RECEIVED,	Str subject to	aig	ht Bill	of Ladi	ing - Longs or contracts	g Form	ve been a	igina	1 - No	ot Nego	tiab	Le ier and shipper, if to the shipper, on gs. unknown)marked,
consigned	on in poss	ession	of the pr	now, which sa operty under	the contract)	agrees to	y being und carry its w	uerstood usual pla	ce of deli	lvery at said	ict as me l destina	tion, if on its own
railroad, water line highway route or routes, or within the territory of its highway operations, otherwise to deliver to another carrier on the route to said destination, it is mutually agreed, as to each carrier of all or any of said property overall or any portion of said route to destination, and as to each party at any time interested in all or any of the said property, that every service to be performed hereunder shall be subject to all the conditions not prohibited by law, whether printed or written, herein contained, including the conditions on the back hereof, which are hereby agreed to by the shipper and accepted for himself and his assigns.												
	COMPANY	XY	Z			:: Sale	: Sales Order No: Delivery No :					
ah i m		34 MAIN STREET YTOWN, USA									- 1-	
Ship TO	ANTIONI	, 331			Shipped from: TYCO FIRE PROTECTION PRODUCTS 2700 Industrial Parkway South Marinette, WI 54143 Ship Date: 02/10/2016							reight Code:
Sold To PO MTO at DC order					Freight charges are PREPAID unless marked otherwise SEND PREPAID FREIGHT BILL WITH A COPY OF THE B/L TO: TYCO FIRE PROTECTION PRODUCTS # FSBPCHEMUS							
Ship To PO					C/O TranzAct Technologies 360 West Butterfield Rd. Suite 400 Elmhurst, IL 60126							
Trailer No. Seal NO's.												
					[] Collect [] Third Party							
PRO/LO	AD No.:	Unk	nown] [] Inire	u Party	,					
					FOR HELP IN CHEMICAL EMERGENCIES INVOLVING SPILL, LEAK, FIRE OR EXPOSURE, CALL DAY OR NIGHT 800-424-9300 IF INTERNATIONAL CALL 1-703-527-3887. REFERENCE CCN1469							
DELIVE	RY INSTR	UCTI	ON:		•							
NO. PIECE	S PACK		HAZ MAT		DESCRIPTION OF ARTICLES SPECIAL MARKS AND EXCEPTIONS						W.	EIGHT (LBS.) SUB TO CORRECTION
5	TANK	-		GENERIC I	DESCRIPTION						XΣ	x,xxx
				Total Wei	ight(lbs) :						ХΣ	X,XXX LB
ALL ON PLTS AND LOOSE PIECES												
This is properl labeled transpo of the Protec	s to certi y classi l, and ortation a e Departm tion Pro	fy the fied and coordinate and coord	hat the he , describ re in ding to th of Trans s	rein-named ed, package proper e applicabl portation.'	materials and the marked and the mar	re nd or place information appl	RIER CENTER ACK ier ack ards. rmation tation icable.	RTIFIC cnowled Carrie was for lo See 49	ATION ges red r cert made ss or da U.S.C.	ceipt of p tifies e available amage in t _14706 (c	package emerger e. NOT this sh (1)(A)	e and required ncy response E: Liability lipment may be and (B).
					e:							
Subject the co shipmen carrier weight"	to seconsignor, at withou by wat	tion the t pay er, re P	7 of conconsigne yment of f the law	ditions, if e shall sig reight and requires the Products	f this shipme gn the follow all other la nat the bill	ent is to wing star awful cha of ladia	o be del tement: anges. I ng shall	ivered The car If the s state	to the rrier shipment whether	consigned nall not met moves be	withonake de etween carrier	out recourse on elivery of this two ports by a ' or shipper's with the Export
Adminis	tration R	egula rate	ations. Di	y of soltware cor dent on val	ntrary to U.S ue, shipper	S. law p	rohibite	state s	specific	ally in w	riting	the agreed or
declare the shi	d value pper to b	of t	the proper t exceedin	ty. The agr	reed or declar s per pound	ared vali	ue of th distrib	e prope	erty is package.	hereby sp	pecific	the agreed or cally stated by

Sec. 1. (a) The carrier or the party in possession of any of the property described in this bill of lading shall be liable as at common law for any loss thereof or damage thereto, except as hereinafter

thereof or damage thereto, except as hereinafter provided.

(b) No carrier shall be liable for any loss or damage to a shipment or for any delay caused by an Act of God, the public enemy, the authority of law, or the act or default of shipper. Except in the case of negligence of the carrier or party in possession, the carrier or party in possession shall not be liable for loss, damage or delay which results: when the property is stopped and held in transit upon request of the shipper, owner or party entitled to make such request; or from faulty or impassible highway, or by lack of capacity of a highway bridge or ferry; or from a defect or vice in the property; or from riots or strikes. The burden to prove freedom from negligence is on the carrier or the party in possession.

party in possession.
Sec. 2. Unless arranged or agreed upon, in writing, prior to shipment, carrier is not bound to transport a shipment by a particular schedule or in time for a particular market, but is responsible to transport with reasonable dispatch. In case of physical necessity, carrier may forward a shipment via

necessity, carrier may forward a shipment via another carrier.
Sec. 3. (a) As a condition precedent to recovery, claims must be filed in writing with: any participating carrier having sufficient information to identify the shipment.
(b) Claims for loss or damage must be filed within nine months after the delivery of the property (or, in the case of export traffic, within nine months after delivery at the port of export), except that claims for failure to make delivery must be filed within nine months after a reasonable time for delivery has elapsed.

within nine months after a reasonable time for delivery has elapsed.

(c) Suits for loss, damage, injury or delay shall be instituted against any carrier no later than two years and one day from the day when written notice is given by the carrier to the claimant that the carrier has disallowed the claim or any part or parts of the claim specified in the notice. Where claims are not filed or suits are not instituted thereon in accordance with the foregoing provisions, no carrier shall be liable, and such claims will not be paid. be paid.

be paid.

(d) Any carrier or party liable for loss of or damage to any of said property shall have the full benefit of any insurance that may have been effected, upon or on account of said property, so far as this shall not avoid the policies or contracts of insurance, PROVIDED, that the carrier receiving the benefit of such insurance will reimburse the claimant for the premium paid on the insurance policy or contract.

Sec. 4 (a) If the consignee refuses the shipment tendered for delivery by carrier or if carrier is unable to deliver the shipment, because of fault or mistake of the consignor or consignee, the carrier's liability shall then become that of a warehouseman. Carrier shall promptly attempt to provide notice, by

liability shall then become that of a warehouseman. Carrier shall promptly attempt to provide notice, by telephonic or electronic communication as provided on the face of the bill of lading, if so indicated, to the shipper or the party, if any, designated to receive notice on this bill of lading. Storage charges, based on carrier's tariff, shall start no sooner than the next business day following the attempted notification. Storage may be, at the carrier's option, in any location that provides reasonable protection against loss or damage. The carrier may place the shipment in public storage at the owner's expense and without liability to the carrier.

the owner's expense and without liability to the carrier.

(b) If the carrier does not receive disposition instructions within 48 hours of the time of carrier's attempted first notification, carrier will attempt to issue a second and final confirmed notification. Such notice shall advise that if carrier does not receive disposition instructions within 10 days of that notification, carrier may offer the shipment for sale at a public auction and the carrier has the right to offer the shipment for sale. The amount of sale will be applied to the carrier's invoice for transportation, storage and other lawful charges. The owner will be responsible for the balance of charges not covered by the sale for the balance of charges not covered by the sale of the goods. If there is a balance remaining after all charges and expenses are paid, such balance will be paid to the owner of the property sold hereunder, upon claim and proof of ownership.

(c) Where carrier has attempted to follow the procedure set forth in subsections 4(a) and (b) above and the procedure provided in this section is not possible, nothing in this section shall be construed to abridge the right of the carrier at its option to sell the property under such circumstances and in such manner as may be authorized by law.When perishable goods cannot be delivered and disposition is not given within a reasonable time, the carrier may dispose of property to the best advantage.

(d) Where a carrier is directed by consignee or consignor to unload or deliver property at a particular location where consignor, consignee, oafter unloading or delivery shall not be that oafter unloading or delivery shall not be that of the carrier.
Sec. 5 (a) In all cases not prohibited by law, where a lower value than the actual value of the said property has been stated in writing by the said property has been stated in writing by the shipper or has been agreed upon in writing as the released value of the property as determined by the classification or tariffs upon which the rate is based, such lower value plus freight charges if paid shall be the maximum recoverable amount for loss or damage, whether or not such loss or damage occurs from negligence.

(b) No carrier hereunder will carry or be liable in any way for any documents, coin money, or for any articles of extraordinary value not specifically rated in the published classification or tariffs unless a special agreement to do so and a stipulated value of the articles are endorsed on this bill of lading. Sec. 6. Every party, whether principal or agent, articles are endorsed on this bill of lading. Sec. 6. Every party, whether principal or agent, who ships explosives or dangerous goods, without previous full written disclosure to the carrier of their nature, shall be liable for an indemnify the carrier against all loss or damage caused by such goods. Such goods may be warehoused at owner's risk and expense or destroyed without componention. destroyed without compensation. Sec. 7. (a) The consignor or consignee shall be liable for the freight and other lawful charges accruing on the shipment, as billed or corrected, except that collect shipments may amove without recourse to the consignor when the amove without recourse to the consignor when the consignor so stipulates by signature or endorsement in the space provided on the face of the bill of lading. Nevertheless, the consignor shall remain liable for transportation charges where there has been an erroneous determination of the freight charges assessed, based upon incomplete or incorrect information provided by the consignor the consignor.

(b) Notwithstanding the provisions of subsection

(a) above, the consignee's liability for payment

of additional charges that may be found to be

due after delivery shall be as specified by 49

U.S.C. §13706, except that the consignee need

not provide the specified written notice to the

delivering carrier if the consignee is a

for-hire carrier.

(c) Nothing in this bill of lading shall limit for-hire carrier.

(c) Nothing in this bill of lading shall limit the right of the carrier to require the prepayment or guarantee of the charges at the time of shipment or prior to delivery. If the description of articles or other information on this bill of lading is found to be incorrect or incomplete, the freight charges must be paid based upon the articles actually shipped. Sec. 8. If this bill of lading is issued on the order of the shipper, or his agent, in exchange or in substitution for another bill of lading, the shipper's signature on the prior bill of lading or in connection with the prior bill of lading as to the statement of value or otherwise, or as to the election of common law or bill of lading liability shall be considered a part of this bill of lading as fully as if the same were written on or made in connection with this bill of lading. same were written on or made in connection with this bill of lading.
Sec. 9. If all or any part of said property is carrier by water over any part of said route, such water carriage shall be performed subject to the terms and provisions and limitations of liability specified by the "Carriage of Goods By Sea Act" and any other pertinent laws applicable to water carriers.