened, used, or tampered with in any way which jeopardized **VENDOR**'s ability to remarket or resell the product. **VENDOR** maintains full discretion in decisions regarding a products fitness for return.
- 3. Any non-defective returns are subject to a 15% restocking fee; which percentage is taken from the final purchase price less any shipping or handling charges.
- 4. Quantity purchases of five systems or more are not eligible for return.

To return a defective product, please contact our Customer Service Department for a Return Merchandise Authorization (RMA) number and follow the Return of Products Instructions below. The RMA is valid for 10 days from date of issuance. **Returns will not be accepted without an RMA**. Manufacturer restrictions do apply. Any item missing the UPC on the original packaging may not be returned.

Procedures for Obtaining Warranty Service

RMA (Returning Merchandise Authorization) Policy:

If repairs are required, the customer must obtain a RMA number and provide proof of purchase. RMA and services are rendered by **VENDOR** only. Any shipping costs after 30 days (starting from the original date of purchase) on any item returned for repair is the customers' responsibility. All returned parts must have a RMA number written clearly on the outside of the package along with a letter detailing the problems and a copy of the original proof of purchase. No COD packages will be accepted. No package will be accepted without a RMA number written on the outside of the package. RMA numbers are only valid for 10 days from the date of issue.

Should you have any problems with your computer, please follow these procedures to obtain the service:

- 1. If the computer must be repaired, a RMA number (Return Merchandise Authorization Number) will be issued for shipment to our repair department. Please follow the instructions given by **VENDOR** technical support staff to ship your computer. **VENDOR** will not accept any shipments without a RMA number.
- 2. Pack the computer in its original box or a well-protected box, as outlined in the Return Shipping Instructions. **VENDOR** will not be responsible for shipping damage/loss of any product outside the original 30-day **VENDOR**-paid service period. It is very important that you write the RMA number clearly on the outside of the package. Ship the computer with a copy of your bill of sale or other proof of purchase, your name, address, phone number, description of the problem(s), and the RMA number you have obtained to:

	• •
RMA#	
2250 Wood Drive Sp	encer, IN 47460

VENDOR Technical Support

- 4. Upon receiving the computer, **VENDOR** will repair or replace your computer (at **VENDOR**'s discretion) and will ship it back to you within 2 weeks (dependent on parts availability) via FedEx Ground.
- 5. Cross-exchange (Parts only): You will need to provide a valid credit card number as a deposit guarantee when the RMA number is issued. Once approval has been obtained on your credit card, the part(s) will be shipped FedEx Ground. You will need to ship defective part(s) back to **VENDOR** within 15 days to avoid charges to your credit card. If such charges are incurred, the shipped part(s) will be billed at the then current price.

6. **VENDOR** will pay for shipping to and from the customer only within the first thirty days following the original product ship date. Following this 30-day period all shipping fees both for under warranty and post warranty repairs are the sole responsibility of the customer. The customer also assumes full liability for losses or damages resulting from shipping as well as all responsibility to pursue remuneration for such issues with their selected carrier.

After One-Year Warranty - Post Warranty Repair

For post warranty repair, the procedure is the same as outlined above for RMA and shipping. However, you are responsible for shipping charges both ways, current labor (\$75 per hour if not under warranty), and the current price of part(s) used in repair.

Customer Service:

· 812-714-8050 or customerservice@cliplizard.com