

LICENSE AGREEMENT GRANTING ACCESS TO TRANE SOFTWARE, CONTROL PRODUCTS AND/OR SERVICE TOOLS

Access to and use of this material including any of software, control products, service tools and related documentation and websites ("The Material") is provided subject to the following terms and conditions. Please read these terms carefully, as use of, or availing yourself of the benefit of, The Material (other than to read this Agreement for the first time) constitutes acceptance of these terms and conditions. If you disagree with any of the terms and conditions, do not install, access, avail yourself of the benefit of, or otherwise use The Material.

THIS IS A LEGAL AGREEMENT BETWEEN YOU, THE USER OF THE MATERIAL, YOUR OFFICERS, DIRECTORS, EMPLOYEES OR AGENTS (collectively referred to herein as "User") AND TRANE U.S. INC., TRANE INTERNATIONAL INC., THEIR EMPLOYEES, AFFILIATES, SUBSIDIARIES, AGENTS, LICENSORS, THIRD PARTY CONTENT PROVIDERS AND SUPPLIERS (collectively referred to herein as "TRANE"). BEFORE CONTINUING WITH THE INSTALLATION AND/OR USE OF THE MATERIAL, YOU MUST READ, ACKNOWLEDGE AND ACCEPT THE FOLLOWING TERMS AND CONDITIONS. WHEN PROMPTED, PLEASE INDICATE WHETHER YOU ACCEPT OR DO NOT ACCEPT. IF YOU DO NOT ACCEPT THE TERMS AND CONDITIONS OF THIS LICENSE, YOU MAY RETURN THE MATERIAL AND ALL ACCOMPANYING ITEMS, OR CERTIFY DELETION/REMOVAL OF THE MATERIAL FROM YOUR PROPERTY, TO TRANE, 3600 PAMMEL CREEK ROAD, LA CROSSE, WISCONSIN 54601-7599 USA FOR A REFUND.

1. Grant of License

Trane grants and User accepts a limited, non-exclusive, non-transferable license to use The Material for lawful purposes only. The documentation that is included within The Material is licensed for internal, non-commercial reference purposes only. The license granted is one of the following types of licenses: a Standalone License, a Site License or a Local Area Network (LAN) License, depending on The Material that User acquired from Trane. If no specific license is identified, then a Standalone License is granted.

- a) Standalone License: If a Standalone License has been purchased for any of The Material, The Material may be installed and used on a single computer which can be directly accessed by only one user at a time, and which is not accessible to users on other computers.
- b) Site License: If a Site License has been purchased for any of The Material, The Material may be installed and used on a series of single computers provided that access to The Material is limited to computers at the physical confines of the User's business operation of a single geographical location.
- c) Local Area Network License: If a Local Area Network License has been purchased for any of The Material, The Material may be installed and used on a series of single computers, or a single networked group of computers, on a local area network within the physical confines of the User's business operation of a single geographical location.
- d) Trane reserves all rights not expressly granted to you in this Agreement. The Material is protected by copyright and other intellectual property laws and treaties. The Material is licensed, not sold, and Trane retains all right, title and interest in The Material.

2. Term of License

The term of the license will depend on the nature of The Material.

a) Support License Term: If for a product for which Trane provides Customer Direct Service (C.D.S.) support, the license is granted for a term of one year from the purchase date, and may be renewed at the option of either party. At the end of that term, the User must terminate its usage of The Material unless the license is renewed with Trane by agreeing to payment of the then current C.D.S. annual support fee. If the User does not renew the license, the license will immediately and automatically terminate at the end of the one year period. If the User requests C.D.S. support with regard to a particular product after expiration of the Support License Term, such a request will automatically renew the Support License Term and User will be billed accordingly. Trane may terminate this license immediately without assigning cause, but upon such a termination Trane shall refund Customer a pro rata refund of amounts actually paid by Customer during the current license term.

b) Control License Term: If for a building automation control product such as a Tracer Summit™ system, this License is effective unless terminated as provided herein. This License may be terminated by User upon written notice. Trane may terminate this License without notice or refund for non-payment. Trane may terminate this License upon ten days written notice, without refund, for any other breach of this Agreement. Trane may terminate this License upon 60 days written notice without assigning cause, but upon such a termination Trane shall credit User's account with a pro rata refund of Users Agreement Period Base Fee.

c) Service License Term: If for a service product such as the Rover™ service tool, this License is effective as a Site License for a specific computer unless terminated as provided herein. This License may be terminated by User upon written notice. Trane may terminate this License without notice or refund for non-payment. In its sole discretion, Trane may terminate this License upon ten days written notice without refund, for any other breach of this Agreement. Trane may terminate this License upon 60 days written notice without assigning cause, but upon such a termination Trane shall credit User's account with a pro rata refund of User's Agreement Period Base Fee. If the specific computer has a valid Trane commercial account, this License will automatically and immediately terminate with regard to the User upon any change in the affiliation of the User with Trane during the term of the License.

d) Upon termination, the User agrees to promptly cease all use of The Materials and to either return or destroy The Materials, together with all copies and merged portions thereof in any form.

3. Restrictions

User shall not resell, rent, lease, sublicense, or otherwise transfer The Material and/or this License. Use of The Material is limited to use within and in connection with the User's business operation. User may not copy, distribute, create derivatives works, reverse engineer, decompile, otherwise attempt to discover the source code of, or disassemble any of The Material.

4. User Competency, Expertise and Proficiency is Assumed

User's competency, expertise and/or proficiency to use The Material is assumed, otherwise User should request training and assistance, as available, from Trane prior to use of The Material. The Material, whether used by itself or in combination with other software, programs or systems, is intended as a tool for one or more of the following: a) for estimating heating, cooling, efficiency and/or airflow loads for HVAC and/or BAS systems, b) to aid in HVAC and/or building automation system ("BAS") system design and/or equipment selection, c) to assist with design air and water distribution systems, d) to perform building and equipment energy and acoustical simulations, e) to track refrigerant usage, f) to control, operate, service, maintain

update or otherwise support an HVAC and/or BAS system, and g) to perform other related tasks. The accuracy and/or efficiency of The Material is highly dependent on user-supplied data and actions. It is the user's responsibility to understand how User's decisions, data and actions affect The Material including its use and output, and to understand that any input and/or calculation mechanisms in The Material are to be used only as a guideline for using The Material. The Material is meant to aid the User: The Material is not a substitute for competency, design services, judgment, or experience. Trane shall not be liable for the operation, operability, efficiency, efficacy, accuracy, desirability or suitability of the HVAC/BAS system, its design or any equipment maintained, selected or operated based on The Material's use. Trane, in providing The Material, accepts no responsibility or liability for the design of the building or support systems, including but not limited to, appropriate sizing and application of HVAC systems or suitability of the installation to the design or job requirements.

5.Disclaimer of Warranty; Limitation of Liability.

(A) USER EXPRESSLY AGREES THAT USE OF THE MATERIAL IS AT USER'S SOLE RISK. TRANE DOES NOT WARRANT OR GUARANTEE THAT THE MATERIAL WILL BE UNINTERRUPTED OR ERROR FREE; NOR DOES TRANE MAKE ANY WARRANTY AS TO THE RESULTS THAT MAY BE OBTAINED FROM USE OF THE MATERIAL, OR AS TO THE TIMELINESS, EFFICACY, OPERABILITY, COMPLETENESS, ACCURACY, RELIABILITY OR CONTENT OF THE MATERIAL OR OF ANY DESIGN, FUNCTION, PROCESS, INFORMATION, SERVICE, OR MERCHANDISE PROVIDED THROUGH OR BY USE OF THE MATERIAL.

(B) THE MATERIAL IS PROVIDED ON AN "AS IS" BASIS WITHOUT WARRANTIES OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, WARRANTIES OF TITLE OR IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, OTHER THAN THOSE WARRANTIES WHICH ARE IMPLIED BY AND INCAPABLE OF EXCLUSION, RESTRICTION OR MODIFICATION UNDER THE LAWS APPLICABLE TO THIS AGREEMENT.

(C) IN NO EVENT WILL TRANE, OR ANY PERSON OR ENTITY INVOLVED IN CREATING, PROVIDING, PRODUCING, MAINTAINING OR DISTRIBUTING THE MATERIAL BE LIABLE FOR ANY DAMAGES, INCLUDING, WITHOUT LIMITATION, DIRECT, INDIRECT, INCIDENTAL, SPECIAL, CONSEQUENTIAL OR PUNITIVE DAMAGES ARISING OUT OF THE USE OF OR INABILITY TO USE THE MATERIAL. SPECIFICALLY, TRANE SHALL NOT BE LIABLE FOR ANY THIRD-PARTY CLAIMS OR LOSSES OF ANY NATURE, INCLUDING, BUT NOT LIMITED TO, LOST PROFITS, PUNITIVE OR CONSEQUENTIAL DAMAGES. USER HEREBY ACKNOWLEDGES THAT THE PROVISIONS OF THIS SECTION SHALL APPLY TO ALL CONTENT OF THE MATERIAL.

(D) IN ADDITION TO THE TERMS SET FORTH ABOVE, TRANE SHALL NOT BE LIABLE FOR ANY DAMAGES OR INJURY REGARDLESS OF THE CAUSE OR DURATION, FOR ANY ERRORS, INACCURACIES, OMISSIONS, OR OTHER DEFECTS IN THE MATERIAL; FAILURE OF PERFORMANCE; INTERRUPTION, DELETION, DEFECT, DELAY IN OPERATION OR TRANSMISSION; COMPUTER VIRUS; COMMUNICATION FAILURE; THEFT OR DESTRUCTION OR UNAUTHORIZED ACCESS TO, ALTERATION OF, OR USE OF THE MATERIAL, OR UNTIMELINESS OR UNAUTHENTICITY OF, THE INFORMATION CONTAINED WITHIN THE MATERIAL, OR FOR ANY DELAY OR INTERRUPTION IN THE PROVISION THEREOF TO USER, OR FOR ANY CLAIMS OR LOSSES ARISING THEREFROM OR OCCASIONED THEREBY WHETHER FOR

BREACH OF CONTRACT, TORTIOUS BEHAVIOR, NEGLIGENCE, OR UNDER ANY OTHER CAUSE OF ACTION. TRANE SHALL HAVE NO LIABILITY FOR DECISIONS BASED ON ANY OF THE MATERIAL PROVIDED AND RECOMMENDS USER OBTAIN EXPERT ADVICE PRIOR TO ANY SUCH DECISIONS.

(E) TRANE'S MAXIMUM AGGREGATE LIABILITY IN CONNECTION WITH ANY AND ALL CAUSES OF ACTION OR OTHER MATTERS OF ANY KIND ARISING OUT OF THIS AGREEMENT IS LIMITED TO THE AMOUNT ACTUALLY PAID BY USER FOR THE MATERIAL WITHIN THE YEAR PRECEDING USER'S DATE OF NOTICE TO TRANE OF THE CAUSE OF ACTION.

(F) TRANE IS NOT RESPONSIBLE FOR THE CONTENTS OF ANY THIRD-PARTY SITES, SERVICES OR INFORMATION, ANY LINKS CONTAINED IN THIRD-PARTY SITES, SERVICES OR INFORMATION, OR ANY CHANGES OR UPDATES TO THIRD-PARTY SITES, SERVICES OR INFORMATION. TRANE IS PROVIDING LINKS AND ACCESS TO ANY THIRD-PARTY SITES, SERVICES OR INFORMATION TO YOU ONLY AS A CONVENIENCE, AND THE INCLUSION OF ANY LINK OR ACCESS DOES NOT IMPLY AN ENDORSEMENT BY TRANE OF THE THIRD-PARTY SITES, SERVICES OR INFORMATION. USER SPECIFICALLY ACKNOWLEDGES THAT TRANE IS NOT LIABLE FOR THE DEFAMATORY, OFFENSIVE OR ILLEGAL CONDUCT OR ACTIVITIES OF USERS OR THIRD-PARTIES AND THAT THE RISK OF INJURY OR HARM FROM THE FOREGOING RESTS ENTIRELY WITH USER.

6. Monitoring, Logging and Data Mining.

Trane shall have the right, but not the obligation, to monitor the content and/or use of The Material to determine compliance with this Agreement and any operating rules established by Trane, to authenticate user right to access The Material, and to satisfy any law, regulation or authorized government request. When use of The Material entails use of Trane websites, servers, processors or networks, Trane shall have the unrestricted right, but not the obligation, to log web addresses and/or mine other information and/or data relating to use of The Material (a) to provide better support, services and/or products to users of its products and services, (b) to verify compliance with the terms of this Agreement, (c) for use by Trane for statistical or other analysis of the collective characteristics and behavior of its users, (d) to backup user and other data or information and/or provide remote support and/or restoration, (e) to provide or undertake: engineering analysis; failure analysis; warranty analysis; energy analysis; predictive analysis; service analysis; product usage analysis; and/or other desirable analysis, including histories or trending of any of the foregoing, and (f) to otherwise understand and respond to the needs of the users of Trane's products and services. Such mining may entail the use of "cookies," "IP addresses," or other numeric codes or tracking mechanisms to identify a computer. User can set User's browser to refuse all cookies or to indicate when a cookie is being sent. Users who do not accept cookies may be unable to fully avail themselves of all of Trane's products and/or services and may have to reenter certain repetitive data each time that data is needed.

7. Severability

If any part or parts of this agreement are held to be invalid, the remainder of this agreement shall continue to be valid and enforceable and shall be construed insofar as is possible to achieve the original intentions of the parties hereto.

8. Entirety of Agreement

This agreement and the documents referred to herein contain the full and complete understanding of the parties with respect to the subject matter hereof, and no waiver, alteration, or modification of any of the provisions hereof shall be binding unless agreed to in writing and signed by authorized representatives of the parties. Neither the course of conduct between the parties or trade usage shall act to modify or alter the specific provisions of this Agreement. If User issues a purchase order, memorandum, or instrument covering the services herein provided, it is hereby specifically agreed and understood that such purchase order, memorandum, or instrument is for User's internal purposes only and any and all terms and conditions contained therein, whether printed or written, shall be of no force of effect

9. Notice

All notices required hereunder shall be in writing and make specific reference to this Agreement. Notice shall be deemed given by Trane to User on the date that it is deposited in the mail, postage paid, addressed to the User at any address provided by User to Trane in accordance with the acquisition by User of The Material, or any other address User shall designate by notice to Trane. Notice shall be deemed given by User to Trane upon receipt of said written notice by the Legal Department of Trane at its address above, or any other address Trane shall designate by notice to User.

10. Changed Terms or Material.

In its sole discretion, Trane shall have the right at any time to delete, upgrade, improve, remove, expunge, change or modify or otherwise alter The Material, the terms and conditions applicable to User's use of The Material, or any part thereof, or to impose new conditions, including, but not limited to, adding fees and charges for use of products and/or services that are not presently subject to fees and charges. Such changes, modifications, additions or deletions shall be effective immediately upon notice thereof, which may be given by means including, but not limited to, conventional updates or support of The Material, or by general posting on Trane's public websites, or by electronic or conventional mail, or by any other means by which User obtains notice thereof. Any use of The Material by User after such notice shall be deemed to constitute acceptance by User of such changes, modifications or additions.

11. Equipment.

User shall be responsible for obtaining and maintaining all communication equipment, computer hardware and other equipment or services needed for access to and use of The Material and all charges related thereto.

12. Assignment

Any assignment of this agreement by User without the prior written consent of Trane shall be void. Upon User's insolvency, receivership, voluntary or involuntary bankruptcy, or the institution of proceedings thereof, any assignment by User, Trane shall have the option to terminate this agreement without notice.

13. Indemnification.

User agrees to defend, indemnify and hold harmless Trane, its affiliates and their respective directors, officers, employees and agents from and against all claims and expenses, including attorneys' fees, arising out of the use of The Material by User or any breach of this Agreement.

14. Intellectual Property.

All trademarks appearing in The Material are the property of their respective owners. The Material is copyrighted by Trane and is Trane's sole property. The Material may not be copied duplicated or reproduced in any form, except to a hard disk as circumstances may warrant, in accordance with the terms listed above, provided that the original (if in a set form such as CD) may be used solely for backup or archival purposes. The Material contains confidential and proprietary information of Trane and others and is protected by the copyright laws of the world. You acknowledge and agree that The Material contains valuable trade secrets of Trane and you agree to hold such trade secrets in confidence. No license or transfer of rights in these trade secrets, trademarks or in other intellectual property is given unless expressly set forth in a written agreement signed by an authorized representative of the intellectual property owner specifying the licensed or transferred intellectual property and enumerating the compensation therefore. You expressly acknowledge and agree that ownership of and title to The Material and any related intellectual property are held by Trane.

15. U.S. Government Restricted Rights.

(a) Department of Defense. Notwithstanding any other provision hereof, User agrees that: (i) The Material is delivered as "Commercial Computer Software" as defined in the Rights in Commercial Computer Software clause at DFARS 227.7202-3; (ii) The Material has been developed entirely at private expense; (iii) User is solely responsible for any effects or costs in connection with modifications of The Material independently made by or for DOD including, but not limited to, impacts on compatibility or support; (iv) The Material is deemed to be adequately marked when the legend below is affixed to The Material or its storage media perceptible directly or with the aid of a machine or device, and (v) for the purposes of this Section, DFARS shall include any applicable successor or replacement clause or regulation.

RESTRICTED RIGHTS LEGEND

Use, duplication or disclosure by the Government is subject to restrictions as set forth in the Rights in Commercial Computer Software clause at DFARS 227.7202-3. The contractor is Trane U.S. Inc., 3600 Pammel Creek Road, La Crosse, Wisconsin 54601-7599.

(b) Civilian Agencies. Notwithstanding any other provision hereof, User agrees that: (i) The Material and Documentation are "restricted computer software" as defined in the Commercial Computer Software--Restricted Rights clause at FAR 52.227-19; (ii) The Material was developed entirely at private expense; (iii) The Material is delivered with only the specific rights set forth in subparagraph (c)(2) of the Commercial Computer Software--Restricted Rights clause at FAR 52.227-19; (iv) The Material is deemed to be adequately marked when the legend below is affixed to The Material or its storage media:

RESTRICTED RIGHTS LEGEND

Notice: Notwithstanding any other lease or license agreement that may pertain to, or accompany the delivery of, this restricted computer software, the rights of the Government regarding its use, reproduction and disclosure are as set forth in subparagraph (c)(2) of the Commercial Computer Software- Restricted Rights clause at FAR 52.227-19.

This Agreement applies to updates, supplements, add-on components, or Internet-based services components, of The Material that Trane may provide to User or make available to User after the date User obtains its initial copy of The Material, unless they are accompanied by separate terms. Trane reserves the right to discontinue Internet-based services provided or made available to User through the use of The Material.

16. Third Party Content

Certain of The Material may contain third party content. The User's license to such third party content is non-exclusive and limited to such rights as Trane has the intention and legal right to sub-license to User. User acknowledges and agrees to abide by the requirements of any such sub-license, and agrees, if necessary, to validly obtain any third party software required to use the third party content and to validly obtain any requisite third party licenses in accordance with the terms and conditions of that third party content.

17. Miscellaneous.

This Agreement constitutes the entire agreement of the parties with respect to The Material and supersedes all previous written or oral agreements between the parties with respect to The Material. This Agreement, The Material and the use thereof, shall be construed in accordance with the laws of the State of New Jersey, without regard to its conflict of laws rules. User hereby consents to jurisdiction and venue under the laws of the state of New Jersey, U.S.A. By use of The Material, User agrees that its use shall conform to all applicable laws and regulations and User shall not violate the rights of any third parties. No waiver by either party of any breach or default hereunder shall be deemed to be a waiver of any preceding or subsequent breach or default. The section headings used herein are for convenience only and shall not be given any legal import. User shall adhere to the U.S. Export Administration Laws and Regulations and shall not export or re-export any of The Material to any proscribed country or person listed in the U.S. Export Administration Regulations unless properly authorized by the U.S. Government. The parties agree that the Uniform Computer Information Transaction Act (UCITA), or any version thereof, adopted by any state in any form ("UCITA"), shall not apply to this Agreement and, to the extent that UCITA is applicable, the parties agree to opt-out of the applicability of UCITA pursuant to the opt-out provision(s) contained therein.

Note: Additional conditions may be required to use certain of The Material.