EOXLIVE USER AGREEMENT
EOX Holdings LLC (“EOX”) makes available its EOXLive Platform and the websites, systems, data and other items provided therewith (collectively, “EOXLive”) under this USER AGREEMENT (this “Agreement”) in accordance with the terms and conditions of this Agreement. By selecting the “I Accept” button below you expressly agree to the terms and conditions of this Agreement. If you are an employee or agent of a company and you are entering into this Agreement to obtain access to EOXLive for use by the company for the company’s own business purposes, you hereby agree that you enter into this Agreement on behalf of the company and that you have the authority to bind the company to the terms and conditions of this Agreement. “You” means, collectively, the individual selecting “I Accept” and any such company.

1. Description of Block Trading Platform; Modifications.

a. EOXLive is a price dissemination tool for bids, offers, indicative prices and completed trades relating to block trades in commodity derivatives contracts. EOXLive is made available for information purposes only and is not intended for any other use. EOXLive provides a means for the electronic posting of indicative block markets displayed to multiple market participants. Posted quotes are indications of interest only, and are not executable. Block trades may be executed between parties only through direct bilateral communications involving an EOX broker. No trade is executed unless and until execution is confirmed by an EOX broker.

b. EOX has sole discretion and control over, and the right at any time to modify, remove or terminate all or part of, EOXLive's functionality, configuration, appearance and content, including, the selection of financial products or transactions displayed on EOXLive.

2. Submission of Indications of Interest.

a. EOXLive may permit You to post “bids” and “offers,” which are in all cases indications of interest only, and no trade related to such indications of interest is executed unless and until execution is confirmed through bilateral communications with an EOX broker. By submitting such a “bid” or “offer,” you authorize EOX’s brokers to initiate bilateral communications with You and with other participants regarding such indications of interest and, if a trade is executed pursuant to such bilateral communications, to submit the resulting trade to the applicable clearing organizations. All such trades are subject to the applicable separate agreements between You and EOX.

b. You agree that all such “bids” or “offers” submitted by You are (i) good faith indications of prices and quantities at which You intend to purchase or sell the applicable commodity derivatives contracts; (ii) submitted for purposes of entering into trades based on such “bids” and “offers” and (iii) in accordance with and not in violation of all Applicable Laws.

c. EOXLive may post indicative prices for the purpose of soliciting indications of interest from You and other participants. Such indicative prices will not necessarily represent prices at which trades have been made and will not themselves constitute “bids,” “offers,” or indications of interest to trade.

3. Disclaimers.

You acknowledge, agree and consent to the following:

a. EOX does not provide and will not be deemed to provide investment advice, to manage money or to act as a fiduciary on behalf of or to you.

b. EOX does not represent that EOXLive will meet any expectations or specifications of you.
c. The data and information contained in EOXLive are derived from sources deemed reliable, but EOX does not guarantee the correctness or completeness of any data or other information furnished in connection with EOXLive. You are solely responsible for the accuracy and adequacy of any data and information used by you and the resultant outputs thereof.

d. EOXLIVE IS PROVIDED “AS IS,” WITHOUT WARRANTY OF ANY KIND, AND AT YOUR SOLE RISK. EOX DISCLAIMS ALL WARRANTIES OF ANY KIND, WHETHER EXPRESS OR IMPLIED, INCLUDING THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, SATISFACTORY QUALITY, ACCURACY, TITLE AND NONINFRINGEMENT, AND ALL WARRANTIES THAT MAY ARISE FROM COURSE OF PERFORMANCE, COURSE OF DEALING OR USAGE OF TRADE.

4. Restrictions

a. You shall not, and shall cause each of your Users (as defined below) not to, do any of the following: (i) use EOXLive for any purposes other than as set forth herein; (ii) copy any portion of EOXLive; (iii) relicense, sublicense, rent, lease, resell, port, broadcast, frame or otherwise distribute EOXLive or any of your Credentials (as defined below) to any other party (other than Users as provided herein); (iv) reverse engineer, decompile, disassemble or otherwise attempt to discern the source code, algorithms, software design or architecture of EOXLive; (v) modify, adapt, translate or reproduce EOXLive, merge any part of EOXLive with or into other software or create derivative works based upon EOXLive; (vi) use EOXLive to operate a time-sharing, outsourcing or service bureau environment, or as an application service provider; (vii) conduct any systematic or automated data collection activities (including, without limitation, scraping, data mining, data extraction and data harvesting) on or in relation to EOXLive; or (viii) take or authorize any action that could detrimentally interfere with the proper workings of EOXLive.

b. You shall comply with all Applicable Laws and this Agreement in connection with your use of and access to EOXLive, and you shall not use EOXLive for any purpose prohibited by Applicable Law, including money laundering, market manipulation, marking the close, executing “wash” sales, spoofing or other transactions that are prohibited by Applicable Law. As used herein, “Applicable Laws” means any federal, state or other laws, rules or regulations to which EOX, EOXLive, you or any User are subject, including the rules, regulations and interpretations of the Securities and Exchange Commission, the Board of Governors of the Federal Reserve System, the U.S. Department of the Treasury, the Commodity Futures Trading Commission, the Financial Industry Regulatory Authority, Inc., or any other governmental, regulatory, self-regulatory or clearing organization in which EOX, you or any User are members or to whose rules they or any of their officers, directors, employees or agents are otherwise subject.
5. Credentials

a. EOX shall provide a separate ID, password and/or other form of identification (“Credentials”) to each individual designated by you by notice to EOX (a “User”) that will access and use EOXLive. Each User may change his or her password in accordance with instructions provided upon request to EOX. You shall, and shall cause each of your Users to, keep the Credentials strictly confidential using at least the same degree of care that you use to protect your own confidential information. Each set of Credentials may only be used by the User to whom it was issued and a User may not share his or her Credentials with any other person. You shall notify EOX of any change to any of your Users at least three business days prior to the effective date of such change (as designated by you in such change notice). If any Credentials assigned to you or your Users is lost, stolen or compromised, you shall be responsible for notifying EOX of the same, and EOX shall cancel any such lost, stolen or compromised Credentials as soon as practicable after receipt of such notice. Notwithstanding the foregoing, you remain responsible for any actions taken through the use of such Credentials through the date of cancellation. When Users use EOXLive, they may only do so on your behalf.

b. You assume full responsibility for any use, unauthorized use or misuse of EOXLive by any of your officers, directors, employees or agents, or by any other persons through your facilities or Credentials, and any breach by such persons of any of your obligations in respect of EOXLive or this Agreement constitute a breach of such obligations by you. You shall monitor each of your User’s access to and use of EOXLive and shall ensure that such User’s abide by and comply with all Applicable Laws and your obligations hereunder. You are solely responsible for all acts or omissions of your Users and of any person using EOXLive through your Credentials.

c. You shall implement and enforce security procedures reasonably designed to prevent unauthorized access to, use or misuse of EOXLive and to maintain the integrity of EOXLive, including any procedures specified in any technical specifications as may be provided by EOX from time to time. You shall not knowingly introduce or permit the introduction of any computer viruses, worms, bombs, Trojan horses, trap/back doors, stop codes, protect codes, morphic code, time releasing, tunneling or other harmful, malicious or destructive codes or other software routines or hardware components designed to permit unauthorized access or to disable, erase or otherwise harm EOXLive. You are solely responsible for ensuring the security of your and your User’s connection to EOXLive, and are solely responsible for any losses, damages or costs that may be incurred as a result of errors made by, or the failure of, or delays caused by, the software or equipment that is used by you to access EOXLive.
6. Term and Termination

a. The term of this Agreement is from the date it is accepted by you and remains in full force and effect thereafter until the date on which EOX ceases to make EOXLive available to you (the “Term”). Notwithstanding the foregoing, each of EOX and you may terminate this Agreement at any time upon written notice to the other party.

b. Upon termination of this Agreement, you and all of your Users must immediately cease all use of EOXLive. Termination of this Agreement does not limit EOX from pursuing other remedies available to it, including injunctive relief. The parties’ rights and obligations under Sections 2, 3, 5.b, 6, 7, 8 and 9 survive termination of this Agreement.

7. Limitation of Liability

EOX and its affiliates, suppliers and agents have no responsibility or liability, contingent or otherwise, for any injury or damages, whether caused by the negligence of EOX, its affiliates or any of its or their employees, subcontractors, agents, vendors or otherwise, arising in connection with EOXLive or the use of EOXLive and will not be liable for any loss of profits, revenue, business, savings, data or use (or damages based thereon), cost of substitute procurement, punitive, incidental, indirect, special or consequential damages or any claim against EOX by you or any other person or entity, whether in an action in contract, tort or otherwise, even if EOX has been advised of the possibility of such damages or if such damages are foreseeable. Notwithstanding anything to the contrary in this Agreement, to the extent permitted by law, the aggregate liability of EOX and its affiliates arising in connection with this Agreement and EOXLive for damages, regardless of the form of the action, will not exceed one hundred U.S. dollars ($100), and this is your exclusive remedy. The parties acknowledge that the limitations of liability in this Section 6 and in the other provisions of this Agreement, and the allocation of risk herein, are an essential element of the bargain between the parties, without which EOX would not have entered into this Agreement.

8. Indemnity

You shall defend, indemnify and hold harmless EOX and its affiliates, suppliers and agents and their respective directors, officers, employees and agents (each, an “EOX Party”), from and against all losses, liabilities, claims, damages, settlements, penalties, judgments, awards, actions, suits and costs whatsoever, including reasonable attorneys' fees and disbursements and the costs of enforcing this indemnity (collectively, “Losses”), based upon, arising out of or relating to any third-party claim, demand, action, suit or proceeding of any nature (a “Proceeding”) against a EOX Party, that arises out of or relates to, (a) any access to, use of, or inaction related to EOXLive by you or any of your directors, officers, employees, agents or Users, including any breaches of the security of EOXLive or any access or entry into any of EOX’s or its affiliates’ other systems not covered by this Agreement; (b) your breach of this Agreement; (c) any violation of or noncompliance with Applicable Law by you or any of your directors, officers, employees, agents or Users; or (d) any other acts or omissions of you or any of your directors, officers, employees, agents or Users.

9. Intellectual Property

a. EOX retains all rights, title and interest in and to EOXLive and any derivative works thereof, including all patent, copyright, trademark, trade secret and other intellectual property and proprietary rights. You do not acquire any rights, express or implied, in or to EOXLive. You shall not take any action that would violate, jeopardize or impair such intellectual property rights or the legality or enforceability thereof.

b. EOX and EOXLive are trademarks and service marks of EOX or its affiliates. All rights reserved.

c. You acknowledge that EOX owns all information that You may submit to, load on or otherwise provide to EOXLive, including the price, quantity, subject matter and other information regarding “bids” or “offers” that You may submit through EOXLive (“Submitted Information”). EOX is free to make any and all uses of such Submitted Information.

10. Miscellaneous

a. You may have access to information that is confidential to EOX (“Confidential Information”). Confidential Information includes EOXLive, the terms of this Agreement and all information clearly identified as confidential. EOX’s Confidential Information will not include information that: (i) is or becomes generally known to the public through no act or omission of you; (ii) was in your lawful possession prior to the disclosure and had not been obtained by you either directly or indirectly from EOX; (iii) is lawfully disclosed to you by a third party without restriction on disclosure; or (iv) is independently developed by you without use of or reference to EOX’s Confidential Information. You will hold EOX’s Confidential Information in confidence. You will not make EOX’s Confidential Information available in any form to any third party for any purpose except to the extent necessary to exercise your rights under this Agreement, and will treat the Confidential Information with the same degree of care with which you would treat your own confidential information of a like nature, and in no event with less than a reasonable degree of care. You will limit your disclosure of Confidential Information to those Users who have a need to know such Confidential Information, and you will take all reasonable steps to ensure that Confidential Information is not disclosed or distributed by your Users in violation of the terms of this Agreement.

b. This Agreement and all matters arising out of or relating to this Agreement will be governed by the internal laws of the State of New York without giving effect to any choice of law rule that would cause the application of the laws of any jurisdiction other than the internal laws of the State of New York to the rights and duties of the parties. In the event of any controversy, claim or dispute between the parties arising out of or relating to this Agreement, such controversy, claim or dispute may be tried solely in a state or federal court located in Manhattan, New York, New York (and courts with appellate jurisdiction thereof), and the parties hereby irrevocably consent to the jurisdiction and venue of such courts.

c. EOX is an independent contractor under this Agreement. Nothing in this Agreement creates a partnership, joint venture or agency relationship between EOX and you.

d. If any provision of this Agreement is held to be illegal, invalid or otherwise unenforceable, such provision will be enforced to the extent possible consistent with the stated intention of the parties, or, if incapable of such enforcement, will be deemed to be severed and deleted from this Agreement, while the remainder of this Agreement will continue in full force and effect. The waiver by either party of any default or breach of this Agreement will not constitute a waiver of any other or subsequent default or breach.

e. You will comply fully with all relevant export laws and regulations of the United States, including the U.S. Export Administration Regulations. Without limiting the generality of the foregoing, you will not, and will require your Users not to, export, direct or transfer EOXLive to any destination, person or entity restricted or prohibited by such export laws.

f. This Agreement supersedes all prior or contemporaneous agreements or representations, written or oral, concerning the subject matter of this Agreement. You may not assign this Agreement or your rights hereunder without EOX’s prior written consent. Any purported assignment, transfer or delegation by you will be null and void. EOX may assign this Agreement and its rights hereunder, including to any successor in interest. Subject to the foregoing, this Agreement will be binding upon the parties and their respective successors and assigns.

g. Interpretation of this Agreement is governed by the following rules of construction: (i) words in the singular will be held to include the plural and vice versa; (ii) the word “including” and words of similar import when used in this Agreement mean “including without limitation”; (iii) the word “or” is not exclusive; (iv) the headings contained in this Agreement are for reference purposes only and do not affect in any way the meaning or interpretation of this Agreement; and (v) the words “herein,” “hereof,” “hereto” and “hereunder” refer to this Agreement as a whole.

Copyright 2015, EOX Holdings LLC. All rights reserved.
