

Inogen Minimum Advertised Price (MAP) Policy

Effective June 1st, 2018

Inogen takes great pride in its commitment to offering reliable, high quality products and exceptional customer support. Inogen recognizes that advertising and sales practices that promote Inogen products primarily on the basis of price could degrade Inogen's brand image, weaken customer support efforts, and damage the valuable goodwill Inogen has developed in its trademarks.

To protect Inogen's brand image and goodwill, Inogen has unilaterally adopted the following Minimum Advertised Price Policy ("Policy") for all products sold under the Inogen brand name ("Products"). Inogen's goal in establishing this Policy is to ensure that all Products are advertised, promoted and sold in a way that will maintain the integrity and reputation associated with Inogen's products and protect Inogen's brand image.

This unilateral Policy applies to all resellers of Products including those that advertise online (collectively referred to as "Resellers"). Inogen is not seeking agreement from any Reseller to comply with this Policy. It is entirely within each Reseller's discretion whether to comply or to not comply, however non-compliance may result in termination of business relationship between Inogen and the Reseller. Inogen reserves the right to cease supplying Products to Resellers, cancel orders, or take other actions against Resellers who violate one or more guidelines of this Policy.

Policy Guidelines:

1. This Policy applies to all forms of advertisements of Products, including but not limited to flyers, electronic and print mailers, brochures, coupons, telephone conversations or other oral sales pitches, newspapers, inserts, electronic media advertising such as e-commerce sites, websites, natural or paid search engine listings, social media sites, or the like.
2. All Products must be advertised at or above the Minimum Advertised Price (MAP). The initial MSRP and MAP list product pricing is set forth in Schedule A, which may be amended or revised by Inogen, from time to time, in its sole discretion. Products may be advertised at MSRP, MAP, or any price above either point.
3. Resellers may not advertise a coupon, sale, promotion, or a discount for use with a Product, if said coupon, sale, promotion, or discount will lower the Product's advertised price below the MAP. However, Resellers' advertising may include discounts that reduce the advertised price of the Products to below MSRP, so long as the discounts do not reduce the advertised price of the Product to below its given MAP.
4. Resellers may not advertise that it has "the lowest price," "the best price," or "will beat its competitors' prices", or to use similar statements in advertisements designed to circumvent the intent and spirit of this MAP Policy.
5. Resellers may not advertise that a consumer may "call for price" or "email for price," or use any similar language thereto in advertisements designed to circumvent the intent and spirit of this MAP Policy.

Inogen Minimum Advertised Price (MAP) Policy

Effective June 1st, 2018

6. Resellers may not advertise a Product online without listing the price of the Product to circumvent the intent and spirit of this MAP Policy.
7. Resellers may not advertise a Product online without listing the components that a customer will receive. For example, for each Inogen One System advertised, all accessories and battery sizes that a customer will receive in the order must be listed on Reseller's website.
8. Resellers may not generally "bundle" Products with free or discounted products (whether made by Inogen or another company). However, Resellers may include additional accessory products at no extra charge over the phone when necessary, but the giveaway cannot be advertised or featured online as a standard practice or part of a normal package.
9. Resellers may offer free shipping on any Product, so long as the Product is advertised at or above the MAP.
10. This Policy does not establish maximum advertising or sale prices. Resellers may advertise Products at any price above the MAP or MSRP.
11. This Policy applies only to advertised prices and does not apply to the prices the Products are actually sold. Resellers may establish their own resale prices for all Products.
12. This Policy applies to advertised prices in the United States and in Canada.
13. Inogen reserves the right to advertise below the MSRP or MAP, from time to time, for the purpose of conducting price optimization studies. Resellers may advertise the same price points, in the same regions, during the same specified time frames in the optimization studies as Inogen.
14. Resellers may not advertise used units for sale. Resellers may sell used units if Resellers adhere to all federal, state, and local regulations for doing so, but used units may not be advertised.
15. Inogen reserves the right to update, revise, modify or discontinue this Policy and pricing structure at any time with no need for prior approval from its Resellers. Any revisions or adjustments are solely at the discretion of Inogen.

Inogen Minimum Advertised Price (MAP) Policy

Effective June 1st, 2018

Violation Guidelines:

If Inogen determines, at its sole discretion, that a Reseller violates this Policy, Inogen may unilaterally enforce consequences at its sole discretion. If a Reseller violates this Policy and Inogen enforces a consequence, the Reseller shall have a period of 3 business days to cure the violation before the next consequence is enforced. Inogen reserves the right to unilaterally take any or all of the following actions:

- 1st violation: Reseller placed on ship hold of 1 week on current or next order.
- 2nd violation: Reseller's price increased by 5%.
- 3rd violation: Reseller's authorization to advertise and sell Inogen products through search engine marketing or other digital marketing tactics will be revoked.
- 4th violation: Reseller's business relationship with Inogen is terminated.

In the event that a Reseller violates the Policy and Inogen terminates its business relationship with the Reseller, it is within Inogen's discretion to request the return of its Products as well.

Inogen Minimum Advertised Price (MAP) Policy

Effective June 1st, 2018

MSRP & MAP SCHEDULE A

Oxygen Concentrators				
Inogen® Product Model	Included in MSRP	Warranty	MSRP	MAP
IS-200/300/400-3Y	Concentrator, 1 single battery, AC/DC power supplies, carry bag, cart (applies to IS-200 only), nasal cannula	3 years*	\$2,495	\$2,295
IS-200/300/400-3Y(24,16,8)	Concentrator, 1 double battery, AC/DC power supplies, carry bag, cart (applies to IS-200 only), nasal cannula	3 years*	\$2,665	\$2,465
IS-200/300/400-F1 Freedom Package #1	Concentrator, 3 single batteries, AC/DC power supplies, carry bag, cart (applies to IS-200 only), nasal cannula	Lifetime*	\$3,495	\$3,195
IS-200/300/400-F2 Freedom Package #2	Concentrator, 1 single battery, 1 double battery, AC/DC power supplies, carry bag, cart (applies to IS-200 only), nasal cannula	Lifetime*	\$3,495	\$3,195
IS-200/300/400-F3 Freedom Package #3	Concentrator, 2 double batteries, AC/DC power supplies, carry bag, cart (applies to IS-200 only), nasal cannula	Lifetime*	\$3,765	\$3,465
GS-100	Concentrator, AC power cord, nasal cannula	3 years*	\$1,495	\$1,495

Inogen Minimum Advertised Price (MAP) Policy

Effective June 1st, 2018

Bundles					
Inogen® Bundle					
Bundle Name	Inogen® Product #1	Inogen® Product #2	MSRP	MAP	
3-year Bundle	IS-200-3Y	GS-100-FB	\$3,595	\$3,395	
3-year, Double Battery Bundle	IS-200-3Y24	GS-100-FB	\$3,765	\$3,565	
G2 Freedom #1 Bundle	IS-200-F1	GS-100-FB	\$4,595	\$3,595	
G2 Freedom #2 Bundle	IS-200-F2	GS-100-FB	\$4,595	\$3,595	
G2 Freedom #3 Bundle	IS-200-F3	GS-100-FB	\$4,865	\$3,865	
3-year Bundle	IS-300-3Y	GS-100-FB	\$3,595	\$3,395	
3-year, Double Battery Bundle	IS-300-3Y16	GS-100-FB	\$3,765	\$3,565	
G3 Freedom #1 Bundle	IS-300-F1	GS-100-FB	\$4,595	\$3,595	
G3 Freedom #2 Bundle	IS-300-F2	GS-100-FB	\$4,595	\$3,595	
G3 Freedom #3 Bundle	IS-300-F3	GS-100-FB	\$4,865	\$3,865	
3-year Bundle	IS-400-3Y	GS-100-FB	\$3,595	\$3,395	
3-year, Double Battery Bundle	IS-400-3Y8	GS-100-FB	\$3,765	\$3,565	
G4 Freedom #1 Bundle	IS-400-F1	GS-100-FB	\$4,595	\$3,595	
G4 Freedom #2 Bundle	IS-400-F2	GS-100-FB	\$4,595	\$3,595	
G4 Freedom #3 Bundle	IS-400-F3	GS-100-FB	\$4,865	\$3,865	

**Any product with a warranty advertised longer than 3 years (example: 5 years or lifetime) must be advertised for at least \$900 more than the 3-year warranty price, thereby amending the effective MAP for those products.*

Inogen Minimum Advertised Price (MAP) Policy

Effective June 1st, 2018

Accessories		
Inogen Accessory Product	MSRP	MAP
G2 Accessories		
G2 Battery (BA-200)	\$325	\$325
G2 Double Battery (BA-224)	\$495	\$495
G2 Ext. Battery Charger (BA-203)	\$275	\$275
G2 Universal Power Supply (BA-207)	\$365	\$365
G2 DC Only Power Supply (BA-302)	\$150	\$150
G2 Backpack (CA-250)	\$100	\$100
G2 Cart (RP-208)	\$125	\$125
G3 Accessories		
G3 Battery (BA-300)	\$325	\$325
G3 Double Battery (BA-316)	\$495	\$495
G3 Backpack (CA-350)	\$100	\$100
G3 Ext. Battery Charger (BA-303)	\$275	\$275
G4 Accessories		
G4 Battery (BA-400)	\$325	\$325
G4 Double Battery (BA-416)	\$495	\$495
G4 Hip Bag (CA-410)	\$100	\$100
G4 Backpack (CA-450)	\$100	\$100
G4 Ext. Battery Charger (BA-403)	\$275	\$275

*****Please note that Accessories are not authorized to be advertised below MSRP, therefore MAP and MSRP are the same for Accessories.***