ATTACHMENT A CONTRACTOR SUPPLEMENTAL PRICELIST INFORMATION AND TERMS

CITRIX SYSTEMS, INC.

CITRIX SYSTEMS, INC. LICENSE, WARRANTY AND SUPPORT TERMS

- GRANT OF LICENSE. This PRODUCT contains software that provides services on a computer called a server ("Server 1. Software") and contains software that allows a computer to access or utilize the services provided by the Server Software ("Client Software"). This PRODUCT is licensed under a concurrent user, user, or device model. For purposes of this license, i) "Concurrent User" is single client device connected to the Server Software; ii) "User" is an individual authorized by Ordering Activity to use any device(s) to access instances of the Server Software through Ordering Activity's assignment of a single user ID, regardless of whether or not the individual is using the PRODUCT at any given time; and iii) a "Device" is a device authorized by Ordering Activity to be used by any individual(s) to access instances of the Server Software (locally or over a network) through Ordering Activity's assignment of the device identity to a Device log, regardless of whether or not the device is being used at any given time. Server Software is activated by licenses that allow use of the Server Software in increments defined by the license model ("Licenses"). Under the User or Device model, Ordering Activity may deploy network architectures that use hardware or software to reduce the number of Users or Devices that directly access the Server Software. This is referred to as multiplexing or pooling. This does not reduce the number of Licenses required to access or use the Server Software. A License is required for each User or Device that is connected to the multiplexing or pooling software or hardware front end. Ordering Activity must acquire and assign a License to each User or Device that accesses Ordering Activity's instances of the Server Software directly or indirectly, frequently or infrequently. Client Software is not activated by Licenses but will not operate in conjunction with the Server Software without the Server Software being activated. Licenses for other CITRIX PRODUCTS or other editions of the same PRODUCT may not be used to increase the allowable use for the PRODUCT. Licenses are version specific for the PRODUCT. They must be the same version or later than the Server Software being accessed. CONTRACTOR grants to Ordering Activity the following worldwide, non-exclusive rights to the Server Software and Client Software and accompanying documentation (collectively called the "SOFTWARE"):
 - Server Software. Ordering Activity may install and use the Server Software on one or more computers ("Server(s)"). Each a. License may be installed and used on a single license server within Ordering Activity's production environment and a single license server within Ordering Activity's disaster recovery environment. The Server Software may be used only to support up to the allowable number of Concurrent Users, Users or Devices based on Ordering Activity's total purchases of Licenses. Ordering Activity may use the Server Software to provide application services to third parties ("Hosting"). Each License that is installed in both a production and disaster recovery environment may be used only in one of the environments at any one time, except for duplicate use during routine testing of the disaster recovery environment. If Ordering Activity purchased the Enterprise or Platinum editions of this PRODUCT, each License may be used only to support use of any one or more of the edition features for the same Concurrent User, User or Device. Ordering Activity's use of Application Streaming to included with XenApp is limited to support of Concurrent Users, Users or Devices using XenApp hosted applications, and not other users Ordering Activity's use of EasyCall voice services included with XenApp is limited to support of Concurrent Users. Users or Devices using XenApp hosted applications, and not other users. Ordering Activity's use of Profile management included with XenApp Enterprise or Platinum Edition is limited to support of Concurrent Users, Users or Devices using XenApp Enterprise and Platinum hosted applications, and not other users. Ordering Activity's use of Provisioning services included with the XenApp Platinum Edition is limited to provisioning only the XenApp Platinum Edition workload. Ordering Activity's use of Single Sign-On included with XenApp Platinum Edition is limited to support of Concurrent Users, Users or Devices using XenApp Platinum hosted applications, and not other users. If multiple Licenses are delivered for the various features of the edition, they should be treated as a single License. If Ordering Activity received this PRODUCT as a component of XenDesktop Enterprise or Platinum Edition, the Server Software may be used either to provide presentation services to physical or virtual machines running in the XenDesktop environment or directly to client devices.
 - b. Client Software. Under the Concurrent User or User model, the Client Software may be installed and used on an unlimited number of client devices. Under the Device Model, the Client Software may be installed and used only on Devices. Ordering Activity may use Client Software only to allow Concurrent Users, Users and Devices to access instances of the Server Software.
 - c. Perpetual License. If the SOFTWARE is "Perpetual License SOFTWARE," the SOFTWARE is licensed on a perpetual basis and includes the right to receive Subscription Advantage (as defined in Section 2 below).
 - d. Annual License. If the SOFTWARE is "Annual License SOFTWARE," Ordering Activity's license is for one (1) year and includes the right to receive Updates for that period (but not under Subscription Advantage as defined in Section 2 below). For the purposes of this ATTACHMENT A, an Update shall mean a generally available release of the same SOFTWARE. To extend an Annual License, Ordering Activity must purchase and install an additional Annual License prior to the expiration of the current Annual License. Note that if a new Annual License is not purchased and installed, Annual SOFTWARE disables itself upon the expiration of the then-current Annual License period.
 - e. Archive Copy. Ordering Activity may make one (1) copy of the SOFTWARE in machine-readable form solely for backup purposes, provided that Ordering Activity reproduce all proprietary notices on the copy.

2. SUBSCRIPTION RIGHTS. Ordering Activity's subscription for the SOFTWARE ("Subscription") shall begin on the date the Licenses are delivered to Ordering Activity by email. Should Licenses be delivered to Ordering Activity on a tangible license card, Subscription shall instead begin on the date Ordering Activity request that the Licenses be allocated to Ordering Activity through mycitrix.com. Subscription shall continue for a one (1) year term subject to Ordering Activity's purchase of annual renewals (the "Subscription Term"). During the initial or a renewal Subscription Term, CONTRACTOR may, from time to time, generally make Updates available for licensing to the public. Upon general availability of Updates during the Subscription Term, CONTRACTOR shall provide Ordering Activity with Updates for covered Licenses. Any such Updates so delivered to Ordering Activity shall be considered SOFTWARE under the terms of this ATTACHMENT A, except they are not covered by the Limited Warranty applicable to SOFTWARE, to the extent permitted by applicable law. Subscription Advantage may be purchased for the SOFTWARE until it is no longer offered in accordance with the CITRIX PRODUCT Support Lifecycle Policy posted at www.citrix.com. This website reference is for informational purposes only.

Ordering Activity acknowledge that CONTRACTOR may develop and market new or different computer programs or editions of the SOFTWARE that use portions of the SOFTWARE and that perform all or part of the functions performed by the SOFTWARE. Nothing contained in this ATTACHMENT A shall give Ordering Activity any rights with respect to such new or different computer programs or editions. Ordering Activity also acknowledge that CONTRACTOR is not obligated under this ATTACHMENT A to make any Updates available to the public. Any deliveries of Updates shall be Ex Works CITRIX (Incoterms 2000).

- SUPPORT, Ordering Activity may buy SUPPORT for the SOFTWARE. SUPPORT shall begin on the date of SUPPORT З activation by CONTRACTOR THROUGH CITRIX and shall run for a one (1) year term subject to Ordering Activity's purchase of annual renewals. SUPPORT is sold including various combinations of Incidents, technical contacts, coverage hours, geographic coverage areas, technical relationship management coverage, and infrastructure assessment options. An "Incident" is defined as a single SUPPORT issue and reasonable effort(s) needed to resolve it. An Incident may require multiple telephone calls and offline research to achieve final resolution. The Incident severity will determine the response levels for the SOFTWARE. Unused Incidents and other entitlements expire at the end of each annual term. SUPPORT may be purchased for the SOFTWARE until it is no longer offered in accordance with the CITRIX PRODUCT Support Lifecycle Policy posted at www.citrix.com. This website reference is for informational purposes only. SUPPORT will be provided remotely from CONTRACTOR THROUGH CITRIX to your locations. Where on-site visits are mutually agreed, Ordering Activity will be billed for reasonable travel and living expenses in accordance with Ordering Activity's travel policy. CONTRACTOR THROUGH CITRIX' performance is predicated upon the following responsibilities being fulfilled by Ordering Activity: (i) Ordering Activity will designate a Customer Support Manager ("CSM") who will be the primary administrative contact; (ii) Ordering Activity will designate Named Contacts (including a CSM), preferably each CITRIX certified, and each Named Contact (excluding CSM) will be supplied with an individual service ID number for contacting SUPPORT; (iii) Ordering Activity agree to perform reasonable problem determination activities and to perform reasonable problem resolution activities as suggested by CONTRACTOR THROUGH CITRIX. Ordering Activity agrees to cooperate with such requests; (iv) Ordering Activity is responsible for implementing procedures necessary to safeguard the integrity and security of SOFTWARE and data from unauthorized access and for reconstructing any lost or altered files resulting from catastrophic failures; (v) Ordering Activity is responsible for procuring, installing, and maintaining all equipment, telephone lines, communications interfaces, and other hardware at Ordering Activity's site and providing CONTRACTOR THROUGH CITRIX with access to Ordering Activity's facilities as required to operate the SOFTWARE and permitting CONTRACTOR THROUGH CITRIX to perform the service called for by this ATTACHMENT A; and (vi) Ordering Activity is required to implement all currently available and applicable hotfixes, hotfix rollup packs, and service packs or their equivalent to the SOFTWARE in a timely manner. CONTRACTOR THROUGH CITRIX is not required to provide any SUPPORT relating to problems arising out of: (i) Ordering Activity's customization to the operating system or environment that adversely affects the SOFTWARE; (ii) any alterations of or additions to the SOFTWARE performed by parties other than CONTRACTOR THROUGH CITRIX; (iii) use of the SOFTWARE on a processor and peripherals other than the processor and peripherals for which such SOFTWARE was designed and licensed for use on; or (iv) SOFTWARE that has reached End-of-Life. In situations where CONTRACTOR THROUGH CITRIX cannot provide a satisfactory resolution to Ordering Activity's critical problem through normal SUPPORT methods. CONTRACTOR THROUGH CITRIX may engage its product development team to create a private fix. Private fixes are designed to address Ordering Activity's specific situation and may not be distributed by Ordering Activity outside Ordering Activity's organization without written consent from CONTRACTOR. CONTRACTOR retains all right, title, and interest in and to all private fixes. Any hotfixes or private fixes are not SOFTWARE under the terms of this ATTACHMENT A and they are not covered by the Limited Warranty applicable to SOFTWARE, to the extent permitted by applicable law. With respect to infrastructure assessments or other consulting services, all intellectual property rights in all reports, preexisting works and derivative works of such preexisting works, as well as installation scripts and other deliverables and developments made, conceived, created, discovered, invented, or reduced to practice in the performance of the assessment are and shall remain the property of CONTRACTOR, subject to a worldwide, nonexclusive License to Ordering Activity for internal use.
- 4. DESCRIPTION OF OTHER RIGHTS, LIMITATIONS, AND OBLIGATIONS. Unless expressly permitted by applicable law, Ordering Activity may not transfer, rent, timeshare, or lease the SOFTWARE. Under the User or Device model, Ordering Activity may permanently reassign a License from one User to another or from one Device to another, and Ordering Activity may temporarily assign a License to a temporary worker while the User is absent or a License to a loaner device while the Device is out of service. If Ordering Activity purchased Licenses for the SOFTWARE to replace other CITRIX Licenses for other CITRIX SOFTWARE and such replacement is a condition of the transaction, Ordering Activity agrees to destroy those other CITRIX Licenses and retain no copies after installation of the new Licenses and SOFTWARE. Ordering Activity shall provide the serial numbers of such replaced Licenses and corresponding replacement Licenses to the reseller, and upon request, directly to CONTRACTOR for license tracking purposes. Except as specifically licensed herein, Ordering Activity may not

modify, translate, reverse engineer, decompile, disassemble, create derivative works based on, or copy (except for backup as permitted above) the SOFTWARE, except to the extent such foregoing restriction is expressly prohibited by applicable law. Ordering Activity may not remove any proprietary notices, labels, or marks on any SOFTWARE. Notwithstanding the foregoing, this ATTACHMENT A shall not prevent or restrict Ordering Activity from exercising additional or different rights to any free, open source code, documentation and materials contained in or provided with the SOFTWARE in accordance with the applicable free, open source license for such code, documentation, and materials.

ORDERING ACTIVITY MAY NOT USE, COPY, MODIFY, OR TRANSFER THE SOFTWARE OR ANY COPY IN WHOLE OR IN PART, OR GRANT ANY RIGHTS IN THE SOFTWARE OR ACCOMPANYING DOCUMENTATION, EXCEPT AS EXPRESSLY PROVIDED IN THIS ATTACHMENT A. ALL RIGHTS NOT EXPRESSLY GRANTED ARE RESERVED BY CONTRACTOR OR ITS SUPPLIERS.

- 5 LIMITED WARRANTY AND DISCLAIMER. CONTRACTOR warrants that for a period of ninety (90) days from the date of delivery of the SOFTWARE to Ordering Activity, the SOFTWARE will perform substantially in accordance with the CITRIX PRODUCT documentation published by CITRIX and included with the PRODUCT. CONTRACTOR and its suppliers' liability and Ordering Activity's remedy under this warranty (which is subject to Ordering Activity returning the SOFTWARE to CONTRACTOR or an authorized reseller) will be, at the option of CONTRACTOR and subject to applicable law, to replace the media and/or SOFTWARE or to refund the purchase price and terminate this ATTACHMENT A. CONTRACTOR will provide the SUPPORT requested by Ordering Activity in a professional and workmanlike manner, but CONTRACTOR cannot guarantee that every question or problem raised by Ordering Activity will be resolved or resolved in a certain amount of time. TO THE EXTENT PERMITTED BY APPLICABLE LAW AND EXCEPT FOR THE ABOVE LIMITED WARRANTY FOR SOFTWARE, CONTRACTOR AND ITS SUPPLIERS MAKE AND ORDERING ACTIVITY RECEIVE NO WARRANTIES OR CONDITIONS, EXPRESS, IMPLIED, STATUTORY, OR OTHERWISE; AND CONTRACTOR AND ITS SUPPLIERS SPECIFICALLY DISCLAIM WITH RESPECT TO SOFTWARE, UPDATES, SUBSCRIPTION ADVANTAGE, AND SUPPORT ANY CONDITIONS OF QUALITY, AVAILABILITY, RELIABILITY, SECURITY, LACK OF VIRUSES, BUGS, OR ERRORS, AND ANY IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, ANY WARRANTY OF TITLE, QUIET ENJOYMENT, QUIET POSSESSION, MERCHANTABILITY, NONINFRINGEMENT, OR FITNESS FOR A PARTICULAR PURPOSE. THE SOFTWARE IS NOT DESIGNED, MANUFACTURED, OR INTENDED FOR USE OR DISTRIBUTION WITH ANY EQUIPMENT THE FAILURE OF WHICH COULD LEAD DIRECTLY TO DEATH, PERSONAL INJURY, OR SEVERE PHYSICAL OR ENVIRONMENTAL DAMAGE. ORDERING ACTIVITY ASSUMES THE RESPONSIBILITY FOR THE SELECTION OF THE SOFTWARE AND HARDWARE TO ACHIEVE ORDERING ACTIVITY'S INTENDED RESULTS, AND FOR THE INSTALLATION OF, USE OF, AND RESULTS OBTAINED FROM THE SOFTWARE AND HARDWARE.
- 6. PROPRIETARY RIGHTS. No title to or ownership of the SOFTWARE is transferred to Ordering Activity. CONTRACTOR and/or its licensors own and retain all title and ownership of all intellectual property rights in and to the SOFTWARE, including any\ adaptations or copies. Ordering Activity acquires only a limited License to use the SOFTWARE.
- 7. U.S. GOVERNMENT END-USERS. If Ordering Activity is a U.S. Government agency, in accordance with Section 12.212 of the Federal Acquisition Regulation (48 CFR 12.212 (October 1995)) and Sections 227.7202-1 and 227.7202-3 of the Defense Federal Acquisition Regulation Supplement (48 CFR 227.7202-1, 227.7202-3 (June 1995)), Ordering Activity hereby acknowledge that the SOFTWARE constitutes "Commercial Computer Software" and that the use, duplication, and disclosure of the SOFTWARE by the U.S. Government or any of its agencies is governed by, and is subject to, all of the terms, conditions, restrictions, and limitations set forth in this ATTACHMENT A. In the event that, for any reason, Sections 12.212, 227.7202-1 or 227.7202-3 are deemed not applicable, Ordering Activity hereby acknowledge that the Government's right to use, duplicate, or disclose the SOFTWARE are "Restricted Rights" as defined in 48 CFR Section 52.227-19(c)(1) and (2) (June 1987), or DFARS 252.227-7014(a)(14) (June 1995), as applicable. Manufacturer is Citrix Systems, Inc., 851 West Cypress Creek Road, Fort Lauderdale, Florida, 33309.

EXHIBIT A - ORDERING ACTIVITY RETURN POLICY

Limited Warranty. Contractor warrants to Ordering Activity for each Product that the Hardware delivered as part of an Appliance shall be free from defects in material and workmanship in normal use for a period of one (1) year from the date of purchase. Ordering Activity's remedy and the liability of Contractor, its licensors, and suppliers under this warranty. This warranty extends only to the original Ordering Activity and may not be assigned. Ordering Activity's remedy and the liability of Contractor, its licensors and suppliers under this limited warranty (which is subject to Ordering Activity returning the Hardware to Contractor or an authorized reseller) will be, at the discretion of Contractor, to replace the Hardware or refund the purchase price. This warranty does not cover any loss or damage which occurs in shipment or which is due to any of the following: (1) improper installation, maintenance, adjustment, repair or modification by Ordering Activity or a third party; (2) misuse, neglect, or any other cause other than ordinary use, including without limitation, accidents or acts of God; (3) improper environment, excessive or inadequate heating or air conditioning, electrical power failures, surges, or other irregularities; or (4) third party software or software drivers. Ordering Activity Return Policy.

Warranty Returns. Ordering Activity may return to Contractor through Citrix any defective Product subject to the limited warranty above. Prior to such return, Ordering Activity shall verify that the Product is defective and shall obtain from Citrix a Return Material Authorization ("RMA") number. Ordering Activity shall request each RMA number from Citrix in accordance with Citrix's RMA procedures including providing the part number, serial number and reason for return, an explanation of all failure symptoms and other relevant information. Citrix shall use commercially reasonable efforts to send to Ordering Activity an RMA form and RMA

number within five (5) business days of Ordering Activity's request. Within five (5) business days after receiving an RMA number for the Product, Ordering Activity shall package the Product in its original packing material or equivalent, write the RMA number on the outside of the package and return the Product, at Contractor's cost, shipped properly insured, freight prepaid, DDP (Incoterms 2000) Citrix's designated facility. Ordering Activity shall enclose with the returned Product the applicable RMA form, and any other documentation or information requested by Citrix. Ordering Activity shall assume any and all risk of loss of or damage to the Product during shipping. Citrix shall elect to repair or replace the Product using new or reconditioned parts (of better or equivalent quality) at Citrix's discretion, and shall pay the shipping costs to return the Product to the location from which it was returned by Ordering Activity. Any Product that has been returned, but that Citrix determines not to be defective, or that is not otherwise covered under the limited warranty above, shall be returned to Ordering Activity at Ordering Activity's expense and risk. Title to any Product returned under warranty shall at all times remain with Ordering Activity unless and until Citrix either replaces the Product or pays Ordering Activity the Price of the Product in lieu of repair or replacement, at which time title shall pass to Citrix. The warranty period of any repaired or replaced Product shall be the longer of (a) ninety (90) calendar days from Citrix's return shipment of the Product or (b) the original warranty period for the Product. Citrix shall not be responsible for any software, firmware, information, memory, data or the like of Ordering Activity or other's contained in, stored on or integrated with any Product returned to Citrix for repair, whether or not under warranty.

EXHIBIT B - CITRIX APPLIANCE MAINTENANCE & TECHNICAL SUPPORT

1. SERVICES PROVIDED BY CITRIX.

Contractor through Citrix offers a range of maintenance programs for its Products (including standard Products and optional Products) as described below and as summarized in the below Citrix Appliance Maintenance Program Overview (the "Program Overview"). Ordering Activity shall be entitled to receive the following services to the extent Ordering Activity has ordered and paid in full the Annual GSA Fee for the applicable service. Ordering Activity must purchase maintenance services for its optional Products where Ordering Activity has maintenance services in place for the corresponding standard Product. Ordering Activity may purchase maintenance services for its optional Products only where it has maintenance services in place for the corresponding standard Product. Ordering Activity may also purchase optional installation and/or consulting services as offered by Contractor through Citrix.

Extended hardware Warranty D includes the following:

Except as otherwise provided in this Attachment A, Contractor warrants to Ordering Activity that the Hardware (as defined below) shall be free from material defects in materials and workmanship during the term of this Attachment A. Contractor's liability and Ordering Activity's remedy under this warranty shall be limited to repair or replacement of, or refund of the price paid for, the non-conforming Product at Contractor's option. For purposes of this Attachment A, "Hardware" shall mean that portion of the Product that is not the Software. For purposes of this Attachment A, "Software" shall mean the Product software, in machine-readable form, and accompanying user documentation licensed to Ordering Activity by Contractor pursuant to an applicable purchase order between Ordering Activity and Contractor for such license.

Software Subscription Service D includes the following:

Software Updates.

Ordering Activity's subscription for Software ("Subscription Advantage") shall be effective during the term of this Attachment A, subject to Ordering Activity's purchase of annual renewals (the "Subscription Term"). During the Subscription Term, Contractor may, from time to time, generally make Updates available for licensing to the public. For the purposes of this Attachment A, an Update shall mean a generally available release of the same Software. Upon general availability of Updates during the Subscription Term, Ordering Activity may obtain Updates by downloading the Update from Contractor through Citrix's server via the Internet. Any such Updates so delivered to Ordering Activity shall be considered Software under the terms of this Attachment A, except they are not covered by the Limited Warranty applicable to Software, to the extent permitted by applicable law. Subscription Advantage may be purchased for the Software until it is no longer offered in accordance with the Citrix Product Support Lifecycle Policy posted at www.citrix.com. This website reference is for informational purposes only.

Ordering Activity acknowledges that Contractor through Citrix may develop and market new or different computer programs or editions of the Software that use portions of the Software and that perform all or part of the functions performed by the Software. Nothing contained in this Attachment A shall give Ordering Activity any rights with respect to such new or different computer programs or editions. Ordering Activity also acknowledge that Contractor is not obligated under this Attachment A to make any Updates available to the public. Any deliveries of Updates shall be Ex Works Citrix (Incoterms 2000).

Bronze/Silver/Gold Maintenance

Bronze Maintenance includes all of the services set forth above under Extended Warranty Program and Software Subscription Service, plus each of the following:

Telephone Support. During the term of this Attachment A, Contractor through Citrix shall provide Ordering Activity technical telephone support for the Product through the Citrix support line during designated business hours. Citrix Appliance Support Coverage hours are indicated in the Program Overview. Citrix support technicians shall only be obligated to respond to Ordering Activity's designated contacts.

Support Service Level. Contractor through Citrix shall respond within twenty four (24) hours of receiving an inquiry from Ordering Activity if received during a business day (or if received on a day other than a business day, within twenty four (24) hours of the opening of business on the succeeding business day) regarding use or installation of the Product, and use diligent efforts to answer questions and resolve problems.

Returns. During the term of this Attachment A, Ordering Activity shall have the right to return to Contractor through Citrix any defective Product subject to the limited warranty set forth in the Extended Warranty Program above. Prior to such return, Ordering Activity shall verify that said Product is defective and shall obtain from Citrix a Return Material Authorization ("RMA") number. Ordering Activity shall request each RMA number from Citrix in accordance with Citrix's RMA procedures including providing the part number, serial number, quantity and reason for return, an explanation of all failure symptoms and other relevant information. Citrix shall ship via a recognized express courier service a replacement Product to Ordering Activity no later than ten (10) business days after Citrix's issuance of an RMA number (or longer in countries where regulation requires export approval documentation in advance of RMA shipment). The replacement Product may be a new or reconditioned Product (of better or equivalent quality) at Citrix's discretion. Citrix shall pay the shipping costs to ship the replacement Product to Ordering Activity. Within five (5) business days after Citrix issues an RMA number for the defective Product, Ordering Activity shall package said Product in its original packing material or equivalent, write the RMA number on the outside of the package and return said Product, at Ordering Activity's cost, shipped properly insured, freight prepaid, DDP (Incoterms 2000) Citrix's designated facility. Ordering Activity shall enclose with the returned Product the applicable RMA form, and any other documentation or information requested by Citrix. Ordering Activity shall assume any and all risk of loss of or damage to such Product during shipping. Title to the defective Product shall pass to Citrix upon Citrix's receipt thereof. When a replacement Product is provided and Ordering Activity fails to return the defective Product to Citrix within ten (10) business days after Citrix issues an RMA number for the defective Product, Contractor may charge Ordering Activity, and Ordering Activity shall pay for the replacement Product at the then current GSA price. The warranty period of any replacement Product shall be the longer of (a) ninety (90) calendar days from Citrix's shipment of said Product or (b) the remainder of the applicable warranty period for said Product pursuant to the Extended Warranty Program.

Silver Maintenance includes all of the services set forth above under Extended Warranty Program and Software Subscription Service plus each of the following:

Telephone Support. During the term of this Attachment A, Contractor through Citrix shall provide Ordering Activity technical telephone support for the Product through the Citrix support line during designated business hours. Citrix Appliance Support Coverage hours are indicated in the Program Overview. Citrix support technicians shall only be obligated to respond to Ordering Activity's designated contacts.

Support Service Level. Contractor through Citrix shall respond within twelve (12) hours of receiving an inquiry from Ordering Activity if received during a business day (or if received on a day other than a business day, within twelve (12) hours of the opening of business on the succeeding business day) regarding use or installation of the Product, and use diligent efforts to answer questions and resolve problems.

Returns. During the term of this Attachment A, Ordering Activity shall have the right to return to Contractor through Citrix any defective Product subject to the limited warranty set forth in the Extended Warranty Program above pursuant to the Advance Return provisions set forth below.

Gold Maintenance includes all of services set forth above under Extended Warranty Program and Software Subscription Service plus each of the following:

Telephone Support. During the term of this Attachment A, Contractor through Citrix shall provide Ordering Activity technical telephone support for the Product through the Citrix support line twenty-four (24) hours per day, three hundred sixty-five (365) days per year. Citrix's support technician shall only be obligated to respond to Ordering Activity's designated contacts.

Support Service Level. Contractor through Citrix shall respond within two (2) hours of receiving an inquiry from Ordering Activity regarding use or installation of the Product, and use diligent efforts to answer questions and resolve problems.

Returns. During the term of this Attachment A, Ordering Activity shall have the right to return to Contractor through Citrix any defective Product subject to the limited warranty set forth in the Extended Warranty Program above pursuant to the Advance Return provisions set forth below.

Advance Return

Prior to any return as to which Advance Return applies, Ordering Activity shall first verify that said Product is defective and shall obtain from Contractor through Citrix a Return Material Authorization ("RMA") number. Ordering Activity shall request each RMA number from Citrix in accordance with Citrix's RMA procedures including providing the part number, serial number, quantity and reason for return, an explanation of all failure symptoms and other relevant information. Citrix shall ship via a recognized express courier service a replacement Product to Ordering Activity no later than one (1) business day after Citrix's issuance of an RMA number, except in countries where regulation requires export approval documentation in advance of RMA shipment (current list shown in the table below). The replacement Product may be a new or reconditioned Product (of better or equivalent quality) at Citrix's discretion. Citrix shall pay the shipping costs to ship the replacement Product to Ordering Activity shall package said Product in its original packing material or equivalent, write the RMA number on the outside of the package and return said Product, at Citrix's shipping expense to Citrix's designated facility. Title to the defective Product shall pass to Citrix upon Citrix's receipt thereof. When a replacement

Product is provided and Ordering Activity fails to return the defective Product to Citrix within ten (10) business days after Citrix issues an RMA number for the defective Product, Contractor may charge Ordering Activity. The warranty period of any replacement Product shall be the longer of (a) ninety (90) calendar days from Citrix's shipment of said Product or (b) the remainder of the applicable warranty period for said Product pursuant to the Extended Warranty Program.

*Current list of countries requiring export approval documentation before shipment of replacement Product:

Country	RMA Documents	Time Estimate
Egypt	CVO/EX A/Embassy	10 business days
Jordan	CVO/EX A/Embassy/Min. foreign	10 business days
Kuwait	EX A/Embassy/CVO	10 business days
Qatar	EX A/Embassy/CVO/Min. foreign	10 business days
Norway	EUA	1 business day
Switzerland	EU A	1 business day
Dubai/United Arab Emirates	CVO/EX A	2 business days
Israel	CVA/EX A	2 business days
Russian Federatio	EXA	2 business days
Saudi Arabia	EX A/CVO	2 business days
South Africa	EXA	2 business days
Turkey	EX A/ATR	2 business days

4-hour Advance Return

Where available, and upon payment of the applicable GSA fees, Ordering Activities receiving Gold Maintenance may select an optional expedited Advance Return service. The features of the 4-hour Advance Return are the same as the standard Advance Return above, except that Contractor through Citrix shall ship via a recognized express courier service a replacement Product to Ordering Activity no later than four (4) hours after Citrix's issuance of an RMA number.

Onsite Support

This Attachment A does not include onsite support. In critical situations, Ordering Activity may request onsite support as a separate and distinct billable service, subject to a separate purchase order between Contractor and Ordering Activity. Onsite support is subject to Contractor through Citrix resource availability, and the tasks performed will vary based on the situation, environment, and business impact of the problem.

Product Development Support

In situations where Contractor through Citrix cannot provide a satisfactory resolution to Ordering Activity's critical problem through normal support methods, Citrix may engage its product development team to create a Ordering Activity-specific solution (a "Private Fix") to the Products. Privates Fixes are designed to address a specific Ordering Activity situation and may not be distributed by Ordering Activity outside the Ordering Activity organization without written consent from Citrix. Private Fixes and hotfixes are provided 'as-is', without warranty of any kind applicable to Software pursuant to this Attachment A to the extent permitted by applicable law. Citrix retains all right, title and interest in and to all Private Fixes.

Technical Relations Management

Ordering Activity may select an optional Technical Relations Manager (TRM) to enhance the technical support relationship between Ordering Activity and Contractor through Citrix. The TRM provides high-level technical expertise and proactive services, and also serves as the point of information delivery and feedback to Citrix product groups, research and development teams, and other Citrix groups. These services include:

- Orientation Session. At the start of this service, an initial orientation session will be scheduled for the TRM to introduce the Ordering Activity to Citrix Technical Support contact information and processes.
- Escalation Management. In cases where issues need engineering assistance, the TRM will act as the Ordering Activity's
 advocate and function as point-of-contact to assist in rapid resolution of the incident.
- Implementation and Informational Reviews. The TRM will be a resource for the Ordering Activity to assist with product information and recommendations for integration of Citrix products in the Ordering Activity environments.
- Incident Tracking and Status Reporting Sessions. TRM will provide the Ordering Activity on a regular basis, reports summarizing Ordering Activity account information such as incidents opened and status updates.

TRM services can only be used in a single geographical region. Ordering Activities wishing to use TRM services in more than one region must purchase 200 hour blocks in each region. All TRM purchased hours are valid for 12 months from date of purchase; unused TRM hours do not roll over into a subsequent purchase order term. Citrix regions are as follows: (a) Americas – North America, Latin America, and the Caribbean; (b) EMEA – Europe, Middle East and Africa; (c) Asia Pac –Asia, New Zealand and

Australia and (d) Japan. Ordering Activities should contact Contractor through Citrix Technical Support to determine TRM service availability in their region.

2. ORDERING ACTIVITY RESPONSIBILITIES.

- a. Ordering Activity Assistance. Contractor through Citrix's performance is predicated upon the following responsibilities being fulfilled by Ordering Activity: (i) Ordering Activity agrees to provide Citrix reasonable access to all necessary personnel to answer questions or resolve problems reported by Ordering Activity regarding the Products; (ii) Ordering Activity agrees to perform reasonable problem determination activities and to perform reasonable problem resolution activities as suggested by Citrix. Ordering Activity agrees to cooperate with such requests; (iii) Ordering Activity is responsible for implementing procedures necessary to safeguard the integrity and security of Software and data from unauthorized access and for reconstructing any lost or altered files resulting from catastrophic failures; (iv) Ordering Activity is responsible for procuring, installing, and maintaining all equipment, telephone lines, communications interfaces, and other hardware at Ordering Activity's site; (v) Ordering Activity is required to implement all currently available and applicable Updates and error corrections provided by Citrix under this Attachment A in a timely manner, including hotfixes, hotfix rollup packs, and service packs or their equivalent; and (vi) Ordering Activity shall allow Citrix access as needed to the Products via the Internet for the purpose of providing support services and shall permit Citrix to perform the support services called for by this Attachment A. Ordering Activity shall maintain Citrix supported versions of required third party software, if any.
- b. **Named Contacts**. Ordering Activity shall appoint at least two (2) named contacts within Ordering Activity's organization to serve as contacts between Ordering Activity and Contractor through Citrix and to receive support through Citrix's telephone support center. Ordering Activity's contacts shall have been adequately trained on the Software and shall have sufficient technical expertise, training and experience.

3. EXCLUSIONS.

Notwithstanding anything in this Attachment A to the contrary, Contractor through Citrix shall have no obligation or responsibility to provide any support services relating to problems arising out of or related to (i) Ordering Activity's failure to implement all updates to the Software which are made available to Ordering Activity under this Attachment A; (ii) the failure to provide a suitable installation environment; (iii) Ordering Activity's customization to the operating system or environment that adversely affects the Software; (iv) any alteration, modification, enhancement or addition to the Products performed by parties other than Citrix; (v) use of the Products in a manner, or for a purpose, for which it was not designed; (vi) accident, abuse, neglect, unauthorized repair, inadequate maintenance or misuse of the Products; (vii) operation of the Products outside of environmental specifications; (viii) interconnection of the Software with other software products not supplied by Citrix; (ix) use of the Software by any means other than the specified hardware platform for such Software; or (x) introduction of data into any database used by the Software by any means other than the specified to provide support for eligible Products as indicated in the Citrix Appliance End of Life Policy available <u>www.citrix.com</u>. This website reference is for informational purposes only.

4. OWNERSHIP AND USE; WARRANTY DISCLAIMER.

- a. Ownership and Use. All Updates and other changes, improvements, bug fixes or other modifications to the Software provided under this Attachment A shall be deemed to be included within the Software and shall be subject to the terms and conditions of this Attachment A except that they are not covered by the warranty. With respect to installation and consulting services relating to the Product purchased from Contractor, all intellectual property rights in all reports, preexisting works and derivative works of such preexisting works, as well as installation scripts and all other deliverables and developments made, conceived, created, discovered, invented, or reduced to practice in the performance of the consulting services are and shall remain the property of Contractor, subject to a worldwide, nonexclusive license to Contractor for internal use.
- b. Warranty and Warranty Disclaimer. Contractor shall use all reasonable commercial efforts to provide the support, installation and consulting services requested by Ordering Activity under this Attachment A in a professional and workmanlike manner, but Contractor cannot guarantee that every question or problem raised by Ordering Activity shall be resolved. OTHER THAN THE EXPRESS LIMITED WARRANTIES MADE BY CONTRACTOR, CONTRACTOR MAKES, AND ORDERING ACTIVITY RECEIVES, NO WARRANTIES, REPRESENTATIONS OR CONDITIONS OF ANY KIND, EXPRESS, IMPLIED, STATUTORY OR OTHERWISE ARISING IN ANY WAY OUT OF, RELATED TO, OR UNDER THIS ATTACHMENT A OR THE PROVISION OF MATERIALS OR SERVICES HEREUNDER, AND CONTRACTOR HEREBY SPECIFICALLY DISCLAIMS ALL OTHER EXPRESS, IMPLIED, STATUTORY AND OTHER WARRANTIES, REPRESENTATIONS AND CONDITIONS INCLUDING WITHOUT LIMITATION THOSE ARISING FROM A COURSE OF DEALING, LAW, USAGE OR TRADE PRACTICE AND THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NON-INFRINGEMENT AND SATISFACTORY QUALITY.

HOW TO CONTACT CITRIX TECHNICAL SUPPORT

If Ordering Activity purchased maintenance for Citrix products, Ordering Activity can contact Citrix Technical Support either by phone or via the Internet. In order to contact Citrix Technical Support each individual named contact must have a valid support

agreement number in place. If Ordering Activity purchased maintenance and Ordering Activity have been designated a named contact, Ordering Activity should have received Ordering Activity's individual agreement number via email. However, if Ordering Activity has not received Ordering Activity's agreement number, please send an email to Contractor through Citrix (addresses provided below) with your name, company name, phone number and serial number of the unit.

Phone

- From North America, Latin America, and the Caribbean, please dial: 1-800-424-8749 or (954) 267-2599
- From EMEA (Europe, Middle East, Africa), please dial: 00353-1-805-5000
- From APAC (Australia, New Zealand and Asia), please dial: +61-2 8870 0899
- From Japan, please contact your distributor directly.

Ordering Activity may also find Ordering Activity's country specific toll free phone number by going to the following website address: www.citrix.com/English/ss/supportContacts.asp

Internet

- Log on to <u>www.mycitrix.com</u>
- Navigate to the Toolbox and select "My Support". This will direct Ordering Activity to the eService Self Service Homepage. This view provides links with associated descriptions in a user friendly web-based format. These links will include Service Requests, Agreements and Returns / Exchange Orders. Ordering Activity can find more details as you navigate through each link.

Email

- From North America, Latin America and the Caribbean, please use <u>techsupport_na@citrix.com</u>
- From EMEA (Europe, Middle East, & Africa), please use techsupport emea@citrix.com
- From APAC (Australia, New Zealand and Asia), please use <u>techsupport_apac@citrix.com</u>
- From Japan, please contact your distributor directly.

CITRIX APPLIANCE MAINTENANCE PROGRAM OVERVIEW

As an Ordering Activity, Ordering Activity is entitled the following services as described in this document to the extent Ordering Activity has ordered and paid in full the Annual Fee for the applicable service.

Ordering Activity puts confidence in Contractor through Citrix when Ordering Activity installed products in Ordering Activity's network infrastructure. Citrix wants that confidence to last, and is committed to making sure Ordering Activity's Citrix Appliance is successfully implemented and continues to work to provide a robust solution for Ordering Activity's applications. The Citrix Appliance Maintenance Program has been designed to help sustain, grow and enhance our products within Ordering Activity's infrastructure, so Ordering Activity can be assured of their performance every step of the way.

The levels of maintenance that are available for the Citrix products are:

Bronze (not currently available for Citrix Access Gateway)

- Unlimited incidents during each one-year term
- Standard business hours (see technical support coverage hours below)
- One year of software updates and bug fixes
- 2 named contacts
- Standard replacement for materials (ships within 10 business days after issuing the RMA number*)

Silver

- Unlimited incidents during each one-year term
- Standard business hours (see technical support coverage hours below)
- One year of software updates and bug fixes
- Assigned Support Account Manager for non-technical Relations Management Services
- 4 named contacts
- Advanced replacement for materials (ships within 1 business day after issuing the RMA number*)

Gold

- Unlimited incidents during each one-year term
- 24 x 7 coverage hours
- One year of software updates and bug fixes
- Assigned Support Account Manager for non-technical Relations Management Services
- 6 named contacts
- Advanced replacement for materials (ships within 1 business day after issuing the RMA number*)

* Please note that in countries where regulation requires export approval documentation in advance of RMA shipment, the time for shipment may be longer.

	Bronze	Silver	Gold
North America, Latin America, and the Caribbean	8 a.m. to 9 p.m. U.S. Eastern time, Monday -Friday	8 a.m. to 9 p.m. U.S. Eastern time, Monday -Friday	24 x 7
Asia (excluding Japan*)	8 a.m. to 6 p.m. Hong Kong time, Monday - Friday	8 a.m. to 6 p.m. Hong Kong time, Monday - Friday	24 x 7
Australia & New Zealand	8 a.m. to 6 p.m. AEST, Monday - Friday	8 a.m. to 6 p.m. AEST, Monday -Friday	24 x 7
Europe, Middle East, & Africa	8 a.m. to 6 p.m. GMT, Monday - Friday	8 a.m. to 6 p.m. GMT, Monday - Friday	24 x 7

Citrix Appliance Technical Support Coverage Hours

*Ordering Activities in Japan should contact their local distributor for technical support coverage.

Contractor through Citrix's tiered Citrix Appliance Maintenance Program allows Ordering Activity to select the level of service that is best for Ordering Activity. Citrix's goal is to continue to earn Ordering Activity's confidence and to exceed Ordering Activity's expectations. If Ordering Activity has not already chosen a Citrix Appliance Maintenance Program, please review the levels above.