

END USER LICENSE AGREEMENT CONTRAT DE LICENCE D'UTILISATION

FOR CERTAIN SOFTWARE AND SERVICE TO BE USED WITH YOUR SONY PRODUCT

POUR CERTAINS LOGICIELS ET SERVICES DEVANT ÊTRE UTILISÉS AVEC VOTRE PRODUIT SONY

© 2018 Sony Electronics Inc. All Rights Reserved.

English

IMPORTANT – READ THIS AGREEMENT BEFORE USING YOUR SONY PRODUCT. USING YOUR PRODUCT INDICATES YOUR ACCEPTANCE OF THIS AGREEMENT.

If you do not agree to the terms of this EULA as amended from time to time by Sony in its discretion, Sony is unwilling to license the Sony Software (as defined below) to you and you should before using the Sony Product promptly contact Sony for instructions on the return of the entire Sony Product and included Sony Software for a refund of the purchase price of the Sony Product. If you do not agree to the terms of this EULA or Sony's applicable privacy policy, as amended from time to time by Sony in its discretion, Sony is unwilling to allow you to access the applicable Sony Content Services and Sony Content (as defined below).

This End User License Agreement ("EULA") is a legal agreement between you and Sony Electronics Inc. ("Sony"), the licensor of the software (other than the software which is governed by other licenses as defined below, as "Excluded Software") included in this Sony Product and related materials which shall be collectively referred to as the "Sony Software." This EULA covers the Sony Software and that of Sony's affiliates and third party licensors ("Third Party Licensors") and accompanying printed or online documentation. The Sony Software includes software in your Sony Product, including updates or modified software, provided to you by Sony, whether stored on media or downloaded to the Sony Product via any method, but not Excluded Software as defined below.

Note: This EULA contains a binding individual arbitration clause, jury trial waiver and class action waiver. If you wish to opt out of these provisions, please follow the instructions in Section entitled "Resolving Disputes; Arbitration; Small Claims; Jury Trial Waiver; Class Action Waiver" below.

This Sony Product also includes the Sony Entertainment Network feature which provides access to selected content services ("Services") from third party content providers including Sony entities other than Sony Electronics Inc. ("Third Party Providers") as a courtesy to you. The Sony Entertainment Network feature also provides you access to selected Sony content services ("Sony Content Services"), which services and related content ("Sony Content") shall both be considered Sony Software under this EULA. The Sony Entertainment Network feature requires an Internet connection. Your ability to access the Services, and the quality of the Services presented, are subject to your Internet provider's service and terms. Video quality and picture size varies and is dependent upon the speed of your broadband service from your Internet provider and delivery by the Third Party Providers. The content, including but not limited to data, music, sound, audio, photographs, images, graphics, likenesses, software, text, video, messages, tags, or other materials, provided by Third Party Providers ("Content") and the availability of the Services are at the sole discretion and under the control of the Third Party Providers. The Content and Services of each Third Party Provider are provided pursuant to the terms and conditions of that Third Party Provider.

Premium Content may require additional fees and/or registration with the Third Party Provider through a computer. The Services and the Content may only be used for your own personal, private viewing, and shall not be used for non-theatrical exhibition, or any viewing or exhibition for which (or in a venue in which) an admission, access, or viewing fee is charged, or for any public exhibition or viewing. The Services may be changed at any time and may be unavailable from time to time.

You understand, acknowledge and agree that access to certain Sony Product features, including but not limited to your ability to access the Sony Content & Services, requires an Internet connection for which you are solely responsible. You are solely responsible for payment of any third party fees associated with your Internet connection, including but not limited to Internet service provider or airtime charges. The quality of the Sony Content & Services presented is subject to your Internet provider's service and terms, and is also dependent upon the speed of your Internet service. Operation of the Sony Product and Sony Software, and access to the Sony Content & Services, may be limited or restricted depending on the capabilities, bandwidth or technical limitations of your Internet connection and service. You understand, acknowledge and agree that Internet connectivity is provided by third parties over which Sony has no control. The provision, quality, availability and security of such Internet connectivity, software and services are the sole responsibility of such third parties.

THE SONY SOFTWARE AND THE SERVICES MAY ALLOW SONY, THE THIRD PARTY PROVIDERS, AND/ OR OTHER THIRD PARTIES TO COLLECT DATA FROM, CONTROL, AND/OR MONITOR THE SONY PRODUCT AND OTHER DEVICES RUNNING OR INTERACTING WITH THE SONY SOFTWARE.

SOFTWARE LICENSE

You cannot use the Sony Software except as specified herein. The Sony Software is licensed, not sold. Sony and its Third Party Licensors grant you a limited license to use the Sony Software only on the Sony Product. The Sony Software may create data files automatically for use with the Sony Software, and you agree that any such data files are deemed to be a part of the Sony Software. The Sony Software is licensed as a single product, and you may not separate its component parts for use on more than one device unless expressly authorized by Sony. You agree not to modify, reverse engineer, decompile or disassemble the Sony Software in whole or in part or to use the Sony Software in whole or in part for any purpose other than allowed under this EULA. In addition, you may not rent, lease, sublicense, or sell the Sony Software, but you may transfer any of your rights under this EULA only as a part of a sale or transfer of the Sony Product provided you retain no copies, transfer all of the Sony Software (including all copies, component parts, any media, printed materials, all versions and any upgrades of the Sony Software, and this EULA), and the recipient agrees to the terms of this EULA. Sony and its Third Party Licensors retain all rights that this EULA does not expressly grant to you. You shall not (a) bypass, modify, defeat, or circumvent any of the functions or protections of the Sony Software or any mechanisms operatively linked to the Sony Software; or (b) remove, alter, cover, or deface any trademarks or notices on the Sony Software. You understand, acknowledge, and agree that the software, network services, or other products other than the Sony Software upon which the Sony Software's performance may depend might be interrupted or discontinued at the discretion of the suppliers (software suppliers, service providers, Third Party Providers, etc.) or Sony.

EXCLUDED SOFTWARE

Notwithstanding the foregoing limited license grant, you acknowledge that the Sony Product includes software subject to other terms and conditions governing the use of such software other than this EULA ("Excluded Software"). Certain Excluded Software may be covered by open source software licenses ("Open Source Components"), which means any software licenses approved as open source licenses by the Open Source Initiative or any substantially similar licenses, including but not limited to any license that, as a condition of distribution of the software licensed under such license, requires that the distributor make the software available in source code format. Terms and conditions applicable to Open Source Components are provided to you together with this EULA and/or stored in your Device which may include but are not limited to the "Help" or "About" menus. Please visit <http://oss.sony.net/Products/Linux> for a list of applicable Excluded Software included in this Sony Product from time to time, and the applicable terms and conditions governing its use. Such terms and conditions may be changed by the applicable third party at any time without liability to you. To the extent required by the licenses covering Open Source Components, the terms of such licenses will apply in lieu of the terms of this EULA. To the extent the terms of the licenses applicable to Open Source Components prohibit any of the restrictions in this EULA with respect to such Open Source Components, the terms and conditions of such Open Source Component. To the extent the terms of the licenses applicable to Open Source Components require Sony to make an offer to provide source code in connection with the Software, such offer is hereby made.

USER ACCOUNT

As part of the agreement to allow you to access, browse, or use the Services and the Content, Third Party Providers and/or other third parties may require that you establish a user account ("Account") for which you must provide them with true, accurate, current, and complete information about yourself and maintain/ promptly update such information. You are responsible for maintaining the confidentiality of any and all of your passwords associated with any such Account.

DATA COLLECTION

Any Services provided by Third Party Providers that you access may also allow Third Party Providers to collect data about you and/or about the use of that Service. Sony does not control and is not in any way liable for such data collection and you should consult the relevant privacy policy for each such Service before using it.

SONY'S RIGHTS TO USER'S MATERIAL

If you send any communications or materials to Sony by electronic mail or otherwise including any selections, comments, data, questions, suggestions, or the like ("Materials"), all such Materials are, and will be treated as, non-confidential and non-proprietary (except as expressly provided for in the applicable privacy policy). Thus, you give up any claim that use of such Materials violates any of your rights including moral rights, privacy rights, proprietary or other property rights, rights of publicity, rights to credit for material or ideas, or any other right, including the right to approve the way Sony uses such Materials. Any Material may be adapted, broadcast, changed, copied, disclosed, licensed, performed, posted, published, sold, transmitted, or used by Sony anywhere in the world, in any medium, forever and without attribution or compensation to you. Furthermore, you hereby assign all right, title, and interest in, and Sony is free to use, without any compensation to you, any ideas, know-how, concepts, techniques, or other intellectual property rights contained in the Materials, whether or not patentable, for any purpose whatsoever, including but not limited to developing, manufacturing, having manufactured, licensing, marketing, and selling products using such Materials. However, you agree and understand that Sony is not obligated to use any such ideas, know-how, concepts, or techniques or Materials, and you have no right to compel such use.

TRANSMITTED MATERIAL

Internet transmissions are never completely private or secure. You understand that any message or information you send to Sony may be read or intercepted by others, unless there is a special notice that a particular message (for example, credit card information) is encrypted (sent in code). Sending a message to Sony does not cause Sony to have any special responsibility to you.

DIGITAL RIGHTS MANAGEMENT

Content owners use Microsoft PlayReady™ content access technology ("PlayReady") to protect their intellectual property, including copyrighted content. This Sony Product uses PlayReady technology to access PlayReady-protected Content and/or WMDRM-protected Content ("WMDRM" means Microsoft Media Digital rights management technology). If this Sony Product fails to properly enforce restrictions on the Content usage, Content owners may require Microsoft Corporation ("Microsoft") to revoke this Sony Product's ability to consume PlayReady-protected Content. Revocation should not affect unprotected Content or Content protected by other content access technologies. Content owners may require you to upgrade PlayReady to access their Content. If you decline an upgrade, you will not be able to access Content that requires the upgrade.

DIGITAL RIGHTS MANAGEMENT (Widevine DRM)

Content owners use Widevine DRM content access technology to protect their intellectual property, including copyrighted content. This Sony Product uses Widevine DRM technology to access Widevine DRM-protected Content. If the Sony Product fails to properly enforce restrictions on Content usage, Content owners may require Widevine Technologies (a Google company) to revoke this Sony Product's ability to consume Widevine-protected Content. Revocation should not affect unprotected Content or Content protected by other content access technologies. Content owners may require you to upgrade Widevine DRM to access their Content. If you decline an upgrade, you will not be able to access Content that requires the upgrade.

LIMITATION OF LIABILITY

IN NO EVENT WILL SONY (INCLUDING BUT NOT LIMITED TO ANY NEGLIGENCE ISSUES RELATED TO THIRD PARTY LICENSORS OR THIRD PARTY PROVIDERS), ITS AFFILIATES, ITS THIRD PARTY LICENSORS OR ITS THIRD PARTY PROVIDERS BE LIABLE TO YOU FOR ANY SPECIAL, INDIRECT, INCIDENTAL, PUNITIVE, EXEMPLARY, OR CONSEQUENTIAL DAMAGES OF ANY KIND, INCLUDING BUT NOT LIMITED TO COMPENSATION, REIMBURSEMENT OR DAMAGES CONNECTION WITH, ARISING OUT OF OR RELATING TO THIS EULA, OR ACCOUNT OF THE LOSS OF USE OF THE SONY PRODUCT, DOCUMENTATION, THE SERVICES, THE CONTENT, DOWN TIME AND YOUR TIME, LOSS OF PRESENT OR PROSPECTIVE PROFITS, LOSS OF DATA, INFORMATION OF ANY KIND, BUSINESS PROFITS, OR OTHER COMMERCIAL LOSS, OR FOR ANY OTHER REASON WHATSOEVER, EVEN IF SONY, ITS AFFILIATES, ITS THIRD PARTY LICENSORS, OR ITS THIRD PARTY PROVIDERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. THE SONY SOFTWARE AND ACCOMPANYING DOCUMENTATION, THE SERVICES, AND THE CONTENT ARE FURNISHED TO YOU FOR USE AT YOUR OWN RISK. SONY, ITS AFFILIATES, ITS THIRD PARTY LICENSORS, AND ITS THIRD PARTY PROVIDERS WILL NOT BE LIABLE FOR DAMAGES FOR BREACH OF ANY EXPRESS OR IMPLIED WARRANTY OR CONDITION, BREACH OF CONTRACT, NEGLIGENCE, STRICT LIABILITY OR ANY OTHER LEGAL THEORY RELATED TO THE SONY SOFTWARE, THE SERVICES, THE CONTENT, OR THIS EULA.

Some jurisdictions may not allow exclusions or limitations of incidental or consequential damages, exclusions or limitations of implied warranties or conditions, or allow limitations on how long an implied warranty lasts, so the above limitations or exclusions may not apply to you.

LIMITED WARRANTY ON MEDIA

In situations where the Sony Software or any part thereof is furnished on media, Sony warrants that for a period of ninety (90) days from the date of its delivery to you, the media on which the Sony Software is furnished to you will be free from defects in materials and workmanship under normal use. This limited warranty extends only to you as the original licensee. Sony's entire liability and your exclusive remedy will be replacement of the media not meeting Sony's limited warranty. ANY IMPLIED WARRANTIES OR CONDITIONS ON THE MEDIA, INCLUDING THE IMPLIED WARRANTIES AND CONDITIONS OF MERCHANTABILITY, TITLE, NON-INFRINGEMENT, AND/OR FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED IN DURATION TO NINETY (90) DAYS FROM THE DATE OF DELIVERY. SOME JURISDICTIONS DO

NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY OR CONDITION LASTS, SO THESE LIMITATIONS MAY NOT APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE OTHER RIGHTS WHICH VARY FROM JURISDICTION TO JURISDICTION.

FEES

Sony and its Third Party Providers reserve the right at any time to charge fees for access to new Content or services or to portions of the existing Content or services, or the services as a whole. In addition, Third Party Providers may charge fees for access to their Content. In no event will you be charged for access to any portion or all of the Content and/or the services unless Sony and/or a Third Party Provider obtain your prior agreement to pay such charges. If you do not consent to such charges, however, you may not have access to paid Content or services for which such charges apply.

INTELLECTUAL PROPERTY / NOTICE FOR CLAIMS OF INTELLECTUAL PROPERTY VIOLATIONS AND AGENT FOR NOTICE

Sony respects the intellectual property rights of others, and we ask you to do the same. It is Sony's policy, at its discretion as appropriate, (a) to terminate and/or disable the Content of Third Party Providers or users of the Services who may infringe or repeatedly infringe the copyright or other intellectual property rights of Sony, its Third Party Providers or others; and/or (b) to forward reports of intellectual property rights violations to Third Party Providers and others for review and action per the terms of such Third Party Provider's procedures for protection of intellectual property rights. The Sony Software and Content are protected by copyright laws and international copyright treaties, as well as other intellectual property laws and treaties. There may be proprietary logos, service marks, trademarks, likenesses, and trade names found in the Sony Software, the Content, or on the Services. By making the Sony Software and Content available on the Services, Sony and the Third Party Providers are not granting you any license to utilize those proprietary logos, service marks, trademarks, likenesses, or trade names. Any unauthorized use of the Sony Software, the Services, or the Content may violate copyright laws, trademark laws, the laws of privacy and publicity, and civil and criminal statutes. All right, title, and interest in and to the Sony Software and the Content, and any and all copies or portions thereof, are owned by Sony, its licensors, Third Party Providers, suppliers and/or Third Party Providers. All rights not specifically granted under this EULA are reserved by Sony, its licensors, Third Party Providers, suppliers and/or Third Party Providers.

You are responsible for all your activities hereunder, including all legal liability incurred from access, browsing, or use of the Services by you or by others who use the Services via your Sony Product or Account (as defined in the User Account section). You may use the Sony Software, the Services, and the Content for lawful purposes only. You may not distribute, exchange, modify, sell, or transmit anything you may copy from the Sony Software, the Services, or the Content, including but not limited to any data, text, software, likenesses, photographs, images, graphics, audio, music, sound, video, messages, and tags, for any business, commercial, or public purpose. As long as you comply with the Providers for your inability to use the Sony Software or the accompanying documentation, the Services, or the Content.

DE-REGISTRATION OF YOUR DEVICE

Should you return your Sony Product to its place of purchase, transfer your Sony Product in accordance with this EULA, or if this EULA is terminated, you agree to: (i) de-register the Sony Product by deleting any and all accounts you may have established on or have accessed through the Sony Product; and (ii) reset the Sony Product to its original factory settings. YOU ARE SOLELY RESPONSIBLE FOR MAINTAINING THE CONFIDENTIALITY OF ANY ACCOUNTS YOU HAVE WITH THIRD PARTIES AND ANY USERNAMES AND PASSWORDS ASSOCIATED WITH YOUR USE OF THE SONY PRODUCT.

RESOLVING DISPUTES; ARBITRATION; SMALL CLAIMS; JURY TRIAL WAIVER; CLASS ACTION WAIVER

This EULA will not be governed or interpreted in any way by referring to any law based on the Uniform Computer Information Transactions Act (UCITA) or any other act derived from or related to UCITA. Further, the United Nations Convention on Contracts for the International Sale of Goods shall not apply to this EULA. For purposes of this EULA, "Dispute" is defined as any disagreement, cause of action, claim, controversy, or proceeding between you and any Sony entity related to or arising out of the Sony Software, Sony Services & Content or this EULA. If a Dispute arises, you agree to first

give notice to us by contacting Sony Electronics Inc. at 16530 Via Esprillo, San Diego, California 92127, Attn: Legal Department, and engaging in good faith negotiations to attempt to resolve any Dispute for at least 14 days, except that you or Sony (or any of its affiliates) may skip this informal negotiation procedure for Disputes enforcing, protecting, or concerning the validity of intellectual property rights. Dispute is to be given the broadest possible meaning that will be enforced.

ANY DISPUTE THAT IS NOT RESOLVED THROUGH THE INFORMAL NEGOTIATION PROCESS DESCRIBED ABOVE, SHALL BE RESOLVED EXCLUSIVELY THROUGH BINDING ARBITRATION ADMINISTERED BY THE AMERICAN ARBITRATION ASSOCIATION ("AAA") IN ACCORDANCE WITH ITS COMMERCIAL ARBITRATION RULES, AND THE SUPPLEMENTARY PROCEEDINGS FOR CONSUMER-RELATED DISPUTES WHEN APPLICABLE. AND JUDGMENT ON THE AWARD RENDERED BY THE ARBITRATOR MAY BE ENTERED IN ANY COURT HAVING JURISDICTION THEREOF.

To begin arbitration, either you or we must make a written demand to the other for arbitration. The arbitration will take place before a single arbitrator. It will be administered in keeping with the Expedited Procedures of the Commercial Arbitration Rules, and the Supplementary Proceedings for Consumer-Related disputes when applicable ("Rules") of the American Arbitration Association ("AAA") in effect when the claim is filed. You may get a copy of AAA's Rules by contacting AAA at (800) 778-7879 or visiting www.adr.org. The filing fees to begin and carry out arbitration will be shared between you and us, but in no event shall your fees ever exceed the amount allowable by the special rules for Consumers Disputes provided for by AAA, at which point Sony will cover all additional administrative fees and expenses. This does not prohibit the arbitrator from giving the winning party their fees and expenses of the arbitration when appropriate pursuant to the Rules. Unless you and we agree differently, the arbitration will take place in the county and state where you live, and applicable federal or state law shall govern the substance of any Dispute. The Federal Arbitration Act, 9 U.S.C. § 1, et seq., will govern the arbitration itself and not any state law on arbitration. The arbitrator's decision will be binding and final, except for a limited right of appeal under the Federal Arbitration Act. The arbitrator may award relief only in favor of the party seeking relief, and only to the extent necessary to provide relief warranted by that party's individual claim. Any court with jurisdiction over the parties may enforce the arbitrator's decision.

Despite the above, you have the right to litigate any Dispute in small claims court or other similar court of limited jurisdiction in the United States, to the extent the amount at issue does not exceed \$15,000, and as long as such court has proper jurisdiction and all other requirements (including amount in controversy) are satisfied. Despite anything to the contrary in this EULA, you may reject changes made to the binding arbitration provision if: (1) you've already begun authorized use of the Sony Product at the time the change was/is made; and (2) you mail written notice to the address provided in this section within 30 days after the particular change was/is made. Should such a situation arise, you will still be bound by the Dispute procedures you previously agreed to and existing before the change you rejected was made.

Any Dispute determined not subject to arbitration and not initiated in small claims court will be litigated by either party in a court of competent jurisdiction in either the Superior Court for the County of San Diego or in the United States District Court for the Southern District of California.

Notwithstanding the foregoing to the contrary, either party may initiate litigation immediately with respect to any matter arising out of or in connection with this EULA for which equitable relief (or an equivalent type of urgent legal relief) is sought. You agree that any violation of or non-compliance with any term or condition of this EULA by you will constitute an unlawful and unfair business practice, and will cause irreparable harm to Sony, its employees, directors, officers, agents, affiliates, subsidiaries, third party providers, third party licensees, content providers, and direct and indirect parent(s) for which monetary damages would be inadequate, and you consent to Sony obtaining any injunctive or equitable relief that Sony deems necessary or appropriate in such circumstances. These remedies are in addition to any other remedies that may be available to Sony under contract, at law or in equity. THE PARTIES HERETO WAIVE TRIAL BY JURY WITH RESPECT TO ANY MATTERS ARISING UNDER OR RELATING TO THIS EULA. Any claim or cause of action related to or arising out of or from your purchase or use of the Sony Product, Sony Software, Sony Content & Services or this EULA must be commenced within one (1) year after the claim or cause of action arises.

YOU AGREE TO BRING ANY DISPUTES GOVERNED BY THIS EULA IN YOUR INDIVIDUAL CAPACITY AND NOT AS A PLAINTIFF, CLASS MEMBER, OR REPRESENTATIVE IN ANY PURPORTED CLASS OR

REPRESENTATIVE ACTION. YOU AGREE TO WAIVE ANY RIGHT TO PARTICIPATE IN ANY REPRESENTATIVE OR CLASS ACTION. YOU AGREE THAT THE ARBITRATOR MAY NOT CONSOLIDATE MORE THAN ONE INDIVIDUAL'S CLAIMS, AND MAY NOT OTHERWISE PREDICTIVE OVER ANY FORM OF REPRESENTATIVE OR CLASS ACTION PROCEEDING. THE ARBITRATOR SHALL DECIDE ALL OTHER ISSUES OF ARBITRABILITY.

AUTOMATIC UPDATE FEATURE / MODIFICATION OF EULA AS TO SERVICES
From time to time, Sony or third parties may automatically update or otherwise modify the Sony Software, for example, but not limited to, for purposes of error correction, improvement of features, and enhancement of security features. Such updates or modifications may change or delete the nature of features or other aspects of the Sony Software, including features you may rely upon. You hereby agree that such activities may occur at Sony's sole discretion and that Sony may condition continued use of the Sony Software upon your complete

installation or acceptance of such update or modifications. Sony may add to, change, or remove any part, term, or condition of the EULA as it applies to the Sony Software, the Services, and/or the Content at any time without prior notice to you. Any such changes, or removals or any terms posted in the Sony Entertainment Network feature shall apply as soon as they are posted. By continuing to use Sony Software or access the Services, the Sony Content Services, the Content, and/or the Sony Content after so posted, you are indicating your acceptance thereto. SONY MAY ADD, CHANGE, DISCONTINUE, REMOVE, OR SUSPEND ANY OF THE SERVICES OR THE SONY CONTENT SERVICES, TEMPORARILY OR PERMANENTLY, AT ANY TIME, WITHOUT NOTICE AND WITHOUT LIABILITY, WITHOUT PREJUDICE TO ANY OTHER RIGHTS, SONY MAY SUSPEND OR TERMINATE THIS EULA AS TO THE SERVICES, THE SONY CONTENT SERVICES, THE CONTENT, AND/OR THE SONY CONTENT IMMEDIATELY UPON NOTICE IF YOU FAIL TO COMPLY WITH THE TERMS AND CONDITIONS OF THIS EULA. Sony may take any legal and technical remedies to prevent violation of and/or to enforce this EULA, including, without limitation, immediate termination of your access to the Services, if Sony believes in its discretion that you are violating this EULA.

HIGH RISK ACTIVITIES

The Sony Software is not fault-tolerant and is not designed, manufactured or intended for use or resale as on-line control equipment in hazardous environments requiring fail-safe performance, such as in the operation of nuclear facilities, aircraft navigation or communication systems, air traffic control, direct life

