[image: image30.png]Wnberley

Dealers Outside of the US
Wimberley, Inc. is a small company dedicated to the design and manufacture of professional photographic equipment. The company is owned by David and Clay Wimberley (father and son). Our production and sales facility is located in Charlottesville, Virginia. We specialize in gimbal-type tripod heads, but we also make flash brackets, macro accessories, and a line of Arca-Swiss style quick-release plates and clamps with innovative features that have set industry standards.

A Brief History:

David Wimberley (at the time a practicing psychologist with a dormant Mechanical Engineering degree) started the business in 1991 with the design of the original Wimberley Tripod Head. The popularity of this unique tripod head among the world’s top nature photographers quickly turned the small backyard operation into a full-fledged business. David continued to hone his design, and has always emphasized quality and customer satisfaction. The success of Wimberley products, and the loyalty of our customers, is a testament to this approach.
David’s son Clay joined the business in 1996 after receiving a degree in Mechanical Engineering. Clay’s interest in nature photography and his drive to create clever solutions added a new dimension to the business, and led to the development of products such as the Sidekick®, the Plamp®, and the Wimberley Modular Flash Bracket System™. Clay is the company’s current President, and David continues with the company in his role as Vice President.
Wimberley, Inc. remains a small company (less than 15 people total). We continue to strive for excellence, both in our products and in our relationship with our customers and Dealers.

Our Authorized Dealers:

Our Dealers play an important role in delivering information about our products, and the product themselves, into the hands of photographers. We are looking for Dealers who can clearly communicate with us and operate in a professional manner, and can also clearly communicate information about our products to customers. We have a history of providing exceptional customer service, and we expect that our Dealers extend a similar level of customer service and support to their customers who purchase Wimberley products.
We provide a regularly updated website for our Dealers at www.tripodhead.com/for-dealers.cfm. This website contains confidential information for resellers, such as important documents, product videos and frequently asked questions, product images and Wimberley logos, and our product catalog. Please visit this Dealer area of our website for up-to-date price lists, order forms, and Dealer product and policy updates.
Our current Dealer Agreement and Terms and Conditions contain quite a bit of information and legal terminology. The following summary highlights the important points from those documents; however, in any case where there is a discrepancy between this cover letter and the Agreement, Terms and Conditions, Order Form or 5-Year Limited Warranty, the latter documents have precedence.
Dealer Documents:

· Cover Letter – Dealers outside of US (this document)
·

 HYPERLINK "http://www.tripodhead.com/dealer-agreement.pdf"

Dealer Agreement

· Dealer Order Form
· Dealer Order Terms and Conditions
· 5-Year Limited Warranty
Summary of Important Points from Dealer Documents (www.tripodhead.com/for-dealer-info.cfm):
· Our agreement is non-exclusive. Wimberley reserves the right to appoint other Dealers within the same sales area (Dealer Agreement 1.2).
· General Dealer Obligations (Dealer Agreement 2.0):
· Dealer is expected to maintain adequate stock levels.
· Dealer is expected to provide end user assistance and problem resolution.
· Dealer is expected to act as liaison to Wimberley (for warranty issues and other problem resolution).
· Dealer will not sell to other dealers without express permission from Wimberley (Dealer Agreement 2.6)
· Dealer will not sell products through third-party or auction sales (Dealer Agreement 2.7)
· Ordering:
· Send orders by fax (434) 270-8701 or by email (orders@tripodhead.com).
· Dealer is responsible for payment of all cost and expenses (shipping, handling, insurance, brokerage fees, taxes, customs, and other governmental charges incurred (Dealer Agreement 2.3). Note: we give shipping discounts for large orders, information can be found on the Order Form.
· Wimberley will accept each Purchase Order through email or fax (Terms & Conditions).
· The minimum initial order is $1,000 (Dealer Agreement 4.2). There is currently no order minimum for subsequent orders.
· Demo products are offered at a discount (Dealer Agreement 5.2).
· If items are out-of-stock, Wimberley reserves the right to send partial shipments or to delay shipment. We will try to ship out-of-stock products as soon as possible (Terms & Conditions).
· Payment in full is required before shipment of an order (see Payment section). This includes payment for any past due invoices and outstanding balances due for customer repairs, unless otherwise specified by Wimberley.
· Pricing (Order Form):
· Prices can be found on the Order Form www.tripodhead.com/for-dealer-info.cfm . This document is password protected. Please contact Customer Service at orders@tripodhead.com for the Price List and/or Dealer Order Form password and additional ordering information.
· Prices should be set to reflect import costs and current market trends for fair profit margin. As a rule of thumb, the profit margin (taking into account shipping and duty fees) should not be appreciably higher or lower than that set for Dealers within the US (25%). See Dealer Pricing Guidelines.
· We understand that prices may fluctuate due to changes in the currency exchange rate; however we expect that retail prices should be fairly similar for Dealers in the same country.
· Do not engage in predatory or otherwise unreasonably low level pricing that would unfairly undermine existing Dealers or work against being able to provide adequate customer service. (Pricing complaints from other Dealers or customers will trigger an investigation by Wimberley).

· If you have a complaint about the pricing used by other Dealers please let us know and we will try to mediate the problem.

· Payment (Terms & Conditions):
· Full payment (including any fees for exchange, collection, transfer, shipping, taxes, etc.) for goods and services will be made by bank wire transfer of immediately available funds, or credit card as stated below.
· Credit card payments are accepted on small orders, up to US $500, without penalty.
· Orders over US $500 can be paid by credit card, provided that a 3.5% credit card fee is also paid by the Dealer.
· Open credit accounts with Net 30 status are only permitted for international Dealers in Canada, and only after passing a credit check.
· Inspection and Acceptance (more details can be found in the Terms & Conditions):
· Dealer will inspect each unit within 10 days of delivery of product, and contact Wimberley to report damage or incorrect items shipped.
· Any discrepancies concerning shortages must be verifiable against the recorded weight of shipment.
· 5-Year Limited Warranty (more details can be found in the Terms & Conditions and the 5-Year Limited Warranty):
· Dealers should extend the Wimberley's 5-year limited warranty to their end users (Terms and Conditions).
· Dealers should work with Wimberley on behalf of their End-users to submit a claim, even if the product was purchased through an unauthorized source.
· Contract Term:
· The Dealer Agreement will automatically renew at the end of each calendar year unless either party notifies the other in writing at least 15 calendar days before the end of the term (Dealer Agreement 11.1).
· The Dealer Agreement can be unilaterally terminated by Wimberley upon breach of contract (Dealer Agreement 11.3).
Please return page 3 & 4 of this Cover Letter to update your company’s information.
DEALER INFORMATION
(Email to info@tripodhead.com or fax to 1-434-270-8701)
Date: [image: image1.wmf]

(MM/DD/YY)
Name of Company (Account Name) [image: image2.wmf]

Billing Address: [image: image3.wmf]

City/Province: [image: image4.wmf]

Country:[image: image5.wmf]

POSTAL CODE: [image: image6.wmf]

Number of years in business:[image: image7.wmf]

Number of stores (locations): [image: image8.wmf]

For the Wimberley vendor account:
Main Contact - (Dealer Notices will be sent to this person): [image: image9.wmf]

Main Contact email: [image: image10.wmf]

Main Contact Phone:[image: image11.wmf]

 Cell: [image: image12.wmf]

Main Contact FAX: [image: image13.wmf]

Send Purchase Order and Order Shipment (fulfillment) Confirmations to:

[image: image14.wmf]Same as above

[image: image15.wmf]See below

Name [image: image16.wmf]

Email [image: image17.wmf]

Send Invoices for Payment to:

[image: image18.wmf]Same as above

[image: image19.wmf]See below

Name [image: image20.wmf]

Email [image: image21.wmf]

Level of Service for Wimberley products at your MAIN location: (Please mark only one with an “X”)

____ Full Service (FS): We stock at least one of each Wimberley product for immediate purchase. We place orders in anticipation of low stock. We have a store with regular business hours, and provide a floor display and/or demonstration equipment to show the customer how Wimberley equipment works (not applicable for online-only retailers).

____ Limited Stock (LS): we carry a limited supply of popular products on our shelves and/or in our warehouse. We may have to order less popular items upon customer request. We do ___ / do not ____ have a Wimberley display in our store at this time.
____ As Ordered (AO): We order Wimberley products when our customer places an order. We drop ship orders to the customer through Wimberley as needed (USA only). We do not have a Wimberley display in our store at this time.
____ Online Only (OO): We have an online store and stock items that are popular as needed. We do not have a brick-and-mortar store where customers can come and see the products prior to purchase. We provide customer support by email and/or telephone.

Please list how you would like your company to appear on our website Dealer List:

List your MAIN location (or the location that is Full-Service / has a Wimberley product display) for number one. If you have multiple locations, please include only those stores that sell Wimberley equipment and indicate the level of service for each store (see p. 3).
1.
Company Name [image: image22.wmf]

Main store Physical Address (if different from Mailing Address on p. 3): [image: image23.wmf]

City/Province: [image: image24.wmf]

Country: [image: image25.wmf]

Postal Code: [image: image26.wmf]

Customer Contact Phone (if different from Main Contact Phone on p. 3): [image: image27.wmf]

Customer Contact Email:[image: image28.wmf]

Website: [image: image29.wmf]

Other locations that carry Wimberley products (or products can be shipped from the warehouse to this store easily): Note: if store contact information is listed on your website, just indicate the store name and level of service below.
2.

3.

4.

5.

6.

Page | 2

cover-letter-intl 130422

_1428137960.unknown

_1428137964.unknown

_1428137966.unknown

_1428137967.unknown

_1428137965.unknown

_1428137962.unknown

_1428137963.unknown

_1428137961.unknown

_1428137952.unknown

_1428137956.unknown

_1428137958.unknown

_1428137959.unknown

_1428137957.unknown

_1428137954.unknown

_1428137955.unknown

_1428137953.unknown

_1428137948.unknown

_1428137950.unknown

_1428137951.unknown

_1428137949.unknown

_1428137944.unknown

_1428137946.unknown

_1428137947.unknown

_1428137945.unknown

_1428137942.unknown

_1428137943.unknown

_1428137940.unknown

_1428137941.unknown

_1428137939.unknown

