


Ninebot eKickScooter
ZING C8/C9/C10/C20

Limited Warranty and Arbitration Agreement


CE.00.0056.33-A

ninebot[®]

Ninebot eKickScooter ZING C8/C9/C10/C20 Limited Warranty and Arbitration Agreement

NOTICE: PLEASE READ THIS LIMITED WARRANTY AND ARBITRATION AGREEMENT AND KEEP THIS AGREEMENT FOR FUTURE REFERENCE. THIS AGREEMENT CONTAINS LIMITED WARRANTY CLAUSES AND ARBITRATION CLAUSES WITH RESPECT TO Ninebot eKickScooter ZING C8/C9/C10/C20 (“PRODUCT”) AND ANY AND ALL TRANSACTION AND CLAIM RELATED TO AND/OR ARISING OUT OF THE PRODUCT.

THIS IS A BINDING LEGAL AGREEMENT (“AGREEMENT”) BETWEEN YOU (EITHER AN INDIVIDUAL OR ENTITY) AND THE MANUFACTURER (“NINEBOT”), SEGWAY INC. (“SEGWAY”), AND THEIR AFFILIATES (INCLUDING BUT NOT LIMITED TO THEIR PARENT COMPANY, SUBSIDIARY, AFFILIATED COMPANIES, PREDECESSOR, SUBSEQUENT COMPANY, ADMINISTRATORS, SUCCESSORS, ASSIGNS, OFFICERS, DIRECTORS, MANAGERS, EMPLOYEES, MEMBERS, AND SHAREHOLDERS) (COLLECTIVELY “SEGWAY PARTIES”), SEGWAY DEALERS (AS DEFINED BELOW) AND THEIR AFFILIATES (COLLECTIVELY “SEGWAY DEALERS”).

PURCHASING THE PRODUCT, OPENING THE PRODUCT PACKAGING, USING THE PRODUCT, RETAINING THE PRODUCT, EXPLOITING THE BENEFITS OF THIS AGREEMENT, OR ELECTRONIC ACCEPTANCE OF THIS AGREEMENT SHALL CONSTITUTE ACCEPTANCE OF THIS AGREEMENT, REGARDLESS OF WHETHER YOU ARE THE ORIGINAL PURCHASER, GIFT RECIPIENT, USER, OR OTHER RECIPIENT OF THE PRODUCT. IN AN EVENT YOU, AS A PARENT(S) OR LEGAL GUARDIAN(S), PURCHASE THIS PRODUCT ON BEHALF OF OR FOR YOUR CHILDREN, YOU HEREBY CONSENT TO AND APPROVE IN ALL RESPECTS THE TERMS AND CONDITIONS OF THE AGREEMENT AND AGREE THAT BOTH YOU AND YOUR CHILDREN SHALL BE BOUND BY THIS AGREEMENT. YOU ACKNOWLEDGE AND AGREE THAT YOU RECEIVE SUFFICIENT NOTICE OF THIS AGREEMENT AND YOU AGREE TO THIS AGREEMENT.

THE AGREEMENT ONLY AND EXCLUSIVELY APPLIES TO THE PRODUCT DISTRIBUTED AND/OR SOLD BY AND/OR THROUGH SEGWAY PARTIES OR SEGWAY DEALERS IN THE NORTH AMERICAN MARKET. IF YOU ARE NOT A RESIDENT IN THE NORTH AMERICAN MARKET, PLEASE CONTACT US BEFORE USE OF THE PRODUCT AS YOU MAY NOT HAVE A WARRANTY OR HAVE A DIFFERENT WARRANTY THAN THE ONE PROVIDED HEREIN.

THE LIMITED WARRANTY CAN ALSO BE FOUND ONLINE AT:

<https://www.segway.com/warranty-information>, AND IN THE DOCUMENTATION PROVIDED WITH THE PRODUCT IN THE BOX. This information was last updated in March 2021.

WARNING:

USE OF THE PRODUCT BY A PERSON WHO HAS NOT RECEIVED SUFFICIENT TRAINING, DOES NOT POSSESS

NECESSARY EXPERIENCE AND SKILLS, OR AGAINST, IN VIOLATION OF OR NOT ACCORDING TO THE USER MANUAL, INSTRUCTIONS, GUIDANCE AND/OR SAFETY WARNINGS MAY CAUSE SEVERE BODILY INJURY OR EVEN DEATH OR PROPERTY DAMAGES.

PLEASE READ EACH AND EVERY SECTION OF THIS DOCUMENT CAREFULLY BEFORE USE OF THE PRODUCT. YOU ARE ENCOURAGED TO CONSULT WITH YOUR PROFESSIONALS AND ADVISORS REGARDING THE INFORMATION PROVIDED HEREIN, ESPECIALLY THOSE RELATED TO THE SAFETY AND YOUR LEGAL RIGHTS AND DUTIES.

A PARENTAL OR LEGAL GUARDIAN’S DECISION TO ALLOW CHILD TO USE, OPERATE AND/OR RIDE ON THE PRODUCT SHALL BE BASED ON THE CHILD’S MATURITY, SKILL AND ABILITY TO FOLLOW RULES (INCLUDING BUT NOT LIMITED TO THE WARNINGS, SAFETY RELATED INFORMATION PROVIDED IN THE USER MANUAL). CHILDREN SHALL NOT BE LEFT UNATTENDED WHILE USING, OPERATING, AND/OR RIDING ON THE PRODUCT. PARENTAL OR LEGAL GUARDIAN SUPERVISION IS REQUIRED AT ALL TIMES. PROTECTIVE GEAR AND PROPER HELMET MUST BE USED WHILE USING, OPERATING, AND/OR RIDING ON THE PRODUCT.

1. Limited Warranty

This Limited Warranty covers only defects of any material or quality of the Product and components when the Product and components thereof are being used under normal and ordinary conditions. In the event that a defect covered by this Limited Warranty occurs, Segway and/or other Segway Parties in its sole discretion will repair or replace the defective Product or components thereof in accordance with this Limited Warranty. The applicable Limited Warranty Period for the Limited Warranty commences on the date of the original purchase of the Product from either of Segway, Segway’s authorized reseller, Segway’s authorized distributor, or an authorized Dealer (each a “Segway Dealer” or collectively the “Segway Dealers”). This warranty gives you specific legal rights, and if you are a consumer in the United States of America, you may also have other rights which vary from State to State.

Name of the Component	Limited Warranty Period
Frame assembly	1 year
Stem	
Front fork assembly	
Rear wheel	
Hub motor assembly	
Inclined tube assembly	
Controller	
Indicator dashboard	
Charge port	
Brake cable	
Folding components	
Brake throttle cable	
Ambient light	
Bell	
Charger	180 days
Battery	
Brake	
Throttle	
Handlebar grips	90 days
Foot pad	
Front fender	
Rear fender	
Reflector	
Decoration piece	
Footboard assembly	
Light strips	
Kickstand	

THIS LIMITED WARRANTY HEREIN IS THE ONLY EXPRESS WARRANTY APPLICABLE TO PRODUCT AND ITS COMPONENT PARTS, ACCESSORIES, AND SERVICE REPAIR. SEGWAY AND SEGWAY PARTIES DISCLAIM ALL OTHER EXPRESS WARRANTIES. SEGWAY AND OTHER SEGWAY PARTIES LIMIT THE DURATION AND REMEDIES OF ALL IMPLIED WARRANTIES, INCLUDING WITHOUT LIMITATION TO THE WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, WHETHER ARISING BY LAW, COURSE OF DEALING, COURSE OF PERFORMANCE, USAGE OF TRADE OR OTHERWISE, TO THE DURATION OF THIS EXPRESS LIMITED WARRANTY. THE FOREGOING LIMITATIONS OR EXCLUSIONS OF WARRANTY SHALL SUBJECT TO ANY MANDATORY LAW THAT PROHIBITS SUCH EXCLUSION, LIMITATION, RESTRICTION, OR MODIFICATION OF WARRANTY. FOR ANY WARRANTY THAT MAY APPLY HEREIN ON THE GROUND THAT SUCH WARRANTY IS MANDATED BY LAW AND CANNOT BE EFFECTIVELY EXCLUDED, RESTRICTED OR MODIFIED BY THE FOREGOING DISCLAIMER, THE DURATION OF ITS APPLICABILITY SHALL BE THE PERIOD PROVIDED BY THE LIMITED WARRANTY HEREIN OR THAT REQUIRED BY THE APPLICABLE COUNTRY/STATE LAW, WHICHEVER IS SHORTER. SOME COUNTRIES/STATES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS, SO THE ABOVE LIMITATION MAY NOT APPLY TO YOU.

2. Limited Warranty Service Process

Segway's online services are available at <http://www.segway.com/support/service-warranties>. During your use of the Product, you believe the Product or its component is defective and/or does not work correctly. PLEASE IMMEDIATELY STOP USING THE PRODUCT, AND STORE THE PRODUCT PROPERLY. YOUR CONTINUED USE OF THE PRODUCT UNDER SUCH CIRCUMSTANCE MAY CAUSE SEVERE BODILY INJURY OR EVEN DEATH TO YOU OR THE OTHERS AND/OR CAUSE PROPERTY DAMAGES. Thereafter, please immediately contact Segway at technicalsupport@segway.com. Segway's technical support personnel are available to assist you online or over the phone in diagnosing the defect, and if any, and providing further instructions. In the event the warranty services are required, please prepare for the following materials, including (i) proof of the original purchase of the Product from Segway Dealers, (ii) the Product's serial number, and (iii) a description of the defect if applicable. Upon the verification of your eligibility for the Limited Warranty protection and/or services, you should provide your name, email address, mailing address, and contact phone number to receive a Return Material Authorization number (the "RMA"). Segway must receive your defective Product or component thereof within thirty (30) days upon Segway's issuance of RMA to you. If a defective Product or component thereof cannot be shipped to Segway, Segway may direct you to a designated third-party service provider for the warranty services.

You shall be responsible for the cost of shipping and risk of loss and damage that may occur during the shipment from you to Segway and (ii) from Segway to you. You must include your defective Product or component within the original or Segway approved packaging, which will be provided at your cost, for shipment of the Product to Segway. You shall

defend, indemnify, and hold Segway harmless any loss and/or damages that may be caused by your improper packaging or shipment of the Product or component to Segway.

An authorized service provider or Segway Dealer will inspect your returned Product. If Segway reasonably determines that the problem is not covered by the Limited Warranty, Segway will notify you and inform you of service or replacement alternatives that are available to you on a fee basis, or Segway will return your Product to you unrepaired, and in such instance, you will be responsible for the cost of shipping and insurance for shipment of your Product from Segway to you. In an event that any services are not covered by the limited warranty and you reject a paid service recommended by Segway Parties and/or Segway Dealer, you understand and acknowledge that failure to repair and/or services the Product may increase the risk of fall and/or Product failure which may result in severe property damages, severe bodily injury or death, and you agree that this is your informed consent to take such risk.

For a return eligible for the warranty protection and/or services, Segway will serve defective Products with new or reconditioned parts of the same or similar style at no cost to you for the service. Parts replaced by Segway will be retained by and become the property of Segway. In such a situation, Segway will pay reasonable return shipping charges for the return of the Product to you.

3. Limited Warranty Eligibility

- 3.1 our service request must be received by Segway within the Limited Warranty Period as described above, and Segway must receive your Product in accordance with the Limited Warranty Service Process defined above.
- 3.2 Your Product must be purchased from an authorized Segway Dealer.
- 3.3 You must provide the original purchase receipt.
- 3.4 Your Product must have a serial number legible, unobscured, untampered, and unmodified.
- 3.5 All tamper-resistant seals must be intact, in place, and unmodified.

4. Limited Warranty Exclusions

This Limited Warranty describes the service available to you if your product requires warranty service, and you may have additional protections under your local laws. This Limited Warranty does not cover and excludes damage to your product or any component thereof caused by:

- 4.1 Abuse, misuse, recklessness, negligence, or commercial use.
- 4.2 Improper charging, storage, maintenance, or operation of the Product not in compliance with instructions or limitations as provided in the user materials.
- 4.3 Use of the Product not in compliance with applicable laws and regulations.
- 4.4 Use of the Product by persons with inadequate experience.

- 4.5 Accident, collision, riding at an unsafe speed on paved roads, riding at an unsafe speed on unpaved roads, riding over obstacles, amateur racing, professional racing, use in backcountry sports, fire damage, water damage, chemical damage, use of the Product outside of the Product's working temperature range, high-pressure water spray, earthquake, dropping, loading with excessive weights.
- 4.6 Modifications to mechanical parts, modification of electronic parts, or modifications to software embedded in the Product.
- 4.7 Service, repair, and maintenance by unauthorized providers.
- 4.8 Cosmetic damages.
- 4.9 Use of the Product with third party product, component, or accessory.
- 4.10 The normal deterioration of wear and tear parts.
- 4.11 Use of the Product with overdue wear and tear parts.

5. LIABILITY DISCLAIMER AND LIMITATION

5.1 SEGWAY AND OTHER SEGWAY PARTIES DO NOT ASSUME OR AUTHORIZE ANYONE TO ASSUME ON ITS BEHALF, ANY OTHER OBLIGATION OR LIABILITY IN CONNECTION WITH THE PRODUCT, ITS COMPONENT PARTS, ACCESSORIES, SERVICE REPAIR, OR THIS LIMITED WARRANTY.

5.2 SEGWAY PARTIES AND SEGWAY DEALERS ARE NOT RESPONSIBLE FOR ANY LOSS OF USE OF A PRODUCT, ITS COMPONENT PARTS, ACCESSORIES, OR FOR ANY INCONVENIENCE OR OTHER LOSS OR DAMAGE WHICH MIGHT BE CAUSED FROM ANY DEFECT IN A PRODUCT, ITS COMPONENT PARTS, ACCESSORIES, SERVICE REPAIR, OR FOR ANY OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES YOU MAY HAVE AS A RESULT OF ANY DEFECT IN A PRODUCT, ITS COMPONENT PARTS, ACCESSORIES, OR SERVICE REPAIR. SOME COUNTRIES/STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATION OR EXCLUSION MAY NOT APPLY TO YOU TO THE EXTENT THAT IT IS DISALLOWED BY APPLICABLE LAW.

5.3 IN NO EVENT SEGWAY, OTHER SEGWAY PARTIES AND SEGWAY DEALERS' TOTAL AND AGGREGATE LIABILITY FOR ALL CLAIMS UNDER ANY AND ALL APPLICABLE LAW OR THEORY, JOINTLY OR SEVERALLY, ARISING OUT OF OR RELATED TO THE PURCHASE OF THE PRODUCT, USE OF THE PRODUCT, BREACH OF CONTRACT, TORT S (INCLUDING NEGLIGENCE) OR OTHERWISE, EXCEEDS THE DUTY TO REPAIR OR REPLACE ANY DEFECTIVE PRODUCT, FURTHER SUBJECT TO SEGWAY'S SOLE AND EXCLUSIVE DISCRETION. IN NO EVENT SHALL BE SEGWAY, OTHER SEGWAY PARTIES AND AND SEGWAY DEALERS BE LIABLE TO ANY PERSON FOR CONSEQUENTIAL, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, PUNITIVE OR ENHANCED DAMAGED ARISING OUT OF, OR RELATING TO, AND/OR IN CONNECTION WITH THE PURCHASE OF THE PRODUCT, ANY BREACH OF THIS AGREEMENT OR MANUFACTURER'S DUTIES REGARDLESS OF (A)

WHETHER SUCH DAMAGES WERE FORESEEABLE, (B) WHETHER OR NOT SEGWAY OR OTHER SEGWAY PARTIES WERE ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, AND (C) THE LEGAL OR EQUITABLE THEORY (CONTRACT, TORT OR OTHERWISE) UPON WHICH THE CLAIM IS BASED UNLESS SUCH LIMITATIONS AND EXCLUSIONS ARE PROHIBITED BY APPLICABLE LAW. THE FOREGOING LIMITATIONS OR EXCLUSIONS APPLY EVEN IF AN AGGRIEVED CUSTOMER OR ANY OTHER PERSON'S (WHO MIGHT HAVE RIGHT OR CLAIM UNDER THIS AGREEMENT BY OPERATION OF LAW OR EQUITY) REMEDIES UNDER THIS AGREEMENT FAIL THEIR ESSENTIAL PURPOSE. IN THE EVENT SOME COUNTRIES/STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF CERTAIN OR ALL OF THE FOREGOING DAMAGES, SO TO THE EXTENT THAT SUCH LIMITATIONS OR EXCLUSIONS ARE NOT ALLOWED BY LAW, THEY MAY NOT APPLY TO YOU. SOME COUNTRIES/STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO TO THE EXTENT THAT SUCH LIMITATIONS OR EXCLUSIONS ARE NOT ALLOWED BY LAW, THE ABOVE LIMITATION OR EXCLUSION MAY NOT APPLY TO YOU.

5.4 To the extent permitted by applicable law, SEGWAY PARTIES hereby DISCLAIM any liability and thereby shall not be responsible for any damages, including but not limited to death, bodily injury, or damages to property, arising out of or related to any conduct (including misconduct), action, inaction, act (including failure to act), omission or negligence by any authorized or unauthorized dealer, distributor, wholesaler, retailer, service provider or third party that involves into the distribution of Product or the services thereto. To the extent permitted by applicable law, the explicit representations and warranties, if any, provided herein, shall be the only warranties and representations made by SEGWAY PARTIES to YOU, any consumer, and/or end-user. SEGWAY PARTIES shall not be responsible for any other warranties and/or representations that may be given and/or provided by another person unless Segway Parties have in a written form explicitly authorized such additional warranty and/or representation to be given to consumer or end-user.

6. Claims, Dispute Resolution and Mandatory Arbitration

THE CLAUSES CONTAINED HEREIN ARE LEGALLY BINDING BETWEEN YOU AND SEGWAY PARTIES AND SEGWAY DEALERS. THE CLAUSES CONTAINED HEREIN MAY AFFECT YOUR RIGHTS, AND IT IS YOUR RESPONSIBILITY TO READ THE FOLLOWING SECTIONS. YOU CAN OPT OUT OF THE AGREEMENT WITHIN 30 CALENDAR DAYS OF THE FIRST CONSUMER PURCHASE BY EMAILING OPTOUT@SEGWAY.COM AND PROVIDING THE APPLICABLE INFORMATION. FOR MORE DETAILS, PLEASE SEE SECTION 6.3.

6.1 Binding Arbitration

Segway Parties, Segway Dealers, and you agree that any dispute, controversy, or claim arising out of, related to or in connection with this Agreement, the limited warranty, the sale, condition, or performance of the Product, whether

based in contract, tort, fraud, misrepresentation or any other legal theory at law or in equity, including but not limited to any claims for death, injury or property damages, shall be submitted to binding arbitration upon the The arbitration shall be conducted by the American Arbitration Association (AAA) according to its Commercial

Arbitration Rules and the Supplementary Procedures for Consumer-Related Disputes (collectively "AAA Rules"). The AAA Rules are available online at adr.org or by calling the AAA at 1-800-778-7879. The arbitration shall be conducted before a single arbitrator, whose award may not exceed, in form or amount, the relief allowed by the "Liability Disclaimer and Limitation" clause herein subject to the applicable law. The arbitration tribunal shall have the power to rule on any challenge to its jurisdiction or to the validity or enforceability of any portion of the Agreement to arbitrate. Any decision of the arbitrator shall be final and may be entered into any judgment in any court of competent jurisdiction. You waive the right to have your claim heard in a court of law and by a jury.

You waive the right to participate in class actions arising from or relating to all claims and disputes with Segway Parties and/or Segway Dealers. You agree to arbitrate solely on an individual basis and that this Agreement does not permit class arbitration or any claims brought as a plaintiff or class member in any class or representative arbitration proceeding. The arbitral tribunal may not consolidate more than one person's claims and may not otherwise preside over any form of a representative or class proceeding. If the prohibition on class arbitration is deemed invalid or unenforceable, then the remaining portions of the arbitration Agreement will remain in force.

Section 6 "Claims and Dispute Resolution" clause shall survive upon termination or expiration of this Agreement and/or limited warranty or in the event that this Agreement and/or the limited warranty is held as void, avoidable, invalid, or unenforceable, either in whole or part, by a competent adjudication institution with actual authority and jurisdiction over this matter.

Segway Parties and Segway Dealer require, and you hereby agree that you shall arbitrate your claims against Segway Parties and/or Segway Dealers according to the arbitration described above before you exercise your rights according to the title of the Magnuson-Moss Warranty Act. Title I of the Magnuson-Moss Warranty Act does not require you to pursue rights and remedies available to you that are not provided by the Title I of Magnuson-Moss Warranty Act.

6.2 Small Claim

For any arbitration in which your total claims, exclusive of attorney fees and expert witness fees, is \$5,000.00 or less ("Small Claim"), the arbitrator may, if you prevail, award your reasonable attorney fees, expert witness fees, and costs as part of any award on the condition of the arbitrator's actual and affirmative finding that the claim is non-frivolous. In a Small Claim case, you are required to pay no more than half of the total administrative, facility,

and arbitrator fees, or \$50.00 of such fees, whichever is less, and Segway Parties shall pay the remainder of such fees. In a Small Claim case, Segway Parties shall not recover any attorney fees provided that your claim is non-frivolous. Administrative, facility, and arbitrator fees for arbitrations in which your total claimed damages, exclusive of attorney fees and expert witness fees, exceed \$5,000.00 ("Large Claim"), shall be determined

according to AAA Rules. In a Large Claim case, the arbitrator may grant to the prevailing party or apportion among the parties reasonable attorney fees, expert witness fees, and costs. The arbitrator shall be entitled to award declaratory or injunctive relief upon request by any party.

6.3 Opt-Out

YOU MAY OPT OUT OF THIS DISPUTE RESOLUTION PROCEDURE BY PROVIDING NOTICE TO SEGWAY PARTIES NO LATER THAN THIRTY (30) CALENDAR DAYS AFTER THE DATE OF THE FIRST CONSUMER PURCHASER'S PURCHASE OF THE PRODUCT. TO OPT-OUT, YOU MUST SEND NOTICE BY EMAIL TO SEGWAY AT OPTOUT@SEGWAY.COM, WITH THE SUBJECT LINE: "ARBITRATION OPT-OUT." THE OPT-OUT NOTICE BY E-MAIL MUST INCLUDE (A) YOUR NAME, EMAIL ADDRESS, MAILING ADDRESS, AND PHONE NUMBER; (B) THE DATE ON WHICH THE PRODUCT WAS PURCHASED; (C) THE PRODUCT MODEL NAME OR MODEL NUMBER; AND (D) THE SERIAL NUMBER. ALTERNATIVELY, YOU MAY OPT OUT BY SENDING AN ELECTION TO OPT-OUT LETTER TO SEGWAY AT SEGWAY INC., 14 TECHNOLOGY DRIVE, BEDFORD, NH 03110 VIA CERTIFIED MAIL WITHIN THIRTY (30) CALENDAR DAYS FROM THE DATE OF THE FIRST END USER'S PURCHASE OF THE PRODUCT FROM SEGWAY DEALER. THE OPT-OUT LETTER SHALL CONTAIN THE FOLLOWING INFORMATION: (A) YOUR NAME, EMAIL ADDRESS, MAILING ADDRESS, AND PHONE NUMBER; (B) THE DATE ON WHICH THE PRODUCT WAS PURCHASED; (C) THE PRODUCT MODEL NAME OR MODEL NUMBER; (D) THE SERIAL NUMBER; AND (E) AN STATEMENT AS FOLLOWS: THE ABOVE CONSUMER ELECTS TO OPT-OUT THE DISPUTE RESOLUTION PROCEDURE AS PROVIDED BY THIS LIMITED WARRANTY, THESE ARE THE ONLY TWO EFFECTIVE WAYS TO OPT-OUT THIS DISPUTE RESOLUTION PROCEDURE. ELECTION TO OPT-OUT THIS DISPUTE RESOLUTION PROCEDURE WILL NOT AFFECT THE COVERAGE OF THE LIMITED WARRANTY IN ANY WAY, AND YOU WILL CONTINUE TO ENJOY THE BENEFITS OF THE LIMITED WARRANTY.

6.4 Federal Arbitration Act

The Federal Arbitration Act governs this arbitration clause. This Agreement evidences a transaction in interstate commerce, and thus the Federal Arbitration Act governs its interpretation and enforcement.

6.5 Procedure

The following is a description of the arbitration process.

- A. Mail a Notice of Dispute to Segway. Before initiating an arbitration against Segway Parties and/or Segway Dealers, you must first notify Segway Parties and/or Segway Dealers of your dispute in good faith. Please include your contact information, your concerns, and the relief you intend to seek from Segway Parties and/or Segway Dealers, and any information you believe would help resolve the dispute. Segway Parties and/or Segway Dealers will review your Notice of Dispute to determine whether Segway Parties and/or Segway Dealers may settle it with you to avoid arbitration. The notice should be sent by certified mail to Attention: Disputes, Segway Inc., 14 Technology Drive, Bedford, NH 03110. Please keep a copy of your notice for your records.
- B. Wait 30 Days. Segway Parties and/or Segway Dealers will review your Notice of Dispute within thirty (30) days of Segway's receipt of your Notice of Dispute. If you do not hear from Segway within thirty (30) days of its receipt of your Notice of Dispute, you may proceed with filing an arbitration claim against Segway Parties and/or Segway Dealers. Should Segway provide you a written settlement offer, please keep this settlement offer because Segway Parties and/or Segway Dealers and you will be required to show this settlement offer to the arbitrator. Notwithstanding the foregoing, such offer, if any, shall not be shown to the arbitrator until after the arbitrator's determination on the merits of your claim.
- C. Complete a Demand for Arbitration. You can initiate arbitration by completing a Demand for Arbitration that includes a basic statement of the (i) names and addresses and telephone numbers of the parties involved; (ii) your description of the dispute; and (iii) your short statement detailing why you are entitled to relief.
- D. Send Segway Parties and/or Segway Dealers Your Demand for Arbitration. You can send Segway Parties and/or Segway Dealers your Demand for Arbitration at the following address: Attention: Disputes, Segway Inc., 14 Technology Drive, Bedford, NH 03110. Please keep a copy of your notice for your record.
- E. Send AAA Two (2) Copies of Your Demand for Arbitration. The Demand for Arbitration includes the address that you are to send two (2) copies of your Demand for Arbitration. This address is AAA Case Filing Services at 1101 Laurel Oak Road, Suite 100, Voorhees, NJ 08043, subject to amendment and/or update by AAA. You should also include a copy of this warranty policy and the appropriate filing fee. Segway Parties will reimburse you for this filing fee. If you cannot afford to pay the filing fee, please contact Segway, and Segway will pay the filing fee for you if your claims seek a remedy less than \$75,000. AAA has an online filing option that you can find on its website: www.adr.org.
- F. AAA Appointment of Arbitrator. If no claim in the arbitration exceeds \$75,000, the AAA will appoint an arbitrator and notify you and Segway Parties and/or Segway Dealers of the arbitrator's name and qualification. The AAA requires all arbitrators to check for any past or present relationships with the parties, potential witnesses, and the parties' attorneys. If the arbitrator has any such relationship, the AAA will inform Segway Parties and you. If either you or Segway Parties object to the AAA's choice of arbitrator, we'll have seven (7) days to inform the AAA.

G. Choose the Hearing You Would Like. Unless you and Segway Parties agree to have any arbitration hearings somewhere else, the arbitration will take place in the county (or parish) that you purchase the Product. If your claim is for \$10,000 or less, you may choose to have the hearing conducted by telephone or in-person. Alternatively, you may choose to proceed to conduct the entire arbitration through written correspondence with the arbitrator that doesn't include an interactive hearing. Once the AAA has commenced the arbitration, you have ten (10) days to inform the AAA of your choice of hearing. If you don't make a choice, the AAA will conduct the arbitration by written correspondence without an interactive hearing. If your claim exceeds \$10,000, the right to a hearing will be determined by the AAA Rules. Those rules currently provide for an in-person hearing if your claim exceeds \$10,000, but you and Segway Parties may agree whether that hearing is in person or by telephone or whether to instead proceed with written correspondence.

H. Arbitrator's Decision. Within fourteen (14) days from the conclusion of the in-person or telephone hearing, or from the submission of all written evidence to the arbitrator if you have elected to conduct the arbitration through written correspondence, the arbitrator will render a written decision. That decision will include the essential findings and conclusions upon which the arbitrator based his or her award. Segway Parties will immediately respond to the arbitrator notifying the arbitrator whether, and to what extent, Segway Parties will abide by the decision, perform the obligations it has agreed to do. Any decision by the arbitrator may be utilized by any party for any reason.

I. The parties agree to keep strictly confidential any conduct, communication, and information disclosed and/or communicated to the other party under Section 6 (Claims, Dispute Resolution and Mandatory arbitration), including but not limited to the existence of dispute resolution, mediation (if the parties agree to conduct mediation), settlement, arbitration, arbitral proceedings, submissions made by the parties and the decisions made by arbitral tribunal, including its awards to the extent not already in the public domain, except in judicial proceedings related to the award or where required by applicable law.

7. Intended third Party Beneficiary

(a) If a natural person receives a Product that is new as a gift from its original purchaser and this recipient does not become a party to this Agreement, this recipient shall be deemed as an intended third-party beneficiary to this Agreement. (b) If (i) a natural person is in the family or household of a purchaser of Product, (ii) it is reasonable to expect that such person may use, consume, or be affected by the Product, and (iii) this person is not a party to this Agreement, this person shall be deemed as an intended third-party beneficiary to this Agreement.

8. Statute of Limitation

The parties agree that any dispute, controversy, or claim arising out of, related to, or in connection with this Agreement, the limited warranty, the sale, condition, or performance of the Product, whether based in contract, tort,

fraud, misrepresentation or any other legal theory at law or in equity, including but not limited to any claims for death, injury or property damages, must be commenced within one year after the cause of action has occurred.

9. Severability

If any term, clause, or provision of this Agreement is invalid, illegal or unenforceable in any jurisdiction, such invalidity, illegality, or unenforceability shall not affect any other term, clause or provision of this Agreement or invalidate or render unenforceable such term, clause or provision in any other jurisdiction. Upon a determination that any term, clause, or provision is invalid, illegal, or unenforceable, the parties shall negotiate in good faith, and if negotiation fails, the arbitral tribunal may modify this Agreement to give effect to the original intent of the parties as closely as possible in order that the transactions contemplated hereby be consummated as originally contemplated to the greatest extent possible.

10. Language

This Agreement may be translated into different languages. In the event of a conflict, the English version shall prevail and control.


Ninebot eKickScooter
ZING C8/C9/C10/C20

Accord de garantie limitée et d'arbitrage


ninebot®

Accord de garantie limitée et d'arbitrage Ninebot eKickScooter ZING C8/C9/C10/C20

AVIS : VEUILLEZ LIRE CET ACCORD DE GARANTIE LIMITÉE ET D'ARBITRAGE ET LE CONSERVER POUR RÉFÉRENCE FUTURE. CET ACCORD CONTIENT DES CLAUSES DE GARANTIE LIMITÉE ET D'ARBITRAGE À L'ÉGARD DU Ninebot eKickScooter ZING C8/C9/C10/C20 (« PRODUIT ») ET DE TOUTE TRANSACTION ET RÉCLAMATION LIÉE AU PRODUIT ET/OU DÉCOULANT DE CELUI-CI.

IL S'AGIT D'UN ACCORD JURIDIQUE CONTRAIGNANT (« ACCORD ») ENTRE VOUS (UNE PERSONNE OU UNE ENTITÉ) ET LE FABRICANT (« NINEBOT »), SEGWAY INC. (« SEGWAY ») ET SES SOCIÉTÉS AFFILIÉES (Y COMPRIS, SANS S'Y LIMITER, SA SOCIÉTÉ MÈRE, FILIALE, SOCIÉTÉS AFFILIÉES, PRÉDÉCESSEUR, SOCIÉTÉ SUBSÉQUENTE, ADMINISTRATEURS, SUCCESEURS, CESSIONNAIRES, DIRIGEANTS, ADMINISTRATEURS, GESTIONNAIRES, EMPLOYÉS, MEMBRES ET ACTIONNAIRES) (COLLECTIVEMENT LES « PARTIES SEGWAY »), LES CONCESSIONNAIRES SEGWAY (TELS QUE DÉFINIS CI-DESSOUS) ET LEURS SOCIÉTÉS AFFILIÉES (COLLECTIVEMENT « CONCESSIONNAIRES SEGWAY »).

L'ACHAT DU PRODUIT, L'OUVERTURE DE L'EMBALLAGE DU PRODUIT, L'UTILISATION DU PRODUIT, LA CONSERVATION DU PRODUIT, LE BÉNÉFICE DES AVANTAGES DE CET ACCORD OU L'ACCEPTATION ÉLECTRONIQUE DE CET ACCORD CONSTITUERONT L'ACCEPTATION DE CET ACCORD, QUE VOUS SOYEZ OU NON L'ACHETEUR ORIGINAL, LE DESTINATAIRE DU CADEAU, L'UTILISATEUR OU TOUT AUTRE DESTINATAIRE DU PRODUIT, DANS UN CAS OÙ VOUS, EN TANT QUE PARENT(S) OU TUTEUR(S) LÉGAL, ACHETEZ CE PRODUIT AU NOM DE OU POUR VOS ENFANTS, VOUS CONSENTEZ ET APPROUVEZ À TOUS ÉGARDS LES MODALITÉS DE L'ACCORD ET CONVENEZ QUE VOUS ET VOS ENFANTS SÉREZ LIÉS PAR CET ACCORD. VOUS RECONNAISSEZ ET CONVENEZ QUE VOUS RECEVEZ UN PRÉAVIS SUFFISANT DE CET ACCORD ET QUE VOUS ACCEPTEZ CET ACCORD.

L'ACCORD NE S'APPLIQUE QU'AU PRODUIT DISTRIBUÉ ET/OU VENDU PAR ET/OU PAR L'INTERMÉDIAIRE DE PARTIES SEGWAY OU DE CONCESSIONNAIRES SEGWAY SUR LE MARCHÉ NORD-AMÉRICAIN. SI VOUS N'ÊTES PAS RÉSIDENT SUR LE MARCHÉ NORD-AMÉRICAIN, VEUILLEZ NOUS CONTACTER AVANT D'UTILISER LE PRODUIT CAR VOUS POURRIEZ NE PAS AVOIR DE GARANTIE OU AVOIR UNE GARANTIE DIFFÉRENTE DE CELLE FOURNIE CI-APRÈS.

LA GARANTIE LIMITÉE SE TROUVE ÉGALEMENT À L'ADRESSE SUIVANTE :

[HTTPS://WWW.SEGWAY.COM/WARRANTY-INFORMATION](https://www.segway.com/warranty-information), ET DANS LA DOCUMENTATION FOURNIE AVEC LE PRODUIT DANS LA BOÎTE, AINSI QUE SUR L'EMBALLAGE EN DEHORS DE LA BOÎTE. Ces informations ont été mises

à jour pour la dernière fois en mars 2021.

⚠ AVERTISSEMENT :

L'UTILISATION DU PRODUIT PAR UNE PERSONNE N'AYANT PAS REÇU DE FORMATION SUFFISANTE, N'AYANT NI L'EXPÉRIENCE NI LES QUALIFICATIONS NÉCESSAIRES, OU EN OPPOSITION, EN VIOLATION OU NON CONFORMÉMENT AU MANUEL DE L'UTILISATEUR, AUX INSTRUCTIONS, AUX RECOMMANDATIONS ET/OU AUX AVERTISSEMENTS DE SÉCURITÉ, PEUT ENTRAÎNER DES BLESSURES CORPORELLES GRAVES VOIRE LA MORT OU DES DOMMAGES MATÉRIELS.

VEUILLEZ LIRE ATTENTIVEMENT TOUTES LES CLAUSES DE CE DOCUMENT AVANT TOUTE UTILISATION DU PRODUIT. NOUS VOUS ENCOURAGEONS À DEMANDER L'AVIS DE PROFESSIONNELS OU DE VOS AVOCATS QUANT AUX INFORMATIONS FOURNIES DANS CE DOCUMENT, EN PARTICULIER CELLES CONCERNANT LA SÉCURITÉ ET VOS DROITS ET DEVOIRS JURIDIQUES.

LA DÉCISION D'UN TUTEUR PARENTAL OU LÉGAL D'AUTORISER L'ENFANT À UTILISER, FAIRE FONCTIONNER ET/OU À MONTER SUR LE PRODUIT DOIT ÊTRE FONDÉE SUR LA MATURITÉ, LES COMPÉTENCES ET LA CAPACITÉ DE L'ENFANT À SUIVRE LES RÈGLES (Y COMPRIS, SANS S'Y LIMITER, LES AVERTISSEMENTS, LES INFORMATIONS LIÉES À LA SÉCURITÉ FOURNIS DANS LE MANUEL DE L'UTILISATEUR). LES ENFANTS NE DOIVENT PAS ÊTRE LAISSÉS SANS SURVEILLANCE LORSQU'ILS UTILISENT, FONT FONCTIONNER ET/OU ROULENT SUR LE PRODUIT. LA SURVEILLANCE PARENTALE OU DU TUTEUR LÉGAL EST REQUISE EN TOUT TEMPS. UN ÉQUIPEMENT DE PROTECTION ET UN CASQUE APPROPRIÉS DOIVENT ÊTRE UTILISÉS LORS DE L'UTILISATION ET DU FONCTIONNEMENT DU PRODUIT.

1. Durée de la Garantie limitée

La Garantie limitée couvre uniquement les défauts liés aux matériaux ou à la qualité du Produit et de ses composants dans le cadre d'une utilisation dans des conditions normales et courantes. Si un défaut couvert par cette Garantie limitée est détecté, Segway et/ou d'autres Parties Segway, à leur discrétion, répareront ou remplaceront le Produit ou le composant défectueux, conformément à cette Garantie limitée. La durée applicable de la Garantie limitée commence le jour de l'achat original du Produit auprès de Segway, d'un revendeur autorisé de Segway, d'un distributeur autorisé de Segway, ou d'un concessionnaire autorisé (tous dénommés « Concessionnaire Segway » ou collectivement « Concessionnaires Segway »).

Nom de la pièce	Période de garantie limitée
Ensemble châssis	1 an
Tige	
Ensemble de fourche avant	
Roue arrière	
Ensemble de moyeu moteur	
Ensemble de tube incliné	
Manette	
Tableau de bord des indicateurs	
Port de charge	
Câble de frein	
Composants pliants	
Câble de frein	
Cloche	
Lumière ambiante	
Chargeur	
Batterie	
Frein	
Accélérateur électronique	90 jours
Poignées de guidon	
Tapis de pied	
Garde-boue avant	
Garde-boue arrière	
Catadioptr	
Pièce de décoration	
Assemblage de la plaque de pied	
Bandes lumineuses	
Béquille	

2. Procédure de service de la Garantie limitée

Les services en ligne de Segway sont disponibles à l'adresse : <http://www.segway.com/support/service-warranties>.

Si lors de votre utilisation du produit, vous pensez que le produit ou son composant est défectueux et/ou ne fonctionne pas correctement : VEUILLEZ IMMÉDIATEMENT CESSER D'UTILISER LE PRODUIT, ET STOCKER LE

PRODUIT CORRECTEMENT. CONTINUER D'UTILISER LE PRODUIT DANS CES CIRCONSTANCES PEUT ENTRAÎNER DES BLESSURES CORPORELLES GRAVES VOIRE LA MORT, À VOUS-MÊME OU À D'AUTRES ET/OU ENTRAÎNER DES DÉGÂTS MATÉRIELS. Par la suite, veuillez contacter Immédiatement Segway à technicalsupport@segway.com. Les employés du service technique de Segway sont disponibles pour vous aider en ligne ou par téléphone à identifier le défaut, le cas échéant, et pourront vous communiquer des instructions supplémentaires. Si vous devez faire appliquer la garantie, veuillez préparer les documents suivants : (i) une preuve de l'achat original du Produit auprès d'un Revendeur de Segway, (ii) le numéro de série du Produit et (iii) une description du défaut, si applicable. Après vérification de votre éligibilité à bénéficier de la protection et/ou des services de la Garantie limitée, vous devrez nous communiquer votre nom, votre adresse e-mail, votre adresse postale et un numéro de téléphone où vous joindre afin de recevoir un Numéro d'autorisation de renvoi de matériel (le « NARM »). Segway devra avoir reçu le Produit ou le composant défectueux dans les trente (30) jours suivant l'allocation du NARM. S'il ne vous est pas possible d'envoyer le Produit ou le composant défectueux, Segway pourra vous adresser à un prestataire de service tiers à même d'effectuer les services de la Garantie limitée.

Vous serez responsable pour le coût de l'envoi et du risque de perte et de dommage lors du transport du matériel à destination de Segway et (ii) de Segway à vous. Vous devrez renvoyer votre Produit ou votre composant défectueux dans son emballage d'origine ou dans un emballage agréé par Segway, à vos frais, pour son transport à destination de Segway. Vous devez défendre, indemniser et dégager Segway de toute responsabilité pour toute perte et/ou dommage pouvant être causé par un emballage ou une expédition incorrecte du Produit ou du composant à Segway.

Un prestataire de service ou un Concessionnaire Segway agréé pourra réaliser l'inspection du Produit que vous avez retourné. Si Segway détermine raisonnablement que le problème ne peut pas être couvert par la Garantie limitée, Segway vous le signalera et vous indiquera les services ou les alternatives de remplacement payants mis à votre disposition. Autrement, Segway vous renverra le Produit non réparé, et dans ce cas-là, vous serez responsable des frais de transport et d'assurance du Produit à destination de votre domicile. Dans le cas où les services ne sont pas couverts par la Garantie limitée et que vous rejetez un service payant recommandé par les Parties Segway et/ou Concessionnaire Segway, vous comprenez et reconnaissez que le fait de ne pas réparer et/ou entretenir le Produit peut augmenter le risque de chute et/ou de défaillance du Produit qui peut entraîner de graves dommages matériels, des blessures corporelles graves ou la mort, et vous convenez qu'il s'agit de votre consentement éclairé à prendre un tel risque.

Si la protection et/ou les services de la garantie couvrent un retour, Segway se chargera du Produit défectueux en vous envoyant de nouvelles pièces ou des pièces reconditionnées du même modèle ou d'un modèle similaire sans vous facturer ce service. Les pièces remplacées seront conservées par Segway et deviendront sa propriété. Dans une telle situation, Segway paiera des frais de transport raisonnables pour vous renvoyer le Produit.

3. Éligibilité de la Garantie limitée

- 3.1 Votre demande de service doit être reçue par Segway dans la durée de la Garantie limitée comme décrite ci-dessus. Segway doit également avoir reçu votre Produit comme indiqué dans la clause Procédure de service de la Garantie limitée ci-dessus.
- 3.2 Votre Produit doit être acheté auprès d'un Concessionnaire Segway agréé.
- 3.3 Vous devez fournir le ticket de caisse original.
- 3.4 Le numéro de série de votre Produit doit être lisible, net, non falsifié et non modifié.
- 3.5 Tous les cachets de garantie contre la falsification doivent être intacts, à leur place et non modifiés.

4. Exclusions de la Garantie limitée

Cette Garantie limitée décrit les services à votre disposition dans le cas où votre Produit requiert les services de la garantie ; vous pouvez également bénéficier de protections supplémentaires grâce à vos lois locales. Cette Garantie limitée ne couvre pas et exclut les dommages faits à votre produit ou à tout composant dans le cadre de :

- 4.1 Mauvais traitement, mauvaise utilisation, imprudence, négligence, ou utilisation commerciale.
- 4.2 Produit mal chargé, stockage, maintenance, ou toute opération sur le Produit non conforme aux instructions et limitations indiquées dans les documents d'utilisation.
- 4.3 Utilisation du Produit non conforme aux lois et réglementations en vigueur.
- 4.4 Utilisation du Produit par des personnes n'ayant pas l'expérience nécessaire.
- 4.5 Accident, collision, conduite à une vitesse non adaptée sur des routes pavées, conduite à une vitesse non adaptée sur des routes non pavées, conduite sur des obstacles, course amateur, pratique de sport hors-piste, dommage causé par un feu, par de l'eau, par des produits chimiques, utilisation du Produit dans des températures ne garantissant pas son bon fonctionnement, jet d'eau à haute pression, tremblement de terre, chute, transport de poids trop lourd/surcharge.
- 4.6 Modifications de pièces mécaniques, de pièces électroniques ou modification du logiciel installé sur le Produit.
- 4.7 Services, réparations et entretien réalisés par des fournisseurs non agréés.
- 4.8 Dommages cosmétiques.
- 4.9 Utilisation du Produit avec des produits, composants ou accessoires tiers.
- 4.10 Détérioration liée à l'usure normale des composants.
- 4.11 Utilisation du Produit au-delà de l'usure normale des composants.

5. DÉCLARATION DE RESPONSABILITÉ ET LIMITATIONS

RESPONSABILITÉ QUANT AU PRODUIT, À SES COMPOSANTS, AUX ACCESSOIRES, AU SERVICE DE RÉPARATION, OU QUANT À CETTE GARANTIE LIMITÉE.

LES PARTIES SEGWAY ET LES CONCESSIONNAIRES SEGWAY NE SONT RESPONSABLES D'AUCUNE PERTE D'UTILISATION DU PRODUIT, DE SES COMPOSANTS, DE SES ACCESSOIRES, OU D'AUCUNE AUTRE INCONVENANCE OU AUTRE PERTE OU DOMMAGE POUVANT ÊTRE CAUSÉ PAR UN DÉFAUT DU PRODUIT, DE SES COMPOSANTS, DE SES ACCESSOIRES, DE SON SERVICE DE RÉPARATION, OU TOUT AUTRE DOMMAGE ACCIDENTEL OU CONSÉCUTIF RENCONTRÉ PAR VOUS PROVENANT D'UN DÉFAUT DU PRODUIT, DE SES COMPOSANTS, DE SES ACCESSOIRES, OU DE SON SERVICE DE RÉPARATION. CERTAINS PAYS/ÉTATS N'AUTORISENT PAS L'EXCLUSION OU LA LIMITATION DES DOMMAGES-INTÉRÊTS ACCESSOIRES OU CONSÉQUENTS, DE SORTE QUE LA LIMITATION OU L'EXCLUSION CI-DESSUS NE PEUT PAS S'APPLIQUER À VOUS DANS LA MESURE OÙ ELLE EST INTERDITE PAR LA LOI APPLICABLE.

CETTE GARANTIE LIMITÉE CONSTITUE LA SEULE GARANTIE EXPRESSE APPLICABLE AU PRODUIT ET À SES COMPOSANTS, ACCESSOIRES ET SERVICE DE RÉPARATION. SEGWAY ET LES PARTIES SEGWAY REJETTENT TOUTE AUTRE GARANTIE EXPRESSE. SEGWAY ET LES AUTRES PARTIES SEGWAY LIMITENT LA DURÉE ET LES RECOURS JURIDIQUES DE TOUTES LES GARANTIES IMPLICITES, DONT, EN AUTRE, LES GARANTIES DE COMMERCIALISATION ET DE BON FONCTIONNEMENT POUR TOUTE FIN SPÉCIFIQUE, QU'IL S'AGISSE D'UNE FIN JURIDIQUE, AU MOMENT DE L'ACHAT, AU MOMENT DE LA PERFORMANCE, DE PRATIQUES COMMERCIALES OU AUTRE, À LA DURÉE DE CETTE GARANTIE LIMITÉE EXPRESSE. LA LIMITATION ET LES EXCLUSIONS DE GARANTIE MENTIONNÉES CI-DESSUS SERONT SUJETTES AU DROIT IMPÉRATIF INTERDISANT DE TELLES EXCLUSIONS, LIMITATIONS, RESTRICTIONS OU MODIFICATIONS DE GARANTIE. POUR TOUTE GARANTIE POUVANT S'APPLIQUER ICI CAR RENDUE OBLIGATOIRE PAR LA LOI ET NE POUVANT PAS EFFECTIVEMENT ÊTRE EXCLUE, RESTREINTE NI MODIFIÉE PAR LE BIAIS DE LA DÉCLARATION CI-DESSUS, LA DURÉE DE SON APPLICABILITÉ DEVRA ÊTRE IDENTIQUE À CELLE PRÉVUE PAR CETTE GARANTIE LIMITÉE OU CORRESPONDRE À CELLE PRÉVUE PAR LA LOI NATIONALE/LOCALE APPLICABLE, SELON LA DURÉE LA PLUS COURTE. CERTAINS PAYS/ÉTATS N'AUTORISENT PAS LES LIMITATIONS SUR LA DURÉE D'UNE GARANTIE IMPLICITE ; IL EST DONC POSSIBLE QUE LES LIMITATIONS MENTIONNÉES CI-DESSUS NE S'APPLIQUENT PAS À VOUS.

N AUCUN CAS LE TOTAL OU LA SOMME DES RESPONSABILITÉS DE SEGWAY OU DES AUTRES PARTIES SEGWAY ET CONCESSIONNAIRES SEGWAY POUR TOUS LES LITIGES SOUS TOUTE LOI EN VIGUEUR OU DANS LE CADRE DE LA JURISPRUDENCE, CONJOINTEMENT OU SÉPARÉMENT, RÉSULTANT OU ÉTANT LIÉS À L'ACHAT DU PRODUIT, À UNE RUPTURE DE CONTRAT, À UN DÉLIT (Y COMPRIS LA NÉGLIGENCE) OU AUTRE, N'IRA AU-DELÀ DU DEVOIR DE RÉPARATION OU DE REMPLACEMENT DU PRODUIT DÉFECTUEUX, RESTANT À LA SEULE DISCRÉTION DE SEGWAY. EN AUCUN CAS SEGWAY OU LES AUTRES PARTIES SEGWAY ET CONCESSIONNAIRES SEGWAY NE POURRONT ÊTRE RESPONSABLES VIS-À-VIS D'UNE PERSONNE POUR DES DOMMAGES CONSÉCUTIFS, INDIRECTS, ACCIDENTELS, SPÉCIAUX, EXEMPLAIRES, PUNITIFS OU DES DOMMAGES ET INTÉRÊTS RÉSULTANT OU ÉTANT LIÉS ET/OU EN CONNEXION AVEC L'ACHAT DU PRODUIT, AVEC TOUTE RUPTURE DE CE CONTRAT OU AVEC LES

DEVOIRS DU FABRICANT ; SANS PRENDRE EN COMPTE : (A) LE CARACTÈRE PRÉDICTIONNEL DES DOMMAGES, (B) SI SEGWAY OU LES AUTRES PARTIES SEGWAY ONT ÉTÉ INFORMÉS DE LA POSSIBILITÉ DE TELS DOMMAGES ET (C) LA JURISPRUDENCE OU THÉORIE ÉQUITABLE (CONTRAT, DÉLIT OU AUTRE) SUR LAQUELLE S'APPUIE LE LITIGE, SAUF SI LES LOIS EN VIGUEUR INTERDISENT CES LIMITATIONS ET EXCLUSIONS. LES LIMITATIONS OU EXCLUSIONS MENTIONNÉES CI-DESSUS S'APPLIQUENT, MÊME SI LE RECOURS D'UN CONSOMMATEUR OU DE TOUTE AUTRE PERSONNE MÉCONTENTE (PERSONNE À LAQUELLE CET ACCORD OCTROIE DES DROITS OU UNE LÉGITIMITÉ EN VERTU DE LA LOI OU DE L'ÉQUITÉ) MENÉ DANS LE CADRE DE CET ACCORD NE REMPLIT PAS SON OBJECTIF INITIAL. SI CERTAINS PAYS/ÉTATS N'AUTORISENT PAS L'EXCLUSION OU LA LIMITATION DE CERTAINS, VOIRE, DE TOUS CES DOMMAGES, PAR CONSÉQUENT LES INTERDISANT JURIDIQUEMENT, ALORS IL EST POSSIBLE QU'ELLES NE S'APPLIQUENT PAS À VOUS. CERTAINS PAYS/ÉTATS N'AUTORISENT PAS L'EXCLUSION OU LA LIMITATION DES DOMMAGES ACCESSOIRES OU INDIRECTS, DE SORTE QUE DANS LA MESURE OÙ CES LIMITATIONS OU EXCLUSIONS NE SONT PAS AUTORISÉES PAR LA LOI, CELLES-CI PEUVENT NE PAS VOUS CONCERNER.

Jusque dans la mesure prévue par la loi en vigueur, les PARTIES SEGWAY REJETTENT toute responsabilité et ne pourront pas être tenues pour responsables de quelconque dommage, dont en cas de décès, de blessures corporelles ou de dommages matériels, résultant ou étant lié à toute conduite (y compris toute forme de mauvaise conduite), action, inaction, acte (y compris l'absence d'acte), omission ou négligence de la part de tout concessionnaire, distributeur, grossiste, revendeur, prestataire de service ou tierce partie, agréé ou non, et impliqué dans la distribution du Produit et des services qui y sont rattachés. Jusque dans la mesure prévue par la loi en vigueur, les représentations et garanties explicites, si applicables, décrites ici, constitueront les seules garanties et représentations des PARTIES SEGWAY à VOTRE égard et à l'égard de tout consommateur et/ou utilisateur final. LES PARTIES SEGWAY ne seront responsables d'aucune autre garantie et/ou représentation pouvant être apportée et/ou fournie par une autre personne, à moins que les Parties Segway ne donnent une autorisation écrite et explicite pour de telles garanties et/ou représentations à fournir au consommateur ou à l'utilisateur final.

6. Réclamations, règlement des litiges et arbitrage obligatoire

LES CLAUSES CONTENUES DANS LES PRÉSENTES SONT JURIDIQUEMENT CONTRAIGNANTES ENTRE VOUS ET LES PARTIES SEGWAY ET LES CONCESSIONNAIRES SEGWAY. LES CLAUSES CONTENUES DANS LES PRÉSENTES PEUVENT AVOIR UNE INCIDENCE SUR VOS DROITS, ET IL EST DE VOTRE RESPONSABILITÉ DE LIRE LES CLAUSES SUIVANTES. VOUS POUVEZ VOUS RETIRER DE L'ACCORD DANS LES 30 JOURS CIVILS SUIVANT LE PREMIER ACHAT DU CONSOMMATEUR EN ENVOYANT UN COURRIEL À OPTOUT@SEGWAY.COM ET EN FOURNISSANT LES INFORMATIONS APPLICABLES. POUR PLUS DE DÉTAILS, VEUILLEZ CONSULTER LA CLAUSE 6.3.

6.1 Arbitrage obligatoire.

Les Parties Segway, les Concessionnaires Segway et vous-même acceptez que tout différend, controverse ou litige résultant, étant lié ou en connexion avec cet Accord, cette Garantie limitée, la vente, l'état ou la performance du Produit et s'appuyant sur un contrat, un délit, une fraude, une mauvaise représentation en vertu de la jurisprudence en vigueur ou de l'équité, dont les litiges en cas de décès, de blessures ou de dommages matériels devra faire l'objet d'un arbitrage contraignant à la demande d'une des parties, une fois la signification de cette demande présentée à l'autre partie.

L'arbitrage sera dirigé par l'Association américaine d'arbitrage (AAA), conformément à son règlement d'arbitrage commercial et aux procédures additionnelles des litiges concernant les consommateurs (collectivement, les « règlements de l'AAA »). Les règlements de l'AAA sont disponibles en ligne sur le site www.adr.org, ou par téléphone en contactant l'AAA au 1-800-778-7879. L'arbitrage sera réalisé devant un seul arbitre dont la rémunération ne devra pas dépasser le montant ni la forme des réparations prévues dans la clause « Déclaration de responsabilité et limitations » sujette à la loi en vigueur. La cour d'arbitrage sera en mesure de statuer sur tout sujet faisant partie de sa juridiction ou sur la validité et le caractère exécutoire de toute partie de cet Accord pouvant faire l'objet d'un arbitrage. Toute décision de l'arbitre sera finale et pourra faire partie de la jurisprudence pouvant être utilisée par n'importe quel tribunal possédant les compétences nécessaires. Vous renoncez à votre droit de présenter votre litige devant un tribunal ou un jury.

Vous renoncez à votre droit de participer à un recours collectif résultant ou étant lié à tout litige ou différend avec les Parties Segway et/ou les Concessionnaires Segway. Vous acceptez que l'arbitrage soit réalisé individuellement et que cet Accord n'autorise pas les recours collectifs en arbitrage ou tout autre litige présenté en tant que demandeur ou membre ou représentant d'une action collective dans le cadre d'un arbitrage. Il est possible que la cour d'arbitrage ne puisse pas centraliser plus d'un litige et par conséquent ne puisse pas diriger une autre forme de procédure judiciaire collective ou représentative. Si l'interdiction d'un arbitrage collectif est jugée invalide ou inapplicable, alors les autres clauses de l'Accord d'arbitrage resteront en vigueur.

La clause numéro 6 « Règlement de litiges et différends » restera applicable même après avoir mis fin à cet Accord/cette garantie limitée ou à son expiration, ou dans le cas où cet Accord et/ou cette garantie limitée sont jugés nuls, non annulables, invalides ou inapplicables, dans leur intégralité ou partiellement, par une institution de jugement compétente possédant une autorité et une compétence avérée sur ce sujet.

Les Parties Segway et Concessionnaires Segway demandent, et vous acceptez ici, que vous soumettiez votre litige contre les Parties Segway et/ou Concessionnaires Segway conformément à la description ci-dessus avant d'exercer vos droits comme présentés dans le Magnuson-Moss Warranty Act. Le titre I du Magnuson-Moss Warranty Act ne vous impose pas de poursuivre les droits et recours à votre disposition, non présentés dans celui-ci.

6.2 Petits litiges

Pour toute procédure d'arbitrage où le montant du litige s'élève à 5 000,00 \$ ou moins (hors honoraires d'avocat et indemnités de comparution) (« petit litige »), l'arbitre peut, si le litige est tranché en votre faveur, vous octroyer en tant que sentence arbitrale des honoraires d'avocat, des indemnités de comparution et d'autres frais pour un montant raisonnable ; à la condition que l'arbitre ait jugé la plainte véritablement et indéniablement formulée de bonne foi. En cas de petit litige, il vous sera demandé de payer au maximum la moitié des frais d'administration, d'utilisation des locaux et des honoraires de l'arbitre, ou 50,00 \$ de ces frais, selon la somme la moins élevée ; les Parties Segway paieront le montant restant de ces frais. Lors de petits litiges et si votre plainte est formulée de bonne foi, les Parties Segway ne recevront aucun honoraire d'avocat. Pour toute procédure d'arbitrage où le montant du litige est supérieur à 5 000,00 \$ (hors honoraires d'avocat et indemnités de comparution) (« litige important »), les frais d'administration, d'utilisation des locaux et les honoraires de l'arbitre seront fixés à partir des règles de l'Association américaine d'arbitrage (AAA). En cas de litige important, l'arbitre pourra accorder des honoraires d'avocat, des indemnités de comparution et d'autres frais pour un montant raisonnable à la Partie ayant vu le litige tranché en sa faveur. L'arbitre pourra être à même de prononcer un jugement sur le fond ou un jugement interlocutoire sur demande d'une des Parties.

6.3 Retrait

VOUS POUVEZ VOUS RETIRER DE CETTE PROCÉDURE DE RÈGLEMENT DE LITIGE EN INFORMANT LES PARTIES SEGWAY, AU PLUS TARD TRENTE (30) JOURS CALENDAIRES APRÈS LE PREMIER ACHAT DU PRODUIT PAR LE CONSOMMATEUR ACHETEUR. POUR APPLIQUER CE DROIT DE RETRAIT, VOUS DEVEZ EN INFORMER SEGWAY PAR E-MAIL, À L'ADRESSE OPTOUT@SEGWAY.COM, AVEC POUR OBJET : « ARBITRATION OPT-OUT ». VOUS DEVREZ INCLURE LES ÉLÉMENTS SUIVANTS DANS VOTRE LETTRE DE RETRAIT : (A) VOTRE NOM, VOTRE ADRESSE E-MAIL, VOTRE ADRESSE POSTALE ET VOTRE NUMÉRO DE TÉLÉPHONE ; (B) LA DATE D'ACHAT DU PRODUIT ; (C) LE NOM OU LE NUMÉRO DU MODÈLE DU PRODUIT ; ET (D) SON NUMÉRO DE SÉRIE. AUTREMENT, VOUS POUVEZ VOUS EXERCER VOTRE DROIT DE RETRAIT EN ENVOYANT UNE LETTRE EN RECOMMANDÉ AVEC ACCUSÉ DE RÉCEPTION À L'ATTENTION DE SEGWAY, À L'ADRESSE SUIVANTE : SEGWAY INC., 14 TECHNOLOGY DRIVE, BEDFORD, NH 03110 DANS LES TRENTE (30) JOURS CALENDAIRES SUIVANT LE PREMIER ACHAT DU PRODUIT PAR L'UTILISATEUR FINAL CHEZ UN CONCESSIONNAIRE SEGWAY. VOUS DEVREZ INCLURE LES ÉLÉMENTS SUIVANTS DANS VOTRE LETTRE DE RETRAIT : (A) VOTRE NOM, VOTRE ADRESSE E-MAIL, VOTRE ADRESSE POSTALE ET VOTRE NUMÉRO DE TÉLÉPHONE ; (B) LA DATE D'ACHAT DU PRODUIT ; (C) LE NOM OU LE NUMÉRO DU MODÈLE DU PRODUIT ; (D) SON NUMÉRO DE SÉRIE ; ET (E) UNE DÉCLARATION COMME SUIT : LE CONSOMMATEUR SUSMENTIONNÉ DÉCIDE DE SE RETIRER DE LA PROCÉDURE DE RÈGLEMENT DE LITIGE COMME PRÉVUE DANS LA GARANTIE LIMITÉE. IL S'AGIT DES DEUX SEULES FAÇONS DE SE RETIRER DE LA

PROCÉDURE DE RÈGLEMENT DE LITIGE. DÉCIDER DE SE RETIRER DE LA PROCÉDURE DE RÈGLEMENT DE LITIGE N'AFFECTERA EN RIEN LA COUVERTURE OFFERTE PAR LA GARANTIE LIMITÉE, ET VOUS CONTINUEREZ DE JOUIR DES AVANTAGES DE CELLE-CI.

6.4 Acte fédéral d'arbitrage

L'acte fédéral d'arbitrage gouverne la clause d'arbitrage. Cet Accord atteste d'une transaction commerciale entre-état, ainsi l'acte fédéral d'arbitrage gouverne son interprétation et son application.

6.5 Procédure

Ce qui suit est une description du processus d'arbitrage

- A. Envoyez un avis de différend à Segway. Avant d'engager un arbitrage contre les Parties Segway et/ou les Concessionnaires Segway, vous devez d'abord aviser de bonne foi les Parties Segway et/ou les Concessionnaires Segway de votre différend. Veuillez inclure vos coordonnées, vos préoccupations, et les réparations que vous escomptez recevoir de la part des Parties Segway et/ou Concessionnaires Segway, et toute autre information que vous jugerez nécessaire au règlement du différend. Les Parties Segway et/ou les Concessionnaires Segway examineront votre avis de différend afin de déterminer si les parties Segway et/ou les Concessionnaires Segway peuvent le régler avec vous afin d'éviter l'arbitrage. La lettre devra être envoyée en recommandé avec accusé de réception à l'attention de : Disputes, Segway Inc., 14 Technology Drive, Bedford, NH 03110. Veuillez conserver une copie de cette lettre dans vos documents.
- B. Attendez 30 jours. Les Parties Segway et/ou les Concessionnaires Segway examineront votre Notification de différend dans les trente (30) jours suivant sa réception par Segway. Si Segway n'est pas entré en contact avec vous dans les trente (30) jours suivant la réception de votre Notification de différend, vous pourrez effectuer une demande d'arbitrage contre les Parties Segway et/ou les Concessionnaires Segway. Si Segway vous a fait parvenir une offre de règlement à l'amiable écrite, conservez cette offre car il vous sera demandé, à vous-même et aux Parties Segway et/ou Concessionnaires Segway, de la présenter à l'arbitre. Nonobstant, cette offre, le cas échéant, ne devra être présentée à l'arbitre qu'après que l'arbitre ait statué sur les mérites de la réclamation.
- C. Remplissez une Demande d'arbitrage. Vous pouvez initier un arbitrage en remplissant une Demande d'arbitrage et en indiquant simplement les (i) noms, adresses et numéros de téléphone des parties concernées ; (ii) votre description du litige ; et (iii) une déclaration courte détaillant le motif de la demande de versement de réparations.

- D. Envoyez aux Parties Segway et/ou aux Concessionnaires Segway votre demande d'arbitrage. Vous pouvez envoyer au Parties Segway et/ou aux Concessionnaires Segway votre demande d'arbitrage à l'adresse suivante : À l'attention de : Disputes, Segway Inc., 14 Technology Drive, Bedford, NH 03110. Veuillez conserver une copie de cette lettre dans vos documents.
- E. Envoyez deux (2) copies de votre Demande d'arbitrage à l'AAA. La Demande d'arbitrage comprend l'adresse à laquelle envoyer les deux (2) copies. Cette adresse est AAA Case Filing Services au 1101 Laurel Oak Road, Suite 100, Voorhees, NJ 08043, sous réserve de modification et/ou mise à jour par AAA. Veuillez également y joindre une copie de cette garantie limitée et le montant des frais d'enregistrement du dossier. Les Parties Segway vous rembourseront ces frais. Si vous n'êtes pas en mesure de payer ces frais, veuillez contacter Segway qui se chargera de les régler à votre place si votre litige demande des réparations à hauteur de 75 000 \$ maximum. L'AAA dispose d'une option d'enregistrement de votre dossier en ligne, sur leur site internet : www.adr.org.
- F. Désignation d'un arbitre par l'AAA. Si aucun litige faisant l'objet d'un arbitrage ne dépasse les 75 000 \$, l'AAA désignera un arbitre et vous informera vous-même et les Parties Segway et/ou les Concessionnaires Segway du nom et des qualifications de l'arbitre. L'AAA demande à tous les arbitres de vérifier ses éventuelles relations présentes ou antérieures avec les parties, les éventuels témoins, et les avocats des parties. Si l'arbitre fait état de telles relations, l'AAA vous en informera, ainsi que les Parties Segway. Si vous-même ou les Parties Segway n'êtes pas satisfaits du choix de l'arbitre par l'AAA, vous aurez sept (7) jours pour en informer l'AAA.
- G. Choisissez l'audience que vous souhaitez. À moins que vous-même et les Parties Segway acceptiez que l'audience d'arbitrage puisse se tenir ailleurs, l'arbitrage aura lieu dans le comté (ou la commune) où l'achat du Produit a été réalisé. Si votre demande est égale ou inférieure à 10 000 \$, vous pourrez choisir de réaliser la procédure d'arbitrage intégralement par écrit avec l'arbitre, sans audience conversationnelle. Vous pouvez également choisir de procéder à l'arbitrage complet par correspondance écrite avec l'arbitre qui n'inclut pas d'audience interactive. Une fois que l'AAA aura entamé la procédure d'arbitrage, vous aurez dix (10) jours pour informer l'AAA de votre choix d'audience. Si vous ne prenez pas de décision, l'AAA dirigera l'arbitrage par correspondance écrite sans audience conversationnelle. Si votre demande dépasse les 10 000 \$, le droit à une audience sera établi par les règlements de l'AAA. Ces règlements s'appliquent actuellement pour une audience en personne dans le cadre d'une demande supérieure à 10 000 \$; cependant, vous-même et les Parties Segway pouvez décider du type d'audience, en personne ou par téléphone, ou au contraire, continuer la procédure d'arbitrage par correspondance écrite.
- H. Décision de l'arbitre. Dans les quatorze (14) jours suivant la fin de l'audience en personne ou par téléphone, ou l'envoi de toutes les preuves écrites à l'arbitre dans le cadre d'un arbitrage par correspondance écrite, l'arbitre rendra sa décision par écrit. Cette décision comprendra les conclusions essentielles sur lesquelles l'arbitre s'est

appuyé(e). Les Parties Segway répondront immédiatement à l'arbitre en l'informant de la mesure dans laquelle elles sont disposées à appliquer la décision et à mener les obligations fixées. Toute décision de l'arbitre peut être utilisée par n'importe quelle partie et pour n'importe quelle raison.

- I. Les parties conviennent de garder strictement confidentielle toute conduite, communication et renseignements divulgués et/ou communiqués à l'autre partie en vertu de la clause 6 (Réclamations, règlement des litiges et arbitrage obligatoire), y compris, sans s'y limiter, l'existence du règlement des différends, la médiation (si les parties conviennent de mener une médiation), le règlement, l'arbitrage, les procédures arbitrales, les observations faites par les parties et les décisions rendues par le tribunal arbitral, y compris ses sentences dans la mesure où elles ne sont pas déjà dans le domaine public, sauf dans les procédures judiciaires liées à la sentence ou lorsque la loi applicable l'exige.

7. Bénéficiaire tiers prévu

Si une personne physique reçoit le Produit en cadeau de l'acheteur initial du Produit et que cette personne n'est pas partie à cet Accord, cette personne est un bénéficiaire tiers prévu en vertu de cet Accord. Si une personne physique fait partie de la famille ou du ménage de son acheteur du Produit, il est raisonnable de s'attendre à ce qu'elle puisse utiliser, consommer ou être affectée par le Produit. Cette personne n'est pas partie à cet Accord. Cette personne est un bénéficiaire tiers prévu en vertu de cet Accord.

8. Délai de prescription

Les parties conviennent que tout différend, controverse ou réclamation découlant de la garantie limitée, de la vente, de la condition ou de l'exécution du Produit, qu'il soit fondé sur un contrat, un délit, une fraude, une fausse déclaration ou toute autre théorie juridique en droit ou en équité, y compris, sans s'y limiter, les réclamations pour décès, blessures ou dommages-intérêts, doit commencer dans l'année suivant la cause d'action.

9. Divisibilité

Si une condition, une clause ou une disposition de cet Accord est invalide, illégale ou inapplicable dans quelque juridiction que ce soit, une telle invalidité, illégalité ou inapplicabilité n'aura aucune incidence sur une autre condition, clause ou disposition de cet Accord, ni invalider ou rendre inapplicable une telle condition, clause ou disposition dans toute autre juridiction. Lorsqu'il est déterminé que toute condition, clause ou disposition est invalide, illégale ou inapplicable, les parties négocient de bonne foi et, en cas d'échec de la négociation, le tribunal arbitral peut modifier cet Accord pour donner effet le plus étroitement possible à l'intention initiale des parties afin que les transactions envisagées par la présente soient consommées comme prévu initialement dans la mesure du possible.

10. Langue

Cet Accord peut être traduit en différentes langues. En cas de conflit, la version anglaise prévaut et contrôle.


Ninebot eKickScooter ZING C8/C9/C10/C20

Garantía limitada y Acuerdo de Arbitraje


ninebot[®]

Acuerdo de Garantía Limitada y Arbitraje de Ninebot eKickScooter ZING C8/C9/C10/C20

AVISO: POR FAVOR LEA ESTA GARANTÍA LIMITADA Y ACUERDO DE ARBITRAJE Y CONSERVE ESTE ACUERDO PARA FUTURAS REFERENCIAS. ESTE ACUERDO CONTIENE APARTADOS SOBRE GARANTÍA LIMITADA Y SOBRE ARBITRAJE REFERENTES A Ninebot eKickScooter ZING C8/C9/C10/C20 ("PRODUCTO") Y SOBRE CUALQUIER Y TODAS LAS TRANSACCIONES Y RECLAMACIONES RELACIONADAS CON Y/O QUE SURJAN DEL PRODUCTO.

ESTE ES UN ACUERDO LEGAL VINCULANTE ("ACUERDO") ENTRE USTED (YA SEA UN INDIVIDUO O UNA ENTIDAD) Y EL FABRICANTE ("NINEBOT"), SEGWAY INC. ("SEGWAY"), Y SUS AFILIADOS (INCLUYENDO, PERO NO LIMITADO A SU EMPRESA MATRIZ, SUBSIDIARIA, EMPRESAS AFILIADAS, PREDECESOR, EMPRESA POSTERIOR, ADMINISTRADORES, SUCESORES, CESIONARIOS, OFICIALES, DIRECTORES, GERENTES, EMPLEADOS, MIEMBROS Y ACCIONISTAS) (COLECTIVAMENTE EL "GRUPO SEGWAY"), DISTRIBUIDORES SEGWAY (COMO SE DEFINE A CONTINUACIÓN) Y SUS AFILIADOS (COLECTIVAMENTE "CONCESIONARIOS SEGWAY").

LA COMPRA DEL PRODUCTO, ABRIR EL PAQUETE DEL PRODUCTO, UTILIZAR EL PRODUCTO, RETENER EL PRODUCTO, APROVECHAR LOS BENEFICIOS DE ESTE ACUERDO O LA ACEPTACIÓN ELECTRÓNICA DE ESTE ACUERDO CONSTITUYE LA ACEPTACIÓN DE ESTE ACUERDO, INDEPENDIEMENTE DE SI USTED ES EL COMPRADOR ORIGINAL, EL RECEPTOR DE UN REGALO, EL USUARIO U OTRO RECEPTOR DEL PRODUCTO. EN CASO DE QUE USTED, COMO PADRE(S) O GUARDIAN(S) LEGAL(S), COMPRE ESTE PRODUCTO EN NOMBRE O PARA SUS HIJOS, ACEPTA Y APRUEBA EN TODOS SUS ASPECTOS LOS TÉRMINOS Y CONDICIONES DEL ACUERDO Y ACEPTA QUE TANTO USTED COMO SUS HIJOS QUEDEN OBLIGADOS POR ESTE ACUERDO. USTED RECONOCE Y ACEPTA QUE HA RECIBIDO SUFICIENTE INFORMACIÓN SOBRE ESTE ACUERDO Y ACEPTA ESTE ACUERDO.

EL ACUERDO SE APLICA SOLAMENTE Y EXCLUSIVAMENTE AL PRODUCTO DISTRIBUIDO Y/O VENDIDO POR Y/O A TRAVÉS DEL GRUPO SEGWAY O DE LOS CONCESIONARIOS SEGWAY PARA EL MERCADO NORTEAMERICANO. SI USTED NO ES RESIDENTE EN EL MERCADO NORTEAMERICANO, POR FAVOR CONTACTE CON NOSOTROS ANTES DE USAR EL PRODUCTO YA QUE PUEDE NO TENER UNA GARANTÍA O TENER UNA GARANTÍA DIFERENTE DE LA PROPORCIONADA EN ESTE DOCUMENTO.

LA GARANTÍA LIMITADA TAMBIÉN LA PUEDE ENCONTRAR EN LÍNEA EN:

<https://www.segway.com/warranty-information>, Y EN LA DOCUMENTACIÓN PROPORCIONADA CON EL PRODUCTO DENTRO DE LA CAJA, Y EN EL PAQUETE FUERA DE LA CAJA. Esta información se actualizó por última vez en marzo de 2021.

⚠ ADVERTENCIA:

EL USO DEL PRODUCTO POR PARTE DE UNA PERSONA QUE NO HAYA RECIBIDO UN ENTRENAMIENTO SUFICIENTE, QUE NO POSEA LA EXPERIENCIA NI LAS HABILIDADES NECESARIAS, NO LO UTILICE EN CONFORMIDAD CON EL MANUAL DEL USUARIO, SUS INSTRUCCIONES, ORIENTACIÓN Y/O ADVERTENCIAS DE SEGURIDAD O INFRINJA LAS MISMAS, PUEDE PROVOCARLE LESIONES CORPORALES GRAVES O INCLUSO LA MUERTE Y DAÑOS A LA PROPIEDAD.

DEBE LEER CON ATENCIÓN TODAS Y CADA UNA DE LAS SECCIONES DE ESTE DOCUMENTO ANTES DE USAR EL PRODUCTO. SE LE ACONSEJA QUE CONSULTE A SUS PROPIOS PROFESIONALES Y ASESORES EN LO REFERENTE A LA INFORMACIÓN QUE AQUÍ FIGURA, ESPECIALMENTE EN LO RELACIONADO CON LA SEGURIDAD Y SUS DERECHOS Y DEBERES LEGALES.

LA DECISIÓN DE UN TUTOR LEGAL O DE UN PADRE PARA PERMITIR QUE SU HIJO USE, OPERE Y/O CONDUZCA EL PRODUCTO DEBERÁ BASARSE EN LA MADUREZ, HABILIDAD Y CAPACIDAD DEL NIÑO PARA SEGUIR LAS REGLAS (INCLUYENDO, PERO NO LIMITADO A LAS ADVERTENCIAS Y A LA INFORMACIÓN RELACIONADA CON LA SEGURIDAD QUE FIGURA EN EL MANUAL DEL USUARIO). LOS HIJOS NO DEBEN SER DEJADOS SOLOS MIENTRAS UTILIZAN, MANEJAN Y/O CONDUCEN EL PRODUCTO. SE REQUIERE LA SUPERVISION DE LOS PADRES O LOS TUTORES LEGALES EN TODO MOMENTO. DEBERÁ UTILIZARSE UN EQUIPO PROTECTOR Y EL CASCO ADECUADO DURANTE EL USO, MANEJO Y/O CONDUCCIÓN DEL PRODUCTO.

1. Periodo de Garantía Limitada

Esta Garantía Limitada cubre únicamente defectos de cualquier material o defecto de fabricación del Producto y de sus componentes cuando tanto el Producto como sus componentes se usan en condiciones normales. En caso de que se detecte un defecto cubierto por esta Garantía Limitada, Segway y/o el grupo Segway a su criterio exclusivo repararán o sustituirán el Producto defectuoso o componentes del mismo en conformidad con esta Garantía Limitada. El Periodo de garantía aplicable para la Garantía Limitada comienza en la fecha de la compra inicial del Producto, ya sea realizada en Segway, a un revendedor autorizado por Segway, un distribuidor autorizado de Segway, o un Concesionario autorizado (denominado "Concesionario Segway" o, colectivamente, los "Concesionarios Segway").

Nombre del componente	Periodo de garantía Limitada
Conjunto de chasis	1 año
Vástago	
Conjunto de horquilla delantera	
Rueda trasera	
Conjunto de motor del cubo	
Conjunto de tubo inclinado	
Controlador	
Panel de indicadores	
Puerto de carga	
Cable de freno	
Componentes de plegado	
Cable del acelerador de freno	
Luz ambiental	
Timbre	
Cargador	180 días
Batería	
Freno	
Acelerador	
Puños de manillar	90 días
Plataforma para el pie	
Guardabarros frontal	
Guardabarros trasero	
Reflector	
Pieza de decoración	
Conjunto de reposapiés	
Tiras de luz	
Pata de apoyo	

2. Proceso del Servicio de Garantía Limitada

Los servicios en línea de Segway los tiene disponibles en <http://www.segway.com/support/service-warranties>. Durante el uso del Producto, si usted cree que el Producto o un componente es defectuoso y/o no funciona correctamente. POR FAVOR, DEJE INMEDIATAMENTE DE USAR EL PRODUCTO, Y GUÁRDELO ADECUADAMENTE. SI CONTINÚA USANDO EL PRODUCTO EN TALES CIRCUNSTANCIAS PUEDE PROVOCARLE LESIONES CORPORALES GRAVES O INCLUSO LA MUERTE O LA DE OTRAS PERSONAS. A continuación, póngase en contacto inmediatamente con Segway en technicalsupport@segway.com. El personal del servicio técnico de Segway está disponible para ayudarle on line o telefónicamente a realizar el diagnóstico del defecto, si lo hubiere, y para ofrecerle instrucciones adicionales. En caso de que necesite usar la garantía, deberá preparar los siguientes documentos: (i) la prueba de la compra original del Producto realizada en un concesionario Segway, (ii) el número de serie del Producto, y (iii) una descripción del defecto, si procede. Una vez verificado que usted tiene derecho a la cobertura y/o los servicios de Garantía Limitada, deberá facilitarnos su nombre, correo electrónico, dirección postal y número telefónico de contacto a efectos de recibir el número de Autorización de Devolución del Material (el "RMA", por sus siglas en inglés). Segway deberá recibir su Producto defectuoso o componentes del mismo en un plazo de treinta (30) días desde que Segway le enviara el RMA. Si un Producto defectuoso o el componente del mismo no puede enviarse a Segway, Segway puede indicarle un proveedor de servicios externo designado para gestionar el servicio de garantía.

Usted se hace responsable de los gastos de envío y riesgo de pérdida y daños que puedan producirse durante el envío que haga a Segway. Para el envío a Segway deberá meter su Producto o componente defectuoso dentro del embalaje original o un embalaje aprobado por Segway, que le será facilitado a su cargo. Usted defenderá, indemnizará y eximirá a Segway de cualquier pérdida y/o daño que pueda ser causado por un embalaje o envío inadecuado del Producto o componente que usted haya hecho a Segway.

Un proveedor de servicios autorizado o concesionario Segway realizará una inspección de su Producto devuelto. Si Segway determina razonablemente que el problema no lo cubre la Garantía Limitada, Segway se lo notificará y le dará información sobre las opciones de reparación o sustitución de pago que tiene disponibles, o Segway le devolverá su Producto sin reparar, y en ese caso, usted se hará responsable de los gastos de envío y seguro para la devolución de su Producto desde Segway. En caso de que los servicios no estén cubiertos por la garantía limitada y usted rechace un servicio de pago recomendado por el grupo Segway y/o el concesionario de Segway, usted entiende y reconoce que la falta de reparación y/o servicios del Producto puede aumentar el riesgo de caída y/o avería del Producto, lo que puede provocar daños severos a la propiedad, lesiones corporales graves o la muerte, y usted acepta que este es su consentimiento informado para asumir dicho riesgo.

En el caso de una devolución con derecho a la garantía y/o reparaciones, Segway prestará el servicio de sustitución del Producto defectuoso por nuevos repuestos o reacondicionados del mismo o similar tipo sin coste para usted por ese servicio. Segway se quedará con los repuestos que sustituya, que volverán a ser propiedad de Segway. En ese caso, Segway le pagará los gastos razonables de devolución del Producto.

3. Derecho a Garantía Limitada

- 3.1 Su solicitud de servicio deberá recibirla Segway dentro del periodo de Garantía Limitada según se describe anteriormente. Segway debe recibir su Producto según se indica en el Proceso del Servicio de Garantía Limitada definido anteriormente.
- 3.2 Su Producto debe ser comprado a un concesionario Segway autorizado.
- 3.3 Deberá presentar el recibo original de la compra.
- 3.4 El número de serie de su Producto debe ser claramente legible, no debe estar oculto ni contener alteraciones o modificaciones.
- 3.5 Todos los sellos de seguridad deben estar intactos, estar en su lugar y no haber sufrido modificaciones.

4. Exclusiones de la Garantía Limitada

Esta Garantía Limitada describe el servicio que usted tiene disponible en caso de que su Producto requiera usar el servicio de garantía. Puede que usted tenga una protección adicional conforme a su legislación local. Esta Garantía Limitada no cubre y excluye los daños a su Producto o a cualquier componente del mismo provocados por:

- 4.1 Abuso, uso indebido, uso imprudente, negligencia o uso comercial.
- 4.2 Carga, almacenamiento, mantenimiento o funcionamiento inadecuados del Producto incumpliendo las instrucciones o limitaciones según se indica en la información sobre los materiales del usuario.
- 4.3 Uso del Producto incumpliendo las leyes y reglamentaciones aplicables.
- 4.4 Uso del Producto por parte de personas que no tengan la experiencia adecuada.
- 4.5 Accidente, colisión, conducir a una velocidad inadecuada en calles pavimentadas, conducir a una velocidad inadecuada en calles sin pavimentar, pasar sobre obstáculos, participar en carreras amateur, usarlo en una carrera profesional, uso en deportes en zonas de montaña, daño por fuego, daño por agua, daño por sustancias químicas, uso del producto sobrepasando los límites de temperatura de funcionamiento del producto, rociado con agua a alta presión, terremoto, caída, carga con peso excesivo.
- 4.6 Modificaciones de piezas mecánicas, modificaciones de partes electrónicas o modificaciones del software integrado en el Producto.
- 4.7 Servicio, reparación y mantenimiento realizado por proveedores no autorizados.
- 4.8 Daños estéticos.
- 4.9 Uso del Producto con productos, componentes o accesorios de terceros.

- 4.10 Deterioro normal de piezas que se desgastan con el uso.
- 4.11 Uso del Producto con piezas desgastadas y caducadas.

5. EXENCIÓN Y LIMITACIÓN DE RESPONSABILIDAD

SEGWAY Y EL GRUPO SEGWAY NO ASUMEN NI AUTORIZAN A PERSONA ALGUNA A ASUMIR EN SU REPRESENTACIÓN, NINGUNA OTRA OBLIGACIÓN NI RESPONSABILIDAD EN RELACIÓN CON UN PRODUCTO, LAS PARTES QUE LO COMPONEN, ACCESORIOS, SERVICIO DE REPARACIÓN O SOBRE ESTA GARANTÍA LIMITADA.

NI SEGWAY Y NI EL GRUPO SEGWAY SE HACEN RESPONSABLES POR CUALQUIER DAÑO DURANTE EL USO DE UN PRODUCTO, LAS PARTES QUE LO COMPONEN, SUS ACCESORIOS, O POR CUALQUIER PROBLEMA, PÉRDIDA O DAÑOS QUE PUDIESEN HABERSE PRODUCIDO DEBIDOS A CUALQUIER DEFECTO EN UN PRODUCTO, LAS PARTES QUE LO COMPONEN, ACCESORIOS, SERVICIO DE REPARACIÓN, O POR CUALQUIER OTRO DAÑO INCIDENTAL O INDIRECTO QUE PUDIERA HABER SUFRIDO EL COMPRADOR COMO RESULTADO DE ALGÚN DEFECTO EN UN PRODUCTO, LAS PARTES QUE LO COMPONEN, ACCESORIOS O SERVICIO DE REPARACIÓN. ALGUNOS PAÍSES/ESTADOS NO PERMITEN LA EXCLUSIÓN O LIMITACIÓN DE DAÑOS INCIDENTALES O SUBSIGUIENTES, POR LO QUE LA LIMITACIÓN O EXCLUSIÓN ANTERIOR PUEDE QUE NO SE LE APLIQUE EN LA MEDIDA EN QUE NO SE LO PERMITA LA LEGISLACIÓN EN VIGOR.

ESTA GARANTÍA LIMITADA ES LA ÚNICA GARANTÍA EXPRESA APLICABLE AL PRODUCTO Y A LAS PARTES QUE LO COMPONEN, ACCESORIOS Y SERVICIO DE REPARACIÓN. SEGWAY Y EL GRUPO SEGWAY NO SE HACEN RESPONSABLES DE NINGUNA OTRA GARANTÍA EXPRESA. SEGWAY Y EL GRUPO SEGWAY LIMITAN A LA DURACIÓN DE ESTA GARANTÍA LIMITADA EXPRESA LA DURACIÓN Y COMPENSACIONES DE TODAS LAS GARANTÍAS IMPLÍCITAS, INCLUYENDO A TÍTULO INFORMATIVO, PERO NO LIMITADO A, LAS GARANTÍAS DE COMERCIABILIDAD Y APTITUD PARA UN OBJETIVO EN PARTICULAR, YA SEA DERIVADO DE LA LEY, EN CURSO DE NEGOCIACIONES, PRESTACIONES, USO MERCANTIL O DE CUALQUIER OTRA FORMA. LA LIMITACIÓN Y EXCLUSIONES DE LA GARANTÍA QUE ANTECEDEN QUEDARÁN SUJETAS A CUALQUIER LEY DE OBLIGATORIO CUMPLIMIENTO QUE PROHIBA TAL EXCLUSIÓN, LIMITACIÓN, RESTRICCIÓN O MODIFICACIÓN DE LA GARANTÍA. PARA CUALQUIER GARANTÍA QUE PUEDA APLICARSE EN ESTOS CASOS EN BASE A QUE ESA GARANTÍA ES OBLIGATORIA POR LEY Y NO PUEDE SER EXCLUIDA, RESTRINGIDA O MODIFICADA DE FORMA EFECTIVA POR LA DECLARACIÓN ANTERIOR, LA DURACIÓN DE SU APLICABILIDAD SERÁ AQUELLA CUYO PERIODO RESULTE MÁS BREVE ENTRE EL PERIODO DISPUESTO AQUÍ POR LA GARANTÍA LIMITADA O EL EXIGIDO POR LA LEY EN VIGOR DEL PAÍS/ESTADO. ALGUNOS PAÍSES/ESTADOS NO PERMITEN LIMITACIONES EN LA DURACIÓN DE LAS GARANTÍAS IMPLÍCITAS, POR LO QUE PUEDE QUE LA LIMITACIÓN ANTERIOR NO SE LE PUEDA APLICAR.

EN NINGÚN CASO LA RESPONSABILIDAD TOTAL Y GLOBAL DE SEGWAY O EL GRUPO SEGWAY POR RECLAMACIONES DERIVADAS DE CUALQUIER LEY O TEORÍA APLICABLE, CONJUNTA O SEPARADAMENTE, QUE SURJAN O SE RELACIONEN CON LA COMPRA DEL PRODUCTO, INCUMPLIMIENTO DE CONTRATO, RESPONSABILIDAD EXTRA-CONTRACTUAL (INCLUYENDO LA NEGLIGENCIA) O DE CUALQUIER OTRO MODO, SOBREPASARÁ EL DEBER DE REPARAR O SUSTITUIR ALGÚN PRODUCTO DEFECTUOSO, QUEDANDO SUJETO ADEMÁS AL CRITERIO ÚNICO Y EXCLUSIVO DE SEGWAY. EN NINGÚN CASO SEGWAY O EL GRUPO SEGWAY SE HACEN RESPONSABLES ANTE CUALQUIER PERSONA POR DAÑOS EMERGENTES, INDIRECTOS, INCIDENTALES, ESPECIALES, EJEMPLARES, PUNITIVOS O INCREMENTADOS QUE SURJAN O ESTÉN RELACIONADOS CON, Y/O EN RELACIÓN CON LA COMPRA DEL PRODUCTO, CUALQUIER INCUMPLIMIENTO DE ESTE ACUERDO O LOS DEBERES DEL FABRICANTE INDEPENDIENTEMENTE DE: (A) SI TALES DAÑOS HABÍAN SIDO PREVISIBLES, (B) SI SEGWAY O EL GRUPO SEGWAY HABÍAN SIDO INFORMADAS O NO DE LA POSIBILIDAD DE TALES DAÑOS, Y (C) LA TEORÍA JURÍDICA O DE EQUIDAD (CONTRATO, RESPONSABILIDAD EXTRA-CONTRACTUAL U OTRO) EN LA CUAL SE BASA LA RECLAMACIÓN, A MENOS QUE ESAS LIMITACIONES Y EXCLUSIONES ESTÉN PROHIBIDAS POR LA LEGISLACIÓN EN VIGOR. LAS LIMITACIONES O EXCLUSIONES ANTERIORES SE APLICAN INCLUSO SI LAS RECLAMACIONES DE UN CLIENTE PERJUDICADO O CUALQUIER OTRA PERSONA (QUE PUEDA TENER DERECHO A RECLAMAR SEGÚN ESTE ACUERDO EN VIRTUD DE LA LEY O EQUIDAD) NO CUMPLEN SU PROPÓSITO FUNDAMENTAL. EN CASO DE QUE ALGUNOS PAÍSES/ESTADOS NO PERMITAN LA EXCLUSIÓN O LIMITACIÓN DE DETERMINADOS O TODOS LOS DAÑOS ANTERIORES, EN LA MEDIDA EN QUE ESAS LIMITACIONES O EXCLUSIONES NO ESTÁN PERMITIDAS POR LA LEY, PUEDE QUE NO SE LE APLIQUEN. ALGUNOS PAÍSES/ESTADOS NO PERMITEN LA EXCLUSIÓN O LIMITACIÓN DE DAÑOS INCIDENTALES O SUBSIGUIENTES, POR LO QUE EN LA MEDIDA EN QUE DICHAS LIMITACIONES O EXCLUSIONES NO SE PERMITEN POR LEY, LA LIMITACIÓN O EXCLUSIÓN ANTERIOR PUEDE QUE NO SE LE APLIQUEN.

En la medida en que lo permita la ley vigente, el grupo SEGWAY por el presente DECLINA toda responsabilidad, y por lo tanto no se hace responsable de ningún daño, incluyendo con carácter informativo pero sin limitarse a, el fallecimiento, lesiones corporales o daños a la propiedad, derivados de o se relacionen con cualquier conducta (incluyendo el comportamiento ilícito), acción, inacción, acto (incluyendo el no actuar), omisión o negligencia por parte de cualquier concesionario, distribuidor, mayorista, minorista o tercero, autorizado o no autorizado, que participe en la distribución del Producto o la prestación de servicios del mismo. En la medida en que lo permita la ley vigente, las declaraciones y garantías explícitas, si las hubiere, prestadas a partir de ese momento, serán las únicas garantías y declaraciones realizadas por el Grupo SEGWAY a cualquier cliente o usuario final. Las filiales SEGWAY no se hacen responsables de ninguna otra garantía y/o declaración que pueda realizarse y/o proporcionarla otra persona, a menos que el Grupo Segway hayan autorizado explícitamente por escrito que se otorgue tal garantía y/o declaración adicional al cliente o usuario final.

6. Reclamaciones, Resolución de Conflictos y Arbitraje Obligatorio

LAS CLAUSULAS CONTENIDAS EN ESTE DOCUMENTO SON LEGALMENTE VINCULANTES ENTRE USTED, EL GRUPO SEGWAY Y LOS CONCESIONARIOS DE SEGWAY. LAS RECLAMACIONES CONTENIDAS EN ESTE DOCUMENTO PUEDEN AFECTAR SUS DERECHOS, Y ES SU RESPONSABILIDAD LEER LAS SIGUIENTES SECCIONES. USTED PUEDE OPTAR POR NO ACEPTAR EL ACUERDO EN UN PLAZO DE 30 DÍAS NATURALES DESDE LA PRIMERA COMPRA DEL CONSUMIDOR ENVIANDO UN E-MAIL A OPTOUT@SEGWAY.COM Y FACILITANDO LA INFORMACIÓN CORRESPONDIENTE. PARA OBTENER MÁS INFORMACIÓN, CONSULTE LA SECCIÓN 6.3.

6.1 Arbitraje vinculante.

El Grupo Segway y usted acuerdan que cualquier conflicto, controversia o reclamación que surja de o se relacione con este acuerdo, la garantía limitada, la venta, estado o rendimiento del producto, basado en el contrato, responsabilidad extracontractual, fraude, declaración inexacta o cualquier otra teoría jurídica conforme a derecho o a equidad, incluyendo con carácter informativo pero no limitado a, cualquier conflicto por fallecimiento, lesión o daños a la propiedad, será sometida a arbitraje vinculante cuando sea solicitado por cualquiera de las partes, notificándose esa solicitud a la otra parte.

El arbitraje será realizado por la Asociación Americana de Arbitraje (AAA) en conformidad con sus Reglas de arbitraje comercial y los Procedimientos complementarios para conflictos relacionados con el consumidor (colectivamente, las "Reglas de la AAA"). Las Reglas de la AAA están disponibles en Internet en adr.org, o llamando por teléfono a la AAA al 1-800-778-7879. El arbitraje será realizado ante un único mediador, cuyo laudo no puede exceder, ni en cantidad ni en forma, la reparación permitida por la cláusula de "Exención y limitación de responsabilidad" del presente documento, sujeto a la ley vigente. El tribunal arbitral estará facultado para fallar ante cualquier objeción a su propia jurisdicción o a la validez o exigibilidad de cualquier parte del acuerdo arbitrado. Cualquier decisión del mediador será definitiva y puede ser presentada a juicio en cualquier juzgado de jurisdicción competente. Usted renuncia al derecho a que su conflicto sea visto en un juicio con jurado.

Usted renuncia al derecho a participar en acciones colectivas que surjan de o se relacionen con reclamaciones o conflictos con el Grupo Segway. Usted acuerda solicitar un arbitraje únicamente de forma individual. Este acuerdo no permite el arbitraje colectivo o cualquier otra reclamación presentada como demandante o miembro del colectivo en cualquier procedimiento de arbitraje colectivo o representativo. El tribunal arbitral no puede gestionar los casos de más de una persona y no puede dirigir de otra manera cualquier forma de procedimiento representativo o de grupo. En caso de que la prohibición del arbitraje de grupo se considere inválida o inejecutable, las demás partes del acuerdo de arbitraje continuarán siendo válidas.

La cláusula de la Sección 6 de “Resolución de Reclamos y Disputa” continuará siendo válida una vez que este acuerdo y/o la garantía limitada hayan finalizado o vencido o en caso de que una institución competente con facultades reales y jurisdicción sobre esta materia dictamine que este acuerdo y/o garantía limitada son nulos, anulables, inválidos o inejecutables, ya sea en su totalidad o en parte.

El Grupo Segway exige y usted por el presente acuerda que usted arbitrará sus demandas contra el Grupo Segway en conformidad con el arbitraje descrito anteriormente antes de ejercitar sus derechos al amparo de la ley de Garantías Magnuson-Moss (“Magnuson-Moss Warranty Act”). El Título I de la Ley de Garantías Magnuson-Moss no exige que usted reivindique los derechos y compensaciones que le correspondan no establecidos en el título I de la Ley de Garantías Magnuson-Moss.

6.2 Reclamaciones de menor cuantía

En cualquier arbitraje en el cual el importe total de su reclamación, sin incluir los honorarios de abogados y peritos sea de \$5.000,00 o menos (“Reclamación de Menor Cuantía”), el árbitro puede, si el laudo le es favorable, adjudicar a su favor sus honorarios razonables de abogados, peritos y costas como parte de cualquier laudo siempre y cuando el fallo efectivo y confirmativo del mediador considere que la demanda no es improcedente. En una causa de menor cuantía, se requiere que usted pague el importe que resulte menor entre no más de la mitad de los honorarios totales administrativos, por servicios y del mediador, y \$50,00 de esos honorarios, y el Grupo Segway pagará el importe restante de los mismos. En una causa de menor cuantía, el grupo Segway no recuperará ningún honorario de abogado siempre que la reclamación que usted presente no se considere improcedente. Los honorarios administrativos, de servicios y del árbitro, en los cuales los daños totales reclamados por usted, sin incluir los honorarios de abogados y de peritos, excedan de \$5.000,00 (“Reclamación de Mayor Cuantía”) se determinarán en conformidad con las Reglas de la AAA (“Asociación Americana de Arbitraje”). En una causa de mayor cuantía, el árbitro puede otorgar a la parte ganadora los honorarios razonables de abogado, perito y costas, o prorratear los mismos entre las partes. El árbitro estará facultado para conceder la tutela declarativa de derechos o establecer medidas cautelares, previa solicitud de cualquiera de las partes.

6.3 Opción de Exclusión

USTED PUEDE OPTAR POR ABANDONAR ESTE PROCEDIMIENTO DE RESOLUCIÓN DE CONFLICTOS ENVIANDO UNA NOTIFICACIÓN A SEGWAY Y GRUPO SEGWAY EN UN PLAZO MÁXIMO DE TREINTA (30) DÍAS NATURALES DESDE LA FECHA DE COMPRA DEL PRODUCTO POR PARTE DEL PRIMER COMPRADOR. PARA OPTAR POR SU EXCLUSIÓN DEBE ENVIAR UNA NOTIFICACIÓN POR CORREO ELECTRÓNICO A SEGWAY A OPTOUT@SEGWAY.COM, FIGURANDO EN EL ASUNTO: “ARBITRATION OPT OUT” (OPCIÓN DE EXCLUSIÓN DE ARBITRAJE) LA NOTIFICACIÓN DE EXCLUSIÓN DEBE ENVIARSE POR CORREO ELECTRÓNICO, QUE INCLUYA: (A)

SU NOMBRE, DIRECCIÓN DE CORREO ELECTRÓNICO, DIRECCIÓN POSTAL Y NÚMERO DE TELÉFONO; (B) LA FECHA EN LA QUE SE COMPRÓ EL PRODUCTO; (C) EL NOMBRE DEL MODELO DEL PRODUCTO O NÚMERO DEL MODELO; Y (D) EL NÚMERO DE SERIE. TAMBIÉN PUEDE PEDIR LA EXCLUSIÓN ENVIÁNDOLA A SEGWAY INC., 14 TECHNOLOGY DRIVE, BEDFORD, NH 03110, INGLATERRA, POR CORREO CERTIFICADO EN UN PLAZO MÁXIMO DE TREINTA (30) DÍAS NATURALES DESDE LA FECHA DE COMPRA DEL PRIMER USUARIO FINAL DEL PRODUCTO REALIZADA A UN CONCESIONARIO SEGWAY. LA CARTA DE EXCLUSIÓN DEBE CONTENER LA SIGUIENTE INFORMACIÓN: (A) SU NOMBRE, DIRECCIÓN DE CORREO ELECTRÓNICO, DIRECCIÓN POSTAL Y NÚMERO DE TELÉFONO; (B) LA FECHA EN LA QUE SE COMPRÓ EL PRODUCTO; (C) EL NOMBRE DEL MODELO DEL PRODUCTO O NÚMERO DEL MODELO; (D) EL NÚMERO DE SERIE; Y (E) LA SIGUIENTE DECLARACIÓN: EL CONSUMIDOR MENCIONADO ANTERIORMENTE OPTA POR SU EXCLUSIÓN DEL PROCEDIMIENTO DE RESOLUCIÓN DE CONFLICTOS CORRESPONDIENTE A ESTA GARANTÍA LIMITADA. ESTAS SON LAS DOS ÚNICAS MANERAS EFECTIVAS DE EXCLUIRSE DE ESTE PROCEDIMIENTO DE RESOLUCIÓN DE DISPUTAS. EL HABER OPTADO POR EXCLUIRSE DE ESTE PROCEDIMIENTO DE RESOLUCIÓN DE CONFLICTOS NO AFECTARÁ A LA COBERTURA DE LA GARANTÍA LIMITADA EN FORMA ALGUNA Y USTED CONTINUARÁ DISFRUTANDO DE LOS BENEFICIOS DE LA GARANTÍA LIMITADA.

6.4 Ley Federal de Arbitraje

La Ley Federal de Arbitraje rige esta cláusula de arbitraje. Este acuerdo certifica una transacción en comercio interestatal y por lo tanto su interpretación y ejecución se rige por la Ley Federal de Arbitraje.

6.5 Procedimiento

La siguiente es una descripción del proceso de arbitraje.

A. Envíe por correo una Notificación de Reclamación a Segway. Antes de iniciar un arbitraje contra el Grupo Segway y/o los concesionarios de Segway, primero debe notificar de buena fe al Grupo Segway y/o a los concesionarios de Segway su demanda. Incluya su información de contacto, sus exigencias y la reparación que usted pide obtener del Grupo Segway y cualquier información que usted cree será de ayuda para resolver la reclamación. El Grupo Segway y/o los concesionarios de Segway revisarán su Notificación de Reclamación para determinar si el grupo Segway y/o los concesionarios de Segway pueden resolverlo conjuntamente con usted para evitar el arbitraje. La notificación deberá enviarse por correo certificado a la atención de: Disputes, Segway Inc., 14 Technology Drive, Bedford, NH 03110, Inglaterra. Deberá guardar una copia de su notificación para sus archivos.

B. Espere 30 días. El grupo Segway revisará su Notificación de Reclamación en un plazo de treinta (30) días a partir de la fecha en que Segway reciba su Notificación de Conflicto. Si usted no ha tenido noticias de Segway dentro del plazo de treinta (30) días a partir de la recepción de su Notificación de Reclamación, usted puede proceder a presentar un procedimiento de arbitraje contra el Grupo Segway. Si Segway le presenta por escrito una oferta de conciliación, debe conservar esta oferta de conciliación porque en caso de arbitraje se requerirá que el grupo Segway y usted exhiban esta oferta de conciliación al mediador. Sin perjuicio de lo anterior, esa oferta, si la hubiere, no se exhibirá al mediador hasta después de que decida sobre la pertinencia de su demanda.

C. Complete una Demanda de Arbitraje. Usted puede iniciar el procedimiento de arbitraje completando una Demanda de Arbitraje que incluya una declaración básica de (i) los nombres, direcciones y números de teléfono de las partes involucradas; (ii) su descripción de la reclamación; y (iii) una declaración breve detallando por qué tiene derecho a una reparación.

D. Envíe al Grupo Segway y/o a los concesionarios de Segway su Demanda de Arbitraje. Puede enviar al grupo Segway y/o a los concesionarios de Segway su Demanda de Arbitraje a la siguiente dirección: Atención: Disputes, Segway Inc., 14 Technology Drive, Bedford, NH 03110, Inglaterra. Por favor conserve una copia de la notificación para sus archivos.

E. Envíe a AAA dos (2) copias de su Demanda de Arbitraje. La Demanda de Arbitraje incluye la dirección a la que debe enviar dos (2) copias de su Demanda de Arbitraje. Su dirección actual es: AAA Case Filing Services, 1101 Laurel Oak Road, Suite 100, Voorhees, NJ 08043, Estados Unidos, sujeta a enmiendas y/o actualizaciones por parte de AAA. También debe incluir una copia de esta póliza de garantía y la tasa de solicitud correspondiente. El grupo Segway le reembolsará esta tasa de solicitud. Si usted no puede pagar la tasa de solicitud, póngase en contacto con Segway, y Segway pagará la tasa por usted si en su reclamación pide una reparación menor de \$75.000. La AAA cuenta con la opción de presentación en línea, que puede encontrar en su sitio web: www.adr.org.

F. Designación de árbitro por parte de la AAA. Si ninguna reclamación del arbitraje excede de \$75.000, la AAA designará un árbitro y notificará a usted y al Grupo Segway el nombre del árbitro y la cualificación del mismo. La AAA exige que todos los árbitros comprueben si mantienen alguna relación en el pasado o presente con las partes, posibles testigos y los abogados de ambas partes. Si el árbitro mantiene alguna relación de este tipo, la AAA lo comunicará al grupo Segway y a usted. Si usted o el grupo Segway objetan sobre la elección del árbitro realizada por la AAA, tendrán siete (7) días para informar a la AAA.

G. Elija la audiencia que le gustaría. A menos que usted y el grupo Segway acuerden celebrar las audiencias de arbitraje en otro lugar, el arbitraje se realizará en la provincia (o la localidad) en la que compró el Producto. Si su reclamación asciende a \$10.000 o menos, usted puede elegir si quiere que la audiencia se celebre por teléfono o en persona. En caso contrario, puede optar por celebrar todo el arbitraje a través de correspondencia escrita con el árbitro, sin incluir una audiencia interactiva. Una vez que la AAA ha comenzado el arbitraje, usted tiene diez (10) días para informar a la AAA sobre su opción de audiencia. Si usted no elige, la AAA celebrará el arbitraje por correspondencia escrita sin audiencia interactiva. Si su reclamación excede de \$10.000, el derecho a audiencia se determinará según las reglas de la AAA. Esas reglas actualmente disponen una audiencia en persona si su reclamación sobrepasa \$10.000, pero usted y el Grupo Segway pueden acordar si esa audiencia se va a celebrar en persona o por teléfono, o si es mejor realizarla por escrito.

H. Decisión del Árbitro. En un plazo de catorce (14) días desde la finalización de la audiencia en persona o por teléfono, o desde la presentación de toda la argumentación por escrito al árbitro, si ha elegido que se realice el arbitraje por correspondencia escrita, el árbitro emitirá una decisión por escrito. Esa decisión incluirá las averiguaciones y conclusiones esenciales en las cuales el árbitro ha fundamentado su laudo. El Grupo Segway responderá inmediatamente al árbitro, notificándole si y en qué medida el grupo Segway asume su conformidad con la decisión, cumpliendo las obligaciones que han acordado respetar. Cualquier decisión del árbitro puede ser utilizada por cualquiera de las partes sin importar el motivo.

I. Las partes acuerdan mantener estrictamente confidencial cualquier conducta, comunicación, y la información divulgada y/o comunicada a la otra parte bajo la Sección 6 (Reclamaciones, Resolución de Conflictos y Arbitraje Obligatorio), incluyendo pero no limitado a la existencia de resolución de conflictos, mediación (si las partes acuerdan llevar a cabo la mediación), solución, arbitraje, procedimientos arbitrales, presentaciones hechas por las partes y las decisiones tomadas por el tribunal arbitral, incluyendo sus laudos en la medida que no sean ya de dominio público, excepto en procedimientos judiciales relacionados con el laudo o cuando sea requerido por la legislación en vigor.

7. Beneficiario de terceros previsto

Si una persona física recibe el Producto como regalo del comprador original del Producto y esta persona no es parte de este Acuerdo, esta persona es un tercero beneficiario previsto en virtud de este Acuerdo. Si una persona física se encuentra en la familia o el hogar del comprador del Producto, es razonable esperar que dicha persona pueda usar, consumir o verse afectada por el Producto. Esta persona no es parte en este Acuerdo. Esta persona es un tercero beneficiario previsto en virtud de este Acuerdo.

8. Estatuto de Limitación

Las partes acuerdan que cualquier conflicto, controversia o reclamación que surja de, relacionada con, o en relación con este Acuerdo, la garantía limitada, la venta, condición o ejecución del Producto, ya sea basado en contrato, agravio, fraude, tergiversación o cualquier otra teoría legal por ley o en equidad, incluyendo pero no limitado a cualquier reclamación por muerte, lesión o daños a la propiedad, deberá iniciarse en el plazo de un año a partir de la causa de la demanda.

9. Divisibilidad

Si cualquier término, cláusula o disposición de este Acuerdo es inválido, ilegal o inaplicable en cualquier jurisdicción, dicha invalidez, ilegalidad o inaplicabilidad no afectará a ningún otro término, cláusula o disposición de este Acuerdo ni invalidará o hará inaplicable dicho término, cláusula o disposición en ninguna otra jurisdicción. Tras la determinación de que cualquier término, cláusula o disposición es inválido, ilegal o inaplicable, las partes negociarán de buena fe, y si la negociación falla, el tribunal arbitral podrá modificar este Acuerdo para dar efecto a la intención original de las partes del modo más cercano posible con el fin de que las transacciones contempladas se realicen tal como se habrían contemplado originalmente en la medida de lo posible.

10. Idioma

Este Acuerdo puede ser traducido a diferentes idiomas. En caso de conflicto, prevalecerá y servirá de base la versión en inglés.