

ADOBE
Software License Agreement

NOTICE TO USER: PLEASE READ THIS AGREEMENT CAREFULLY. BY COPYING, INSTALLING OR USING ALL OR ANY PORTION OF THE SOFTWARE YOU ACCEPT ALL THE TERMS AND CONDITIONS OF THIS AGREEMENT, INCLUDING, IN PARTICULAR THE PROVISIONS ON: TRANSFERABILITY IN SECTION 4; WARRANTY IN SECTIONS 6 AND 7; LIABILITY IN SECTION 8; CONNECTIVITY AND PRIVACY IN SECTION 14; AND SPECIFIC PROVISIONS AND EXCEPTIONS IN SECTION 16. YOU AGREE THAT THIS AGREEMENT IS LIKE ANY WRITTEN NEGOTIATED AGREEMENT SIGNED BY YOU. THIS AGREEMENT IS ENFORCEABLE AGAINST YOU AND ANY LEGAL ENTITY THAT OBTAINED THE SOFTWARE AND ON WHOSE BEHALF IT IS USED: FOR EXAMPLE, IF APPLICABLE, YOUR EMPLOYER. IF YOU DO NOT AGREE TO THE TERMS OF THIS AGREEMENT, DO NOT USE THE SOFTWARE. VISIT <http://www.adobe.com/go/support> FOR TERMS OF AND LIMITATIONS ON RETURNING THE SOFTWARE FOR A REFUND.

YOU MAY HAVE ANOTHER WRITTEN AGREEMENT DIRECTLY WITH ADOBE (E.G., A VOLUME LICENSE AGREEMENT) THAT SUPPLEMENTS OR SUPERSEDES ALL OR PORTIONS OF THIS AGREEMENT.

ADOBE AND ITS SUPPLIERS OWN ALL INTELLECTUAL PROPERTY IN THE SOFTWARE. THE SOFTWARE IS LICENSED, NOT SOLD. ADOBE PERMITS YOU TO COPY, DOWNLOAD, INSTALL, USE, OR OTHERWISE BENEFIT FROM THE FUNCTIONALITY OR INTELLECTUAL PROPERTY OF THE SOFTWARE ONLY IN ACCORDANCE WITH THE TERMS OF THIS AGREEMENT. USE OF SOME ADOBE AND SOME THIRD PARTY MATERIALS AND SERVICES INCLUDED IN OR ACCESSED THROUGH THE SOFTWARE MAY BE SUBJECT TO OTHER TERMS AND CONDITIONS TYPICALLY FOUND IN A SEPARATE LICENSE AGREEMENT, TERMS OF USE OR "READ ME" FILE LOCATED WITHIN OR NEAR SUCH MATERIALS AND SERVICES OR AT <http://www.adobe.com/go/thirdparty>.

THE SOFTWARE MAY CAUSE YOUR COMPUTER TO AUTOMATICALLY CONNECT TO THE INTERNET. SEE SECTIONS 14 AND 16 FOR ADDITIONAL INFORMATION.

THE SOFTWARE MAY INCLUDE PRODUCT ACTIVATION AND OTHER TECHNOLOGY DESIGNED TO PREVENT UNAUTHORIZED USE AND COPYING. THIS TECHNOLOGY MAY CAUSE YOUR COMPUTER TO AUTOMATICALLY CONNECT TO THE INTERNET AS DESCRIBED IN SECTION 14. ADDITIONALLY, ONCE CONNECTED, THE SOFTWARE MAY TRANSMIT YOUR SERIAL NUMBER TO ADOBE AND IN DOING SO MAY PREVENT USES OF THE SOFTWARE THAT ARE NOT PERMITTED. VISIT <http://www.adobe.com/go/activation> FOR ADDITIONAL INFORMATION ABOUT PRODUCT ACTIVATION.

1. Definitions.

"Adobe" means Adobe Systems Incorporated, a Delaware corporation, 345 Park Avenue, San Jose, California 95110 if this agreement is entered into while you are in the United States, Canada or Mexico; otherwise, it means Adobe Systems Software Ireland Limited, 4-6 Riverwalk, Citywest Business Campus, Saggart, Dublin 24, Republic of Ireland.

"Adobe Runtime(s)" means Adobe AIR, Adobe Flash Player, Shockwave Player, Adobe Media Player or Authorware Player.

"Computer" means a virtual or physical computer device that accepts information in digital or similar form and manipulates it for a specific result based on a sequence of instructions.

“Internal Network” means a private, proprietary network resource accessible only by employees and individual contractors (i.e., temporary employees) of a specific corporation or similar business entity. Internal Network does not include portions of the Internet or any other network community open to the public, such as membership or subscription driven groups, associations and similar organizations.

“Output File” means an output file you create with the Software.

“Permitted Number” means one (1) unless otherwise indicated under a valid license (e.g., volume license) granted by Adobe.

“Redistributables” mean the files identified as Adobe Redistributable in the REDISTRB.TXT file located (a) on the Software CD-ROM, (b) if the Software was downloaded, in the unpacked installation folder or (c) in the Adobe RoboHelp folder on the computer hard drive.

“Software” means (a) all of the information with which this agreement is provided, including but not limited to (i) Adobe or third party software files and other computer information; (ii) sample and stock photographs, images, sounds, clip art and other artistic works bundled with Adobe software and not obtained from Adobe through a separate service (unless otherwise noted within that service) or from another party through a separate service (“Content Files”); (iii) related explanatory written materials and files (“Documentation”); and (iv) fonts; and (b) any modified versions and copies of, and upgrades, updates and additions to, such information, provided to you by Adobe at any time, to the extent not provided under a separate agreement (collectively, “Updates”).

2. Software License.

If you obtained the Software and any required serial number(s) from Adobe or one of its authorized licensees and as long as you comply with the terms of this agreement, Adobe grants you a non-exclusive license to install and use the Software in a manner consistent with its design and Documentation and as further set forth below. See Section 16 for specific provisions related to the use of certain products and components, including but not limited to font software, Acrobat, After Effects, Adobe Presenter, Contribute, FrameMaker, Flash Player, RoboHelp, Version Cue and Adobe Runtimes.

2.1 General Use. You may install and use one copy of the Software on up to the Permitted Number of your compatible Computers as long as, when required by the Software, you present a valid serial number for each copy; and

2.2 Distribution from Server. You may copy an image of the Software onto file server(s) within your Internal Network for the purpose of downloading and installing the Software onto Computers within the same Internal Network for use as permitted by Section 2.1; and

2.3 Server Use. You may install the Software on Computer file server(s) within your Internal Network only for use of the Software initiated by an individual from a Computer within the same Internal Network as permitted by Section 2.1. The total number of users (not the concurrent number of users) able to use the Software on such Computer file server(s) may not exceed the Permitted Number.

By way of example, the foregoing does not permit you to install or access (either directly or through commands, data or instructions) the Software: (i) from or to a Computer not part of your Internal Network, (ii) for enabling web hosted workgroups or services available to the public, (iii) by any individual or entity to use, download, copy or otherwise benefit from the functionality of the Software unless licensed to do so by Adobe, (iv) as a component of a system, workflow or service accessible by more than the Permitted Number of users, or (v) for operations not initiated by an individual user (e.g., automated server processing); and

2.4 Portable or Home Computer Use. Subject to the important restrictions set forth in Section 2.5, the primary user of the Computer on which the Software is installed under Section 2.1 (“Primary User”) may install a second copy of the Software for his or her exclusive use on either a portable Computer or a Computer located at his or her home, provided that the Software on the portable or home Computer is not

used at the same time as the Software on the primary Computer. You may be required to contact Adobe in order to make a second copy.

2.5 Restrictions on Secondary Use by Volume Licensees. If the Software was obtained under an Adobe volume license program (currently known as Adobe Open Options) by any licensee other than an educational volume licensee, the second copy of the Software made under Section 2.4 must be used solely for the benefit and business of that volume licensee. For more information about secondary use by volume licensees, please visit our website at http://www.adobe.com/go/open_options.

2.6 Backup Copy. You may make a reasonable number of backup copies of the Software, provided your backup copies are not installed or used for other than archival purposes.

2.7 Content Files. Unless stated otherwise in the “Read-Me” files or other license associated with the Content Files, which may include specific rights and restrictions with respect to such materials, you may display, modify, reproduce and distribute any of the Content Files. However, you may not distribute the Content Files on a stand-alone basis (i.e., in circumstances in which the Content Files constitute the primary value of the product being distributed), and you may not claim any trademark rights in the Content Files or derivative works thereof.

2.8 Sample Application Code. You may modify the source code form of those portions of such software programs that are identified as sample code, sample application code, or components (each, “Sample Application Code”) in the accompanying Documentation solely for the purposes of designing, developing and testing websites and applications developed using Adobe software programs; provided, however, you are permitted to copy and distribute the Sample Application Code (modified or unmodified) only if all of the following conditions are met: (1) you distribute the compiled object Sample Application Code with your application; (2) you do not include the Sample Application Code in any product or application designed for website development; and (3) you do not use the Adobe name, logos or other Adobe trademarks to market your application. You agree to indemnify, hold harmless and defend Adobe from and against any loss, damage, claims or lawsuits, including attorney’s fees, that arise or result from the use or distribution of your application. You may be granted additional rights to modify or distribute Adobe software code within documentation relating to such code and/or the Software or in a separate agreement between you and Adobe.

2.9 Programming Languages. The Software may include the portions of the ExtendScript SDK and the Pixel Bender SDK. Subject to the restrictions contained in this Section 2, and the permissions contained in Section 2.8, Adobe grants to you a nonexclusive, nontransferable, royalty-free license to use the items in the ExtendScript SDK and Pixel Bender SDK only for the purpose of internal development of application programs designed to function with Adobe products.

Except as expressly provided in this Section 2.9, no other portions of the ExtendScript SDK or the Pixel Bender may be modified or distributed. You are required to include Adobe’s copyright notices on your application programs except for those programs in which you include a copyright notice reflecting another copyright ownership. You may not use Adobe’s name, logo or trademarks to market your products.

You agree to indemnify, hold harmless and defend Adobe from and against any loss, damage, claims or lawsuits, including attorney’s fees, that arise or result from such distribution.

2.10 Dual Boot Platform. The Software is licensed for use on a specific operating system platform. You must purchase a separate license for use of the Software on each operating system platform. By way of example, if you desire to install the Software on both the Mac OS and Windows operating system platforms on a device that runs both of those platforms (i.e., a dual boot machine), then you must first obtain two separate licenses for the Software. This is true even if two versions of the Software, each designed for a different operating system platform, are delivered to you on the same media.

2.11 Tryout Software. The Software, or portions of the Software, may not require a serial number to install or operate, for example, when configured to allow trial or tryout for a limited period of time or for a limited number of launches. You are not permitted to use the Software in a manner inconsistent with its design or Documentation. For example, you may not use the Software after its tryout period has ended unless you

input a valid serial number. ACCESS TO ANY OUTPUT FILES CREATED WITH THE SOFTWARE USED ON A TRYOUT OR TRIAL BASIS IS ENTIRELY AT YOUR OWN RISK.

3. Intellectual Property Ownership.

The Software and any authorized copies that you make are the intellectual property of and are owned by Adobe Systems Incorporated and its suppliers. The structure, organization and code of the Software are the valuable trade secrets and confidential information of Adobe Systems Incorporated and its suppliers. The Software is protected by law, including but not limited to the copyright laws of the United States and other countries, and by international treaty provisions. Except as expressly stated herein, this agreement does not grant you any intellectual property rights in the Software and all rights not expressly granted are reserved by Adobe and its suppliers.

4. Restrictions and Requirements.

4.1 Notices. Any permitted copy of the Software that you make must contain the same copyright and other proprietary notices that appear on or in the Software.

4.2 Use Obligations. You agree that you will not use the Software other than as permitted by this agreement and that you will not use the Software in a manner inconsistent with its design or Documentation.

4.3 No Modifications. Except as permitted in Sections 2.7 or 16, you may not modify, adapt or translate the Software.

4.4 No Reverse Engineering. You will not reverse engineer, decompile, disassemble or otherwise attempt to discover the source code of the Software except to the extent you may be expressly permitted under applicable law to decompile only in order to achieve interoperability with the Software.

4.5 No Unbundling. The Software may include various applications, utilities and components, may support multiple platforms and languages and may be provided to you on multiple media or in multiple copies. Nonetheless, the Software is designed and provided to you as a single product to be used as a single product on Computers as permitted by Sections 2 and 16. You are not required to install all component parts of the Software, but you may not unbundle the component parts of the Software for use on different Computers. You may not unbundle or repackage the Software for distribution, transfer or resale. See Section 16 for specific exceptions to this Section 4.5.

4.6 No Transfer. YOU WILL NOT RENT, LEASE, SELL, SUBLICENSE, ASSIGN OR TRANSFER YOUR RIGHTS IN THE SOFTWARE, OR AUTHORIZE ANY PORTION OF THE SOFTWARE TO BE COPIED ONTO ANOTHER INDIVIDUAL OR LEGAL ENTITY'S COMPUTER EXCEPT AS MAY BE EXPRESSLY PERMITTED HEREIN. You may, however, permanently transfer all your rights to use the Software to another individual or legal entity provided that: (a) you also transfer (i) this agreement, (ii) the serial number(s), the Software affixed to media provided by Adobe or its authorized distributor, and all other software or hardware bundled, packaged or pre-installed with the Software, including all copies, upgrades, updates and prior versions, and (iii) all copies of font software converted into other formats to such individual or entity; (b) you retain no upgrades, updates or copies, including backups and copies stored on a Computer; and (c) the receiving party accepts the terms and conditions of this agreement and any other terms and conditions under which you purchased a valid license to the Software. NOTWITHSTANDING THE FOREGOING, YOU MAY NOT TRANSFER EDUCATION, PRE-RELEASE, OR NOT FOR RESALE COPIES OF THE SOFTWARE. Prior to a transfer Adobe may require that you and the receiving party confirm in writing your compliance with this agreement, provide Adobe with information about yourselves, and register as end-users of the Software. Allow 4-6 weeks to transfer. Please visit <http://www.adobe.com/go/support> or contact Adobe's Customer Support Department for more information.

4.7 No Service Bureau. You will not use or offer the Software on a service bureau basis.

4.8 Adobe Runtime Restrictions. You will not use Adobe Runtimes on any non-PC device or with any embedded or device version of any operating system. For the avoidance of doubt, and by example only, you may not use Adobe Runtimes on any (a) mobile device, set top box (STB), handheld, phone, web pad, tablet and Tablet PC (other than with Windows XP Tablet PC Edition and its successors), game console, TV, DVD player, media center (other than with Windows XP Media Center Edition and its successors), electronic billboard or other digital signage, Internet appliance or other Internet-connected device, PDA, medical device, ATM, telematic device, gaming machine, home automation system, kiosk, remote control device, or any other consumer electronics device, (b) operator-based mobile, cable, satellite, or television system or (c) other closed system device. For information on licensing Adobe Runtimes for use on such systems please visit <http://www.adobe.com/go/licensing>.

5. Updates.

If the Software is an upgrade or update to a previous version of Adobe software, you must possess a valid license to such previous version in order to use such upgrade or update. After you install such update or upgrade, you may continue to use any such previous version in accordance with its end-user license agreement only if (a) the upgrade or update and all previous versions are installed on the same Computer, (b) the previous versions or copies thereof are not transferred to another party or device unless all copies of the update or upgrade are also transferred to such party or device and (c) you acknowledge that any obligation Adobe may have to support the previous version(s) may end upon the availability of the upgrade or update. No other use of the previous version(s) is permitted after installation of an update or upgrade. Upgrades and updates may be licensed to you by Adobe with additional or different terms.

6. LIMITED WARRANTY.

Adobe warrants to the individual or entity that first purchases a license for the Software for use pursuant to the terms of this agreement that the Software will perform substantially in accordance with the Documentation for the ninety (90) day period following receipt of the Software when used on the recommended operating system and hardware configuration. Non-substantial variation of performance from the Documentation does not establish a warranty right. This limited warranty does not apply to the following, which are made available AS-IS and without warranty from Adobe: patches, font software converted into other formats; pre-release (beta), trial, starter, evaluation, product sampler, and not for resale (NFR) copies of the Software; websites, Adobe Online Services; Third Party Online Services; Certified Document Services (see Section 16); and any software made available by Adobe for free via web download from an Adobe website. All warranty claims must be made, along with proof of purchase, to the Adobe Customer Support Department within such ninety (90) day period. Visit the Adobe Customer Support pages at <http://www.adobe.com/go/support> for more information about warranty claims. If the Software does not perform substantially in accordance with the Documentation, the entire liability of Adobe and its affiliates and your exclusive remedy will be limited to either, at Adobe's option, replacement of the Software or refund of the license fee you paid for the Software. **THE LIMITED WARRANTY SET FORTH IN THIS SECTION GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY HAVE ADDITIONAL RIGHTS UNDER LAW WHICH VARY FROM JURISDICTION TO JURISDICTION. ADOBE DOES NOT SEEK TO LIMIT YOUR WARRANTY RIGHTS TO ANY EXTENT NOT PERMITTED BY LAW.** Please see Section 16 for jurisdiction-specific provisions or contact the Adobe Customer Support Department.

7. DISCLAIMER.

THE FOREGOING LIMITED WARRANTY IS THE ONLY WARRANTY OFFERED BY ADOBE AND ITS AFFILIATES AND IT STATES THE SOLE AND EXCLUSIVE REMEDIES FOR ADOBE'S, ITS AFFILIATES' OR SUPPLIERS' BREACH OF THAT OFFERED WARRANTY. THE FOREGOING OFFERED WARRANTY AND ANY STATUTORY WARRANTY AND REMEDY THAT CANNOT BE EXCLUDED OR LIMITED UNDER LAW ARE THE ONLY WARRANTIES APPLICABLE TO THE SOFTWARE. OTHER THAN THOSE OFFERED AND STATUTORY WARRANTIES AND REMEDIES, ADOBE, ITS AFFILIATES, SUPPLIERS AND CERTIFICATE AUTHORITIES

(DEFINED BELOW) DISCLAIM ALL WARRANTIES, CONDITIONS, REPRESENTATIONS AND TERMS, EXPRESS OR IMPLIED, WHETHER BY STATUTE, COMMON LAW, CUSTOM, USAGE OR OTHERWISE AS TO ANY MATTER, INCLUDING BUT NOT LIMITED TO PERFORMANCE, SECURITY, NON-INFRINGEMENT OF THIRD PARTY RIGHTS, INTEGRATION, MERCHANTABILITY, QUIET ENJOYMENT, SATISFACTORY QUALITY AND FITNESS FOR ANY PARTICULAR PURPOSE. OTHER THAN SUCH OFFERED AND STATUTORY WARRANTIES AND REMEDIES, ADOBE AND ITS SUPPLIERS PROVIDE THE SOFTWARE AND ACCESS TO ANY WEBSITES, ADOBE OR THIRD PARTY ONLINE SERVICES AND CERTIFICATE AUTHORITY SERVICES AS-IS AND WITH ALL FAULTS. THIS DISCLAIMER OF WARRANTY MAY NOT BE VALID IN SOME STATES. YOU MAY HAVE ADDITIONAL WARRANTY RIGHTS UNDER LAW WHICH MAY NOT BE WAIVED OR DISCLAIMED. ADOBE DOES NOT SEEK TO LIMIT YOUR WARRANTY RIGHTS TO ANY EXTENT NOT PERMITTED BY LAW. The provisions of Sections 7 and Section 8 will survive the termination of this agreement, howsoever caused, but this will not imply or create any continued right to use the Software after termination of this agreement.

8. LIMITATION OF LIABILITY.

EXCEPT FOR THE EXCLUSIVE REMEDY OFFERED BY ADOBE ABOVE AND ANY REMEDIES THAT CANNOT BE EXCLUDED OR LIMITED UNDER LAW, ADOBE, ITS AFFILIATES, SUPPLIERS, OR CERTIFICATE AUTHORITIES WILL NOT BE LIABLE TO YOU FOR ANY LOSS, DAMAGES, CLAIMS OR COSTS WHATSOEVER INCLUDING ANY CONSEQUENTIAL, INDIRECT OR INCIDENTAL DAMAGES, ANY LOST PROFITS OR LOST SAVINGS, ANY DAMAGES RESULTING FROM BUSINESS INTERRUPTION, PERSONAL INJURY OR FAILURE TO MEET ANY DUTY OF CARE, OR CLAIMS BY A THIRD PARTY, EVEN IF AN ADOBE REPRESENTATIVE HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH LOSS, DAMAGES, CLAIMS OR COSTS. IN ANY EVENT, ADOBE'S AGGREGATE LIABILITY AND THAT OF ITS AFFILIATES, SUPPLIERS, AND CERTIFICATE AUTHORITIES UNDER OR IN CONNECTION WITH THIS AGREEMENT WILL BE LIMITED TO THE AMOUNT PAID FOR THE SOFTWARE, IF ANY. THIS LIMITATION WILL APPLY EVEN IN THE EVENT OF A FUNDAMENTAL OR MATERIAL BREACH OR A BREACH OF THE FUNDAMENTAL OR MATERIAL TERMS OF THIS AGREEMENT. Nothing contained in this agreement limits Adobe's liability to you in the event of death or personal injury resulting from Adobe's negligence or for the tort of deceit (fraud). Adobe is acting on behalf of its affiliates, suppliers, and Certificate Authorities for the purpose of disclaiming, excluding and limiting obligations, warranties and liability, but in no other respects and for no other purpose. For further information, contact the Adobe Customer Support Department.

THE FOREGOING LIMITATIONS AND EXCLUSIONS APPLY TO THE EXTENT PERMITTED BY APPLICABLE LAW IN YOUR JURISDICTION. THIS LIMITATION OF LIABILITY MAY NOT BE VALID IN SOME STATES. YOU MAY HAVE RIGHTS THAT CANNOT BE WAIVED UNDER CONSUMER PROTECTION AND OTHER LAWS. ADOBE DOES NOT SEEK TO LIMIT YOUR WARRANTY OR REMEDIES TO ANY EXTENT NOT PERMITTED BY LAW. SEE SECTION 16 FOR JURISDICTION-SPECIFIC STATEMENTS.

9. Export Rules.

You agree that the Software will not be shipped, transferred or exported into any country or used in any manner prohibited by the United States Export Administration Act or any other export laws, restrictions or regulations (collectively the "Export Laws"). In addition, if the Software is identified as an export controlled item under the Export Laws, you represent and warrant that you are not a citizen of, or located within, an embargoed or otherwise restricted nation (including without limitation Iran, Syria, Sudan, Cuba and North Korea) and that you are not otherwise prohibited under the Export Laws from receiving the Software. All rights to use the Software are granted on condition that such rights are forfeited if you fail to comply with the terms of this agreement.

10. Governing Law.

If you are a consumer who uses the Software for only personal non-business purposes, then this agreement will be governed by the laws of the state in which you purchased the license to use the Software. If you are not such a consumer, this agreement will be governed by and construed in accordance with the substantive laws in force in: (a) the State of California, if a license to the Software is obtained when you are in the United States, Canada, or Mexico; or (b) Japan, if a license to the Software is obtained when you are in Japan, China, Korea, or other Southeast Asian country where all official languages are written in either an ideographic script (e.g., Hanzi, Kanji, or Hanja), and/or other script based upon or similar in structure to an ideographic script, such as hangul or kana; or (c) England, if a license to the Software is obtained when you are in any jurisdiction not described above. The respective courts of Santa Clara County, California when California law applies, Tokyo District Court in Japan, when Japanese law applies, and the competent courts of London, England, when the law of England applies, shall each have non-exclusive jurisdiction over all disputes relating to this agreement. This agreement will not be governed by the conflict of law rules of any jurisdiction or the United Nations Convention on Contracts for the International Sale of Goods, the application of which is expressly excluded.

11. General Provisions.

If any part of this agreement is found void and unenforceable, it will not affect the validity of the balance of this agreement, which will remain valid and enforceable according to its terms. This agreement may only be modified in writing, signed by an authorized officer of Adobe. This is the entire agreement between Adobe and you relating to the Software and it supersedes any prior representations, discussions, undertakings, communications or advertising relating to the Software.

12. Notice to U.S. Government End Users.

For U.S. Government End Users, Adobe agrees to comply with all applicable equal opportunity laws including, if appropriate, the provisions of Executive Order 11246, as amended, Section 402 of the Vietnam Era Veterans Readjustment Assistance Act of 1974 (38 USC 4212), and Section 503 of the Rehabilitation Act of 1973, as amended, and the regulations at 41 CFR Parts 60-1 through 60-60, 60-250, and 60-741. The affirmative action clause and regulations contained in the preceding sentence will be incorporated by reference in this agreement.

13. Compliance with Licenses.

If you are a business, company, or organization, you agree that, no more than once every 12 months, Adobe or its authorized representative shall, upon 10 days' prior notice to you, have the right to inspect your records, systems, and facilities to verify that your use of any and all Adobe software is in conformity with your valid licenses from Adobe. If a verification discloses that your use is not in conformity with a valid license, you shall immediately obtain valid licenses to bring your use into conformity.

14. Internet Connectivity and Privacy.

14.1 Automatic Connections to the Internet. The Software may cause your Computer to automatically connect to the Internet and to communicate with an Adobe website for purposes that may include providing you with additional information, features and functionality. Unless otherwise specified in Sections 14.2 through 14.6, the following provisions apply to all automatic Internet connections by the Software:

14.1.1 When the Software automatically connects to the Internet, an Internet protocol address ("IP Address") that is associated with your current Internet connection is sent to an Adobe website;

14.1.2 When the Software automatically connects to the Internet, no personally identifiable information is sent except to the extent that IP Addresses may be considered personally identifiable in some jurisdictions; and

14.1.3 Whenever the Software makes an Internet connection and communicates with an Adobe website, the Adobe Privacy Policy (<http://www.adobe.com/go/privacy>) shall apply. Additionally, unless you are provided with separate terms of use at that time, the Adobe.com Terms of Use (<http://www.adobe.com/go/copyright>) shall apply. Please note that the Adobe Privacy Policy allows tracking of website visits and it addresses in detail the topic of tracking and use of cookies, web beacons and similar devices.

14.2 Use of PDF Files. When you use the Software to open a PDF file that has been enabled to display ads through registration with the Ads for Adobe PDF service, your Computer may connect to a website operated by Adobe, an advertiser, or other third-party. In addition to sending your IP Address, the party hosting the site may use technology to send (or “serve”) advertising or other electronic content that appears in or near the opened file. The website operator may also use JavaScript, web beacons (also known as action tags or single-pixel gifs), and other technologies to increase and measure the effectiveness of advertisements and to personalize advertising content. Adobe may not have access to or control over features that a third party may use, and the information practices of third party websites are not covered by the Adobe Privacy Policy.

14.3 Updating. The Software may cause your Computer to automatically connect to the Internet to check for Updates that are available for automatic download to your Computer and to let Adobe know the Software is successfully installed. Please consult the Documentation for information about changing default update settings.

14.4 Use of Adobe Online Services. The Software may use your Computer to automatically connect to the Internet to facilitate your access to content and services that are provided to you by Adobe as further described in Section 16.5. In addition, your Software may automatically update downloadable materials from these services so as to provide immediate availability of these services even when you are offline. Please consult the Documentation for information about changing default update settings.

14.5 Digital Certificates. The Software uses digital certificates to help you identify downloaded files (e.g., applications and content) and the publishers of those files. For example, Adobe AIR uses digital certificates to help you identify the publisher of Adobe AIR applications and the Adobe Acrobat family of products uses digital certificates to sign and validate signatures within PDF documents and to validate certified PDF documents. Your Computer may connect to the Internet at the time of validation of a digital certificate.

14.6 Settings Manager. The Software may include Flash Player. Flash Player may cause certain user settings to be stored on your Computer as a local shared object. These settings are not associated with you, but allow you to configure certain settings within the Flash Player. You can find more information on local shared objects at http://www.adobe.com/go/flashplayer_security and more information on the Settings Manager at <http://www.adobe.com/go/settingsmanager>.

15. Peer to Peer Communications.

The Software may use your connection to a local area network to automatically connect to other Adobe software and, in doing so, may indicate on the local area network that it is available for communication with other Adobe software. These connections may transmit the IP Address of your connection to the local network but no personally identifiable information is ever transmitted or received through such network connections (except to the extent that IP Addresses may be considered personally identifiable in some jurisdictions). Please consult the Documentation for information about changing default settings.

16. Specific Provisions and Exceptions.

This section sets forth specific provisions related to certain products and components of the Software as well as limited exceptions to the above terms and conditions. To the extent that any provision in this section is in conflict with any other term or condition in this agreement, this section will supersede such other term or condition.

16.1 No Prejudice, European Union Provisions.

16.1.1 This agreement will not prejudice the statutory rights of any party, including those dealing as consumers. For example, for consumers in New Zealand who obtain the Software for personal, domestic or household use (not business purposes), this agreement is subject to the Consumer Guarantees Act.

16.1.2 If you obtained the Software in the European Union (EU), you usually reside in the EU and you are a consumer (that is you use the Software for personal, non-business related purposes), then Section 6 does not apply to your purchase and use of the Software. Instead, Adobe warrants for a period of 2 years from purchase that the Software provides the functionalities set forth in the Documentation (the “agreed upon functionalities”) when used on the recommended hardware configuration. Non-substantial variation from the agreed upon functionalities will not establish any warranty rights. **THIS WARRANTY DOES NOT APPLY TO SOFTWARE THAT YOU REQUEST TO USE ON A PRE-RELEASE, TRYOUT, STARTER, PRODUCT SAMPLER BASIS, OR TO FONT SOFTWARE CONVERTED INTO OTHER FORMATS OR TO THE EXTENT THE SOFTWARE FAILS TO PERFORM BECAUSE IT HAS BEEN ALTERED BY YOU.** To make a warranty claim, you must notify the Adobe Customer Support Department during this 2 year period, providing details of proof of purchase of the Software. Adobe will verify with you whether there is a defect in the Software or advise you that the error arises because you have not installed the Software correctly (in which case, Adobe shall assist you). If there is a defect in the Software, you may request from Adobe either a refund or a repaired/replacement copy of the Software. Requests must be accompanied by proof of purchase. In the event your warranty details are substantiated, Adobe will meet your request for repaired/replacement Software, unless it is not reasonable for Adobe to do so, in which case Adobe will provide you with a refund. For warranty assistance, please contact the Adobe Customer Support Department.

Please note that the provisions of Section 8 (Limitation of Liability) will continue to apply to any damages claims you make in respect of your use of the Software. Nonetheless, Adobe shall be liable for direct losses that are reasonably foreseeable in the event of a breach by Adobe of this agreement. You are advised to take all reasonable measures to avoid and reduce damages, in particular by making back-up copies of the Software and your computer data.

This agreement, and in particular, this Section 16.1.2, is intended to describe your rights (including your statutory rights) in the event there should be problems with your use of the Software. If your statutory rights should be greater than this description, your statutory rights shall apply.

16.2 Pre-release Software Additional Terms. If the Software is pre-commercial release or beta software (“Pre-release Software”), then this section applies. The Pre-release Software is a pre-release version, does not represent final product from Adobe, and may contain bugs, errors and other problems that could cause system or other failures and data loss. Adobe may never commercially release the Pre-release Software. If you received the Pre-release Software pursuant to a separate written agreement, such as the Adobe Systems Incorporated Serial Agreement for Unreleased Products, your use of the Software is also governed by such agreement. You will return or destroy all copies of Pre-release Software upon request by Adobe or upon Adobe’s commercial release of such Software. **YOUR USE OF PRE-RELEASE SOFTWARE IS AT YOUR OWN RISK. SEE SECTIONS 7 AND 8 FOR WARRANTY DISCLAIMERS AND LIABILITY LIMITATIONS WHICH GOVERN PRE-RELEASE SOFTWARE.**

16.3 Educational Software Product. If the Software is Educational Software Product (Software manufactured and distributed for use by only Educational End Users), you are not entitled to use the Software unless you qualify in your jurisdiction as an Educational End User. Please visit http://www.adobe.com/go/edu_purchasing to learn if you qualify. To find an Adobe Authorized Academic Reseller in your area, please visit <http://www.adobe.com/go/store> and look for the link for Buying Adobe Products Worldwide.

16.4 Font Software. If the Software includes font software --

16.4.1 You may use the font software with the Software on Computers as described in Section 2 and output the font software to any output device(s) connected to such Computer(s).

16.4.2 If the Permitted Number of Computers is five or fewer, you may download the font software to the memory (hard disk or RAM) of one output device connected to at least one of such Computers for the

purpose of having the font software remain resident in such output device, and of one more such output device for every multiple of five represented by the Permitted Number of Computers.

16.4.3 You may take a copy of the font(s) you have used for a particular file to a commercial printer or other service bureau, and such service bureau may use the font(s) to process your file, provided such service bureau has a valid license to use that particular font software.

16.4.4 You may convert the font software into another format and install it for use in other environments, subject to the following conditions: A Computer on which the converted font software is used or installed will be considered as one of your Permitted Number of Computers. Use of the font software you have converted will be pursuant to all the terms and conditions of this agreement. Such converted font software may be used only for your own customary internal business or personal use and may not be distributed or transferred for any purpose, except in accordance with Section 4.6 of this agreement.

16.4.5 You may embed copies of the font software into your electronic documents for the purpose of printing and viewing the document. If the font software you are embedding is identified as “licensed for editable embedding” on Adobe’s website at http://www.adobe.com/go/embedding_eula, you may also embed copies of that font software for the additional purpose of editing your electronic documents. No other embedding rights are implied or permitted under this license.

16.5 Online Services.

16.5.1 Provided by Adobe. The Software facilitates your access to content and various services that are hosted on websites maintained by Adobe and/or its affiliates (“Adobe Online Services”). Examples of such Adobe Online Services might include, but are not limited to: Resource Central, kuler, Acrobat.com, Bridge Home, Search for Help, Device Central and product Welcome Screens. In some cases an Adobe Online Service might appear as a feature or extension within the Software even though it is hosted on a website. In some cases, access to an Adobe Online Service might require a separate subscription or other fee in order to access it, and/or your assent to additional terms of use. Adobe Online Services might not be available in all languages or to residents of all countries and Adobe may, at any time and for any reason, modify or discontinue the availability of any Adobe Online Service. Adobe also reserves the right to begin charging a fee for access to or use of an Adobe Online Service that was previously offered at no charge. Because Adobe Online Services depend on automatic Internet connections, please also see Section 14 for important information regarding Internet connectivity and your privacy. As stated in Section 14, when the Software accesses an Adobe Online Service, your use of such Adobe Online Service is governed by the Adobe Privacy Policy (<http://www.adobe.com/go/privacy>), by the Adobe.com Terms of Use (<http://www.adobe.com/go/copyright>) and by any additional terms of use that might be presented to you at that time.

16.5.2 Provided by Third Parties. The Software may facilitate your access to websites maintained by third parties offering goods, information, software and services (“Third Party Online Service(s)”). Examples of such Third Party Online Services might include, but are not limited to: the Kodak Easy Share Gallery service and content in the Adobe Media Player Catalog. Your access to and use of any Third Party Online Services is governed by the terms, conditions, disclaimers and notices found on such site or otherwise associated with such Third Party Online Services. Adobe may at any time, for any reason, modify or discontinue the availability of any Third Party Online Services. Adobe does not control, endorse or accept responsibility for Third Party Online Services. Any dealings between you and any third party in connection with a Third Party Online Service, including such party’s privacy policies and use of your personal information, delivery of and payment for goods and services and any other terms, conditions, warranties or representations associated with such dealings, are solely between you and such third party. Third Party Online Services might not be available in all languages or to residents of all countries and Adobe may, at any time and for any reason, modify or discontinue the availability of any Third Party Online Service.

16.5.3 EXCEPT AS EXPRESSLY AGREED BY ADOBE OR ITS AFFILIATES OR A THIRD PARTY IN A SEPARATE AGREEMENT, YOUR USE OF ADOBE AND THIRD PARTY ONLINE SERVICES IS AT YOUR OWN RISK UNDER THE WARRANTY AND LIABILITY LIMITATIONS OF SECTIONS 7 AND 8.

16.6 After Effects Render Engine. If the Software includes the full version of Adobe After Effects, then you may install an unlimited number of Render Engines on Computers within your Internal Network that includes at least one Computer on which the full version of the Adobe After Effects software is installed. The term “Render Engine” means an installable portion of the Software that allows After Effects projects to be rendered but cannot be used to create or modify projects and does not include the complete After Effects user interface.

16.7 Version Cue Software. If the Software includes Adobe Creative Suite software and the Version Cue software, then as an alternative to installing and using a single copy of the Version Cue Server component with the other components of the Software as permitted in Section 2.1, you may install the Version Cue Server component on one file server within your Internal Network and make it accessible by Computers on such Internal Network so long as your Internal Network includes at least one Computer on which Adobe Creative Suite software is installed. In addition, if you are in the business of providing creative services, then you may grant access to the Version Cue Server by clients who are outside of your Internal Network so long as all of the following criteria are met:

- (1) You may only grant access to those of your clients to whom you are providing a larger creative service such as advertising, public relations, graphic design, etc.;
- (2) You may only grant access for the purpose of enabling your clients to participate in, collaborate on, and contribute to creative projects that you are engaged in on their behalf;
- (3) You may not charge a fee for access to, or use of, the Version Cue Server;
- (4) You may not grant access to the Version Cue Server for any other purpose other than as specifically set forth herein or for any purpose that is independent of the creative service you are providing such as for the management of the client’s own projects;
- (5) Your clients are not permitted to download copies of the Version Cue Server; and
- (6) You comply with all other terms and conditions of this agreement.

No other network use is permitted, including, but not limited to using the Software to enable web hosted workgroups or services available to the public.

16.8 Adobe Drive Client Software. If the Software includes Adobe Creative Suite software and the Adobe Drive client software, then as an alternative to installing and using a single copy of the Adobe Drive client software with the other components of the Software, provided you have obtained a valid serial number for the Adobe Drive client software, you may install the Adobe Drive client software on multiple Computers within your Internal Network.

16.9 Digital Certificates.

16.9.1 Use. Digital certificates are issued by third party certificate authorities, including Adobe Certified Document Services (CDS) vendors listed at http://www.adobe.com/go/partners_cds (“Certificate Authorities”), or can be self-signed.

16.9.2 Terms and Conditions. Purchase, use and reliance upon digital certificates is the responsibility of you and a Certificate Authority. Before you rely upon any certified document, digital signature or Certificate Authority services, you should review the applicable terms and conditions under which the relevant Certificate Authority provides services, including, for example, any subscriber agreements, relying party agreements, certificate policies and practice statements. See the links on http://www.adobe.com/go/partners_cds for information about Adobe’s CDS vendors.

16.9.3 Acknowledgement. You agree that (a) a digital certificate may have been revoked prior to the time of verification, making the digital signature or certificate appear valid when in fact it is not, (b) the security or integrity of a digital certificate may be compromised due to an act or omission by the signer of the document, the applicable Certificate Authority, or any other third party and (c) a certificate may be a self-signed certificate not provided by a Certificate Authority. **YOU ARE SOLELY RESPONSIBLE FOR DECIDING WHETHER OR NOT TO RELY ON A CERTIFICATE. UNLESS A SEPARATE WRITTEN**

WARRANTY IS PROVIDED TO YOU BY A CERTIFICATE AUTHORITY, YOU USE DIGITAL CERTIFICATES AT YOUR SOLE RISK.

16.9.4 Third Party Beneficiaries. You agree that any Certificate Authority you rely upon is a third party beneficiary of this agreement and shall have the right to enforce this agreement in its own name as if it were Adobe.

16.9.5 Indemnity. You agree to hold Adobe and any applicable Certificate Authority (except as expressly provided in its terms and conditions) harmless from any and all liabilities, losses, actions, damages, or claims (including all reasonable expenses, costs, and attorneys fees) arising out of or relating to any use of, or reliance on, any service of such authority, including, without limitation (a) reliance on an expired or revoked certificate, (b) improper verification of a certificate, (c) use of a certificate other than as permitted by any applicable terms and conditions, this agreement or applicable law; (d) failure to exercise reasonable judgment under the circumstances in relying on issuer services or certificates or (e) failure to perform any of the obligations as required in the terms and conditions related to the services.

16.10 Acrobat Pro and Acrobat Pro Extended Feature.

16.10.1 Definitions.

16.10.1.1 “Deploy” means to deliver or otherwise make available, directly or indirectly, by any means, an Extended Document to one or more recipients.

16.10.1.2 “Extended Document” means a Portable Document Format file manipulated by Acrobat Pro or Acrobat Pro Extended Software to enable the ability to locally save documents with filled-in PDF forms.

16.10.2 If the Software includes Acrobat Pro or Acrobat Pro Extended, the Software includes enabling technology that allows you to enable PDF documents with certain features through the use of a digital credential located within the Software (“Key”). You agree not to access, attempt to access, control, disable, remove, use or distribute the Key for any purpose.

16.10.3 For any unique Extended Document, you may only either (a) Deploy such Extended Document to an unlimited number of unique recipients but shall not extract information from more than five hundred (500) unique instances of such Extended Document or any hardcopy representation of such Extended Document containing filled form fields; or (b) Deploy such Extended Document to no more than five hundred (500) unique recipients without limits on the number of times you may extract information from such Extended Document returned to you filled-in by such Recipients. Notwithstanding anything herein to the contrary, obtaining additional licenses to use Acrobat Pro or Acrobat Pro Extended shall not increase the foregoing limits (that is, the foregoing limits are the aggregate total limits regardless of how many additional licenses to use Acrobat Pro or Acrobat Pro Extended you may have obtained).

16.11 Acrobat Pro Extended Capture Utility. If the Software includes the Acrobat Pro Extended Capture Utility, in addition to installing the Software as permitted under Section 2 above, you may install such utility separately on a single Unix Computer.

16.12 FlashPaper Printer. Notwithstanding anything herein to the contrary, you may not (a) install FlashPaper Printer on a server for multiple user access or use or (b) modify or replace the FlashPaper Printer viewer user interface that displays FlashPaper documents.

16.13 Flash Player Projectors and Runtime. Your rights to use any Flash player, projector, standalone player, plug-in, runtime or ActiveX control provided to you as part of or with the Software, or in an Output File shall be solely as set forth in the following link, http://www.adobe.com/go/flashplayer_usage. Unless and except as provided therein, you shall have no rights to use or distribute such software.

16.14 Device Central. The mobile device images displayed within Device Central are for simulation purposes only. The actual mobile devices made commercially available by the applicable mobile device manufacturer may or may not contain the Adobe technology used within Device Central to create the simulation. Mobile device images may only be used for non-commercial, development purposes solely in conjunction with content developed using the Software and may not be used for any other or any illegal purpose.

16.15 Contribute Publishing Services. Subject to the Contribute Publishing Services software end user license agreement accompanying such software, you shall not connect to the Contribute Publishing Services software unless you have purchased a license to connect to such Contribute Publishing Services software for each individual who may connect to such Contribute Publishing Services software; provided, however, trial versions of Adobe Contribute software may install and connect to the Contribute Publishing Services software in accordance with the Contribute Publishing Services software end user license agreement.

16.16 Adobe Presenter. If the Software includes Adobe Presenter, then if you install or use the Adobe Acrobat Connect Add-in in connection with the use of the Software, you agree that you will install and use the Acrobat Connect Add-in only on a desktop Computer and not on any non-PC product, including, but not limited to, a web appliance, set top box (STB), handheld, phone, or web pad device. Further, the portion of the Software that is embedded in a presentation, information, or content created and generated using the Software (the "Adobe Presenter Run-Time") may only be used together with the presentation, information, or content in which it is embedded. You shall not use, and shall cause all licensees of such presentation, information, or content not to use, the Adobe Presenter Run-Time other than as embedded in such presentation, information or content. In addition, you shall not, and you shall cause all licensees of such presentation, information, or content not to, modify, reverse engineer, or disassemble the Adobe Presenter Run-Time.

16.17 AVC DISTRIBUTION. The following notice applies to Software containing AVC import and export functionality: THIS PRODUCT IS LICENSED UNDER THE AVC PATENT PORTFOLIO LICENSE FOR THE PERSONAL NON-COMMERCIAL USE OF A CONSUMER TO (a) ENCODE VIDEO IN COMPLIANCE WITH THE AVC STANDARD ("AVC VIDEO") AND/OR (b) DECODE AVC VIDEO THAT WAS ENCODED BY A CONSUMER ENGAGED IN A PERSONAL NON-COMMERCIAL ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO PROVIDER LICENSED TO PROVIDE AVC VIDEO. NO LICENSE IS GRANTED OR SHALL BE IMPLIED FOR ANY OTHER USE. ADDITIONAL INFORMATION MAY BE OBTAINED FROM MPEG LA, L.L.C. SEE <http://www.mpegla.com>.

16.18 MPEG-2 DISTRIBUTION. The following notice applies to Software containing MPEG-2 import and export functionality: USE OF THIS PRODUCT OTHER THAN CONSUMER PERSONAL USE IN ANY MANNER THAT COMPLIES WITH THE MPEG-2 STANDARD FOR ENCODING VIDEO INFORMATION FOR PACKAGED MEDIA IS EXPRESSLY PROHIBITED WITHOUT A LICENSE UNDER APPLICABLE PATENTS IN THE MPEG-2 PATENT PORTFOLIO, WHICH LICENSE IS AVAILABLE FROM MPEG LA, L.L.C. 250 STEELE STREET, SUITE 300 DENVER, COLORADO 80206.

16.19 Flash Professional Edition / Adobe Media Encoder. In addition to the Computer on which you install and use Flash Professional Edition, you may install and use the Adobe Media Encoder provided with the copy of the Flash Professional software on one Computer that is separate from the Computer on which you have installed and use such copy of the Flash Professional software, provided that (a) such installation is used solely for use of the Adobe Media Encoder in connection with content you create using Flash Professional software and (b) the Adobe Media Encoder is not installed or used after the time you are no longer the primary user of the primary Computer on which such copy of the Flash Professional software is installed.

16.20 Adobe FrameMaker. If the Software includes Adobe FrameMaker or RoboHelp software, use of the Adobe PDF Creation Add-On software that may be installed with FrameMaker or RoboHelp software is permitted only in conjunction with the FrameMaker or RoboHelp software. All other uses of the Adobe PDF Creation Add-on software under this license, including use with other software or applications, are prohibited.

16.21 Redistributables in Adobe RoboHelp. Subject to the terms and conditions of this EULA, Adobe grants you the non-exclusive, royalty-free right to reproduce and distribute, in object code form only, any Adobe Redistributables provided, that you (a) do not distribute the Redistributables as a stand-alone product, except however, that you may distribute updates of the Redistributables separately for purposes of updating an existing end user of your previously-distributed product that uses the Redistributables;

(b) include Adobe's copyright notice for the Redistributables on the title page of any documentation, on the product CD, and/or in the About box for any software product that incorporates the Redistributables; (c) except as required above, do not use Adobe's name, logo, or trademarks in connection with any product that incorporates the Redistributables; and (d) agree to indemnify, defend and hold Adobe harmless from any and all liabilities (including attorney's fees) arising from any claims, lawsuits, or other legal proceedings that arise from or are related to the use or distribution of any software application product that you reproduced and/or distributed that incorporates the Redistributables.

If you have any questions regarding this agreement or if you wish to request any information from Adobe please use the address and contact information included with this product to contact the Adobe office serving your jurisdiction.

Adobe, Acrobat, Acrobat Connect, Adobe AIR, Adobe Connect, After Effects, Authorware, Contribute, Creative Suite, Flash, FlashPaper, FrameMaker, kuler, RoboHelp, Shockwave and Version Cue are either the registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries. All other trademarks are the property of their respective owners.

Gen_WWCombined-en_US-20081031_1012

ADOBE
Contrat de Licence de Logiciel

AVIS A L'UTILISATEUR : VEUILLEZ LIRE ATTENTIVEMENT LE PRESENT CONTRAT. EN COPIANT, EN INSTALLANT OU EN UTILISANT LE LOGICIEL EN TOUT OU EN PARTIE, VOUS ACCEPTEZ TOUTES LES DISPOSITIONS DU PRESENT CONTRAT, NOTAMMENT, LES DISPOSITIONS CONCERNANT : LES CONDITIONS DE TRANSFERT DECRITES A L'ARTICLE 4 ; LA GARANTIE DECRITE AUX ARTICLES 6 ET 7 ; LA RESPONSABILITE DECRITE A L'ARTICLE 8 ; LA CONNECTIVITE ET LE RESPECT DE LA VIE PRIVEE DECRITS A L'ARTICLE 14 ; AINSI QUE LES DISPOSITIONS ET EXCEPTIONS PARTICULIERES DECRITES A L'ARTICLE 16. VOUS RECONNAISSEZ QUE LE PRESENT CONTRAT REVET LE MEME CARACTERE QUE TOUT AUTRE CONTRAT ECRIT QUE VOUS AURIEZ NEGOCIE ET SIGNE. LE PRESENT CONTRAT VOUS EST OPPOSABLE, A VOUS ET A TOUTE SOCIETE AYANT OBTENU LE LOGICIEL ET POUR LE COMPTE DE LAQUELLE IL EST UTILISE (PAR EXEMPLE, LE CAS ECHEANT, VOTRE EMPLOYEUR). SI VOUS N'ACCEPTEZ PAS LES DISPOSITIONS DU PRESENT CONTRAT, N'UTILISEZ PAS LE LOGICIEL. VEUILLEZ VOUS CONNECTER AU SITE http://www.adobe.com/go/support_fr AFIN DE PRENDRE CONNAISSANCE DES CONDITIONS ET LIMITATIONS RELATIVES AU RETOUR DUDIT LOGICIEL ET POUR EN OBTENIR LE REMBOURSEMENT.

VOUS POUVEZ AVOIR CONCLU UN AUTRE CONTRAT ECRIT DIRECTEMENT AVEC ADOBE (P. EX. : UN CONTRAT DE LICENCE DE VOLUME) QUI COMPLETE OU REMPLACE TOUT OU PARTIE DU PRESENT CONTRAT.

ADOBE ET SES FOURNISSEURS DETIENNENT TOUS LES DROITS DE PROPRIETE INTELLECTUELLE LIES AU LOGICIEL. LE LOGICIEL FAIT L'OBJET D'UNE CONCESSION DE LICENCE ET NON D'UNE VENTE. ADOBE VOUS AUTORISE A COPIER, TELECHARGER, INSTALLER, UTILISER OU BENEFICIER D'UNE AUTRE MANIERE DES FONCTIONNALITES OU DE LA PROPRIETE INTELLECTUELLE RELATIVES AU LOGICIEL CONFORMEMENT AUX DISPOSITIONS DU PRESENT CONTRAT UNIQUEMENT. L'UTILISATION DE CERTAINS COMPOSANTS ET SERVICES APPARTENANT A DES TIERS INTEGRES AU LOGICIEL OU AUXQUELS ON ACCEDÉ PAR LE BIAIS DU LOGICIEL PEUT ETRE SOUMISE A D'AUTRES CONDITIONS, GENERALEMENT ENONCEES DANS UN CONTRAT DE LICENCE DISTINCT, DANS LES CONDITIONS D'UTILISATION OU DANS UN FICHIER « LISEZ-MOI » FOURNI AVEC CES ELEMENTS ET CES SERVICES, OU SUR LE SITE WEB http://www.adobe.com/go/thirdparty_fr.

LE LOGICIEL PEUT CONNECTER AUTOMATIQUEMENT L'ORDINATEUR A L'INTERNET. REPORTEZ-VOUS AUX ARTICLES 14 ET 16 POUR OBTENIR DE PLUS AMPLES INFORMATIONS.

LE LOGICIEL PEUT CONTENIR UN SYSTEME D'ACTIVATION DE PRODUIT ET D'AUTRES SYSTEMES CONÇUS POUR EMPECHER TOUTE COPIE ET UTILISATION ILLICITES. CETTE TECHNOLOGIE PEUT CONNECTER AUTOMATIQUEMENT L'ORDINATEUR A L'INTERNET COMME DECRIT A L'ARTICLE 14. EN OUTRE, UNE FOIS CONNECTE, LE LOGICIEL PEUT TRANSMETTRE VOTRE NUMERO DE SERIE A ADOBE AFIN D'EVITER TOUTE UTILISATION ILLICITE. POUR PLUS D'INFORMATIONS CONCERNANT LE SYSTEME D'ACTIVATION DE PRODUIT, VEUILLEZ VOUS CONNECTER AU SITE http://www.adobe.com/go/activation_fr.

1. Définitions.

Le terme « Adobe » désigne Adobe Systems Incorporated, société inscrite au registre de commerce du Delaware, 345 Park Avenue, San Jose, Californie 95110, si ce contrat est conclu alors que vous résidez aux

Etats-Unis, au Canada ou au Mexique. Dans le cas contraire, ce terme désigne Adobe Systems Software Ireland Limited, 4-6 Riverwalk, Citywest Business Campus, Saggart, Dublin 24, République d'Irlande.

Le terme « Adobe Runtime(s) » signifie Adobe AIR, Adobe Flash Player, Shockwave Player, Adobe Media Player ou Authorware Player.

Le terme « Ordinateur » désigne un appareil électronique virtuel ou physique qui accepte les données au format numérique ou dans un format similaire et les traite en vue d'obtenir des résultats spécifiques à partir d'une séquence d'instructions.

Le terme « Réseau Interne » désigne un réseau privé et exclusif, accessible uniquement par les employés et les sous-traitants individuels (c.-à-d. des intérimaires) d'une société particulière ou de toute entité commerciale semblable. L'expression « Réseau Interne » ne désigne pas l'Internet ou tout autre réseau communautaire ouvert au public, comme les associations et organisations similaires fonctionnant par voie d'adhésion ou de souscription.

Le terme « Fichier de sortie » signifie un fichier créé en utilisant le Logiciel.

Le terme « Nombre autorisé » désigne le chiffre un (1), sauf disposition contraire de toute licence valide (ex. : licence de volume) concédée par Adobe.

Le terme « Redistribuables » désigne les fichiers identifiés en tant que tels dans le fichier REDISTRB.TXT situés (a) sur le CD-ROM du logiciel, (b) si vous avez téléchargé le logiciel, dans le dossier d'installation décompressé ou (c) dans le dossier Adobe RoboHelp sur le disque dur de votre ordinateur.

Le terme « Logiciel » désigne (a) toutes les données fournies avec le présent contrat, notamment, mais de façon non limitative, (i) les fichiers logiciels et autres données informatiques d'Adobe ou de tiers ; (ii) des échantillons et galeries de photos, des images, des fichiers sonores, des dessins et d'autres œuvres artistiques fournis avec des logiciels Adobe et non obtenus auprès d'Adobe via un service tiers (sauf indication contraire de ce service) ou auprès d'un tiers via un service distinct (les « Fichiers de contenu ») ; (iii) des fichiers et documents annexes écrits explicatifs (la « Documentation ») ; et (iv) des polices de caractères ; ainsi que (b) toutes les versions modifiées et leurs copies, ainsi que les mises à jour, mises à jour et compléments à ces données qui vous sont fournis par Adobe à tout moment, sauf si ceux-ci vous sont fournis en vertu d'un autre contrat (ci-après collectivement les « Mises à jour »).

2. Concession de Licence.

Si vous avez obtenu le Logiciel et le ou les numéros de série nécessaires auprès d'Adobe ou de l'un de ses licenciés agréés et à condition que vous respectiez les dispositions du présent contrat, Adobe vous concède une licence non exclusive d'installation et d'utilisation du Logiciel conformément à la Documentation et aux fins qui y sont décrites, dans les conditions décrites ci-après. Veuillez vous reporter à l'Article 16 relatif aux dispositions spécifiques à l'usage de certains produits et composants y compris, notamment, le logiciel de polices de caractères, Acrobat, After Effects, Adobe Presenter, Contribute, FrameMaker, Flash Player, RoboHelp, Version Cue et Adobe Runtimes.

2.1 Utilisation générale. Vous êtes autorisé à installer et à utiliser un exemplaire du Logiciel sur vos Ordinateurs compatibles, jusqu'à concurrence du Nombre Autorisé pourvu que, à la demande du Logiciel, vous fournissiez un numéro de série valide pour chaque exemplaire ; et

2.2 Distribution via un serveur. Vous êtes autorisé à copier une image du Logiciel sur le ou les serveurs de fichiers de votre réseau interne afin de télécharger et d'installer le Logiciel sur d'autres Ordinateurs appartenant au même Réseau interne dans les limites décrites à l'article 2.1 ; et

2.3 Utilisation sur le serveur. Vous êtes autorisé, dans les limites décrites à l'article 2.1, à installer le Logiciel sur un ou plusieurs serveurs de fichiers informatiques internes, pour une utilisation du Logiciel initiée par une personne à partir d'un Ordinateur du même Réseau interne uniquement. Le nombre total d'utilisateurs (et non le nombre simultané d'utilisateurs) capables d'utiliser le Logiciel sur ce ou ces serveurs de fichiers informatiques ne peut pas excéder le Nombre autorisé.

Par exemple, ce qui précède ne vous autorise pas à installer le logiciel ou à y accéder (que ce soit directement ou à l'aide de commandes, de données ou d'instructions) : (i) depuis ou vers un Ordinateur externe à votre réseau ; (ii) pour activer des groupes de travail ou des services hébergés sur le Web ou Internet accessibles à tous ; (iii) par une personne morale ou physique non habilitée à utiliser, télécharger, copier ou bénéficier d'une manière quelconque de la fonctionnalité du Logiciel sauf sous licence d'Adobe ; ou (iv) en tant que composant d'un système, d'un flux de travaux ou d'un service accessible par plus d'utilisateurs que le Nombre autorisé ; ou (v) pour des opérations qui ne sont pas initiées par un utilisateur individuel (p. ex. le traitement automatisé des données sur un serveur) ; et

2.4 Utilisation sur Ordinateur Portable ou Privé. Sous réserve des importantes limitations prévues à l'Article 2.5, l'utilisateur principal de l'Ordinateur sur lequel le Logiciel est installé (l' « Utilisateur Principal »), peut, dans les limites décrites à l'article 2.1, installer une seconde copie du Logiciel pour son utilisation personnelle exclusivement sur un Ordinateur portable ou sur un Ordinateur privé installé à son domicile personnel, à condition que le Logiciel installé sur cet Ordinateur portable ou privé ne soit pas en même temps utilisé sur l'Ordinateur principal. Il se peut que vous soyez obligé de contacter Adobe pour procéder à une seconde copie.

2.5 Limitations relatives à l'Usage Secondaire par les Licenciés en Volume. Dans le cas où le Logiciel aurait été obtenu par un licencié autre qu'un licencié en volume d'éducation par le biais d'un programme de licence de volume Adobe (connu sous le nom d' « Adobe Open Options »), la seconde copie du Logiciel effectuée en application de l'Article 2.4 ne peut être utilisée qu'au bénéfice et dans le cadre de l'activité dudit licencié en volume. Pour un supplément d'informations sur l'usage secondaire par les licenciés en volume, veuillez vous rendre sur notre site http://www.adobe.com/go/open_options_fr.

2.6 Copie de Sauvegarde. Vous êtes autorisé à effectuer un nombre raisonnable de copies de sauvegarde du Logiciel, sous réserve de ne pas installer ou utiliser vos copies de sauvegarde à d'autres fins que d'archivage.

2.7 Fichiers de Contenu. Sauf dispositions contraires contenues dans les fichiers « Lisez-moi » ou tout autre contrat associé aux fichiers de contenu, qui peuvent contenir des droits et des restrictions propres à ces éléments, vous êtes autorisé à afficher à l'écran, modifier, reproduire et distribuer tous les fichiers de contenu. Toutefois, vous n'êtes pas autorisé à distribuer les Fichiers de Contenu seuls (c'est-à-dire s'ils constituent la valeur principale du produit distribué) et vous n'êtes pas autorisé à revendiquer un droit sur une marque relative aux Fichiers de Contenu ou à toute œuvre dérivée.

2.8 Exemple de Code d'Application. Vous avez la possibilité de modifier le format de code source des modules des logiciels qui sont identifiés comme exemples de code, exemples de code d'application ou composants (chacun constituant un « Exemple de Code d'Application ») dans la documentation accompagnant ces derniers, uniquement à des fins de conception, de développement et de contrôle de sites Web et d'applications développées en utilisant des logiciels Adobe ; sous réserve de n'être autorisé à copier et à distribuer l'Exemple de Code d'Application (modifié ou non modifié) qu'à condition de respecter l'ensemble des conditions suivantes : (1) que vous distribuiez l'Exemple de Code d'Application de l'objet compilé avec votre application ; (2) que vous n'incluez pas l'Exemple de Code d'Application dans une application ou un produit conçu à des fins de développement de site web ; et (3) que vous n'utilisiez pas le nom d'Adobe, les logos ou les autres marques d'Adobe pour commercialiser votre application. Vous vous engagez à rembourser, à exempter de toute responsabilité et à défendre Adobe contre toute perte, tout dommage, toute réclamation ou toute action en justice, y compris les frais d'avocats qui pourraient découler ou résulter de l'usage ou de la distribution de votre application. Vous pouvez avoir la possibilité de modifier ou distribuer des codes logiciel d'Adobe dans une documentation se rapportant à ces codes et/ou au Logiciel ou par le biais d'un contrat séparé entre vous et Adobe.

2.9 Langages de programmation. Le Logiciel peut comprendre des parties du SDK d'ExtendScript et de Pixel Bender. Sous réserve des limitations contenues au présent Article 2 et des autorisations contenues à l'Article 2.8, Adobe vous confère une licence non exclusive, non cessible et libre de droits en vue, uniquement, d'utiliser des éléments des SDK d'ExtendScript et de Pixel Bender dans le cadre d'activités de développement interne de programmes d'application destinés à fonctionner avec les Produits Adobe.

Sauf disposition explicite contraire à l'Article 2.9, aucune partie des SDK d'ExtendScript et de Pixel Bender ne peut être modifiée ou distribuée. Vous êtes tenu de faire figurer les mentions de copyright d'Adobe sur vos programmes d'application, sauf en ce qui concerne les programmes dont le copyright indique d'autres droits de propriété. Vous ne pouvez pas utiliser la dénomination sociale d'Adobe ainsi que son logo ou ses marques déposées pour commercialiser vos produits.

Vous vous engagez à indemniser, à exempter de toute responsabilité et à défendre Adobe contre toute perte, tout dommage, toute réclamation ou toute action en justice, y compris les frais d'avocats qui pourraient découler ou résulter de cette distribution.

2.10 Configuration à amorçage double. Le Logiciel est sous licence pour utilisation sur un système d'exploitation bien précis. Vous devez acheter une licence séparée d'usage du Logiciel pour chaque système d'exploitation. Si vous souhaitez, par exemple, installer le Logiciel sur les systèmes d'exploitation Mac OS et Windows sur un même ordinateur qui exécute ces deux plates-formes (c.-à.-d. une machine à amorçage double), vous devez obtenir deux licences individuelles du Logiciel. Ceci s'applique même si les deux versions du Logiciel, conçues pour différents systèmes d'exploitation, vous sont fournies sur le même support.

2.11 Logiciel d'évaluation. Le Logiciel, ou une partie du Logiciel, peut ne pas nécessiter de numéro de série pour être installé ou utilisé, par exemple si le Logiciel est configuré pour autoriser une période d'évaluation limitée ou un nombre de démarrages limité. Vous n'êtes pas autorisé à utiliser le Logiciel de façon non conforme à sa conception ou à la Documentation. Vous ne pouvez pas, par exemple, utiliser le Logiciel après la période d'évaluation sans saisir un numéro de série valide. **VOUS ASSUMEZ TOUS LES RISQUES LIES A L'UTILISATION DE FICHIERS DE SORTIE CREES AVEC LE LOGICIEL UTILISE DURANT UNE EVALUATION.**

3. Titularité des Droits de Propriété Intellectuelle.

Le Logiciel et toute copie autorisée que vous effectuez sont la propriété intellectuelle d'Adobe Systems Incorporated et de ses fournisseurs. La structure, l'organisation et le code du Logiciel constituent des secrets commerciaux et des informations confidentielles de valeur d'Adobe Systems Incorporated et de ses fournisseurs. Le Logiciel est protégé par la loi, y compris notamment par les lois américaines et d'autres pays sur le copyright [droit d'auteur] et par les dispositions des traités internationaux. Sauf disposition expresse des présentes, le présent contrat ne vous concède aucun droit de propriété intellectuelle sur le Logiciel et Adobe et ses fournisseurs se réservent tous les droits qui ne sont pas expressément concédés.

4. Limitations et exigences.

4.1 Mentions de propriété. Toute copie autorisée du Logiciel que vous effectuez doit contenir les mêmes mentions de droit d'auteur et autres mentions de propriété intellectuelle que celles qui apparaissent dans ou sur le Logiciel.

4.2 Obligations d'utilisation. Vous acceptez de ne pas utiliser le Logiciel de façon autre que celle autorisée par ce contrat et de ne pas utiliser le Logiciel d'une façon non conforme à sa conception ou à la Documentation.

4.3 Modifications. Sauf disposition contraire exposée à l'Article 2.7 ou 16, vous n'êtes pas autorisé à modifier, adapter ou traduire le Logiciel.

4.4 Interdiction d'ingénierie inverse. Vous n'êtes pas autorisé à effectuer de l'ingénierie inverse, décompiler, désassembler le Logiciel, ni essayer de toute autre façon de découvrir son code source, sauf dans la limite explicitement autorisée par la loi en vigueur et ce, uniquement à des fins d'interopérabilité avec le Logiciel.

4.5 Dégrouper. Il se peut que le Logiciel contienne divers utilitaires, applications et composants, qu'il fonctionne avec des plates-formes ou des langages multiples, qu'il vous soit fourni sur plusieurs supports ou que vous en receviez plusieurs copies. Néanmoins, le Logiciel est conçu et vous est fourni comme un

seul produit que vous devez utiliser comme tel sur des Ordinateurs conformément aux dispositions des Articles 2 et 16. Vous n'êtes pas obligé d'installer tous les composants du Logiciel, mais vous ne pouvez pas dégroupier les composants du Logiciel dans le but de les utiliser sur différents Ordinateurs. Vous ne pouvez pas dégroupier ou réorganiser le Logiciel à des fins de distribution, de transfert ou de revente. Les exceptions de cet Article 4.5 sont présentées à l'Article 16.

4.6 Transfert. VOUS NE POUVEZ PAS LOUER OU DONNER EN CREDIT-BAIL, VENDRE, CONCEDER DES SOUS-LICENCES, CEDER OU TRANSFERER VOS DROITS RELATIFS AU LOGICIEL OU AUTORISER LA COPIE DE TOUT OU D'UNE PARTIE DU LOGICIEL SUR L'ORDINATEUR D'UN AUTRE UTILISATEUR OU D'UNE AUTRE SOCIETE SAUF AUTORISATION EXPLICITE STIPULEE DANS LES PRESENTES. Vous pouvez toutefois transférer tous vos droits d'utilisation du Logiciel à une autre personne physique ou morale sous réserve que : (a) vous transfériez également à ladite personne physique ou morale (i) le présent contrat, (ii) le(s) numéro(s) de série, le Logiciel sur le support fourni par Adobe ou par son distributeur agréé, et tous les autres logiciels ou matériels intégrés, emballés ou préinstallés avec le Logiciel, y compris toutes les copies, mises à niveau, mises à jour et versions antérieures, et (iii) toutes copies des logiciels de polices de caractères convertis dans d'autres formats; (b) vous ne conserviez aucune mise à niveau, mise à jour ou copie, y compris les copies de sauvegarde et celles stockées sur un ordinateur, et (c) le bénéficiaire accepte les dispositions du présent contrat ainsi que toutes les autres dispositions en vertu desquelles vous avez acheté une licence valide du Logiciel. **NONOBTANT CE QUI PRECEDE, VOUS N'ETES PAS AUTORISE A TRANSFERER LES COPIES DU LOGICIEL DESTINEES A LA FORMATION, LES PREVERSIONS, NI LES COPIES NON-DESTINEES A LA VENTE.** Avant un transfert, Adobe peut vous demander, ainsi qu'à la partie destinataire, de confirmer par écrit que vous respectez les dispositions du présent contrat, de fournir à Adobe des informations vous concernant et de vous enregistrer en qualité d'utilisateur final du Logiciel. Prévoyez un délai de 4 à 6 semaines pour le transfert. Pour plus d'informations, veuillez consulter le site http://www.adobe.com/go/support_fr ou contacter le Service d'Assistance Clientèle d'Adobe.

4.7 Interdiction de service bureau. Vous n'êtes pas autorisé à utiliser ou fournir le Logiciel pour un service bureau.

4.8 Limitations relatives aux Moteurs d'exécution Adobe. Vous n'êtes pas autorisé à utiliser de Moteurs d'exécutions Adobe sur un équipement autre qu'un ordinateur individuel ou sur toute version intégrée ou embarquée de tout système d'exploitation quel qu'il soit. Pour clarifier tout doute, et à titre d'exemple exclusivement, vous n'êtes pas autorisé à utiliser de Moteurs d'exécution Adobe sur (a) des périphériques mobiles, systèmes multimédias de salon, ordinateurs de poche, téléphones, tablettes Internet et tablettes PC (sous un système autre que Windows XP Tablet PC Edition et ses versions ultérieures), consoles de jeux, téléviseurs, lecteurs de DVD, centres multimédias (sous un système autre que Windows XP Edition Media Center et ses versions ultérieures), panneaux d'affichage électroniques ou autres appareils numériques de signalisation, périphériques Internet ou autres appareils connectés à l'Internet, assistants numériques personnels, équipements médicaux, distributeurs automatiques de billets, appareils télématiques, machines de jeux, systèmes d'automatisation domestiques, kiosques, télécommandes ou tout autre appareil électronique grand public, (b) des équipements de téléphonie mobile, systèmes de câble, satellite ou télévision ou (c) tout appareil à système fermé. Consultez http://www.adobe.com/go/licensing_fr pour plus d'informations sur la concession de licence de Moteurs d'exécution Adobe sur ces systèmes.

5. Mises à Jour.

Si le Logiciel est une mise à niveau ou une mise à jour d'une version antérieure du Logiciel Adobe, vous devez détenir une licence en vigueur pour cette version antérieure pour pouvoir utiliser la mise à niveau ou la mise à jour. Après avoir installé une telle mise à niveau ou mise à jour, vous pouvez continuer à utiliser une version antérieure conformément à son contrat de licence d'utilisateur final mais seulement à condition que (a) la mise à niveau ou la mise à jour et toutes les versions antérieures soient installées sur le même Ordinateur ; (b) les versions antérieures ou les copies de celles-ci ne soient pas transférées à un tiers ou à un autre appareil à moins que toutes les copies de la mise à jour ou de la mise à niveau ne soient aussi transférées audit tiers ou audit appareil ; et (c) vous acceptiez que toute obligation qu'Adobe peut avoir de

prendre en charge toute version antérieure puisse être terminée dès la disponibilité d'une mise à jour ou d'une mise à niveau. Aucune autre utilisation d'une version antérieure n'est autorisée après avoir installé une mise à jour ou une mise à niveau. Les mises à niveau ou mises à jour qu'Adobe vous concède en licence peuvent comporter des conditions supplémentaires ou différentes.

6. GARANTIE LIMITEE.

Adobe garantit à la personne physique ou morale qui est la première à acheter une licence du Logiciel afin de l'utiliser conformément au présent contrat, que le Logiciel fonctionnera, pour l'essentiel, conformément à la Documentation pendant quatre-vingt-dix (90) jours à compter de la réception du Logiciel, à condition qu'il soit utilisé sur le système d'exploitation et dans la configuration matérielle recommandés. De faibles variations de performances par rapport aux spécifications de la Documentation ne peuvent pas donner lieu à l'application de la présente garantie. Cette garantie limitée ne s'applique pas aux produits suivants qui sont offerts « TELS QUELS » et sans aucune garantie de la part d'Adobe : programmes correctifs, logiciel de police de caractères converti en d'autres formats ; version préliminaire (bêta), évaluation, échantillon, et copies non destinées à la revente du Logiciel ; sites Web, services en ligne d'Adobe ; services en ligne tiers ; Certified Document Services (reportez-vous à l'Article 16) ; et tout logiciel mis à la disposition des clients pour un téléchargement gratuit sur le site Web d'Adobe. Toutes les demandes en garantie doivent être faites dans le délai de quatre-vingt-dix (90) jours susmentionné auprès du Service d'Assistance Clientèle Adobe et être accompagnées d'une preuve d'achat. Veuillez consulter le Service d'Assistance Clientèle Adobe sur le site http://www.adobe.com/go/support_fr pour obtenir plus d'informations à propos des demandes en garantie. Si le Logiciel ne fonctionne pas, pour l'essentiel, conformément à la Documentation, l'entière responsabilité d'Adobe et de ses sociétés affiliées et vos seuls recours, se limiteront, au choix d'Adobe, au remplacement du Logiciel ou au remboursement de la redevance que vous avez versée pour obtenir la licence du Logiciel. LA GARANTIE LIMITEE DEFINIE DANS LE PRESENT ARTICLE VOUS ACCORDE DES DROITS SPECIFIQUES. VOUS POUVEZ BENEFICIER D'AUTRES DROITS AUTORISES PAR LA LOI QUI VARIENT D'UNE JURIDICTION A UNE AUTRE. ADOBE N'A NULLEMENT L'INTENTION DE LIMITER VOS DROITS A LA GARANTIE AUTORISES PAR LA LOI EN VIGUEUR DANS VOTRE PAYS. Veuillez consulter l'Article 16 pour les dispositions relatives aux juridictions ou contactez le Service d'Assistance Clientèle Adobe.

7. EXCLUSIONS.

LA GARANTIE LIMITEE DECRITE CI-DESSUS EST L'UNIQUE GARANTIE CONCEDEE PAR ADOBE AINSI QUE SES FILIALES ET DEFINIT LES RECOURS EXCLUSIFS EN CAS DE VIOLATION DE LA GARANTIE PAR ADOBE, SES FILIALES OU SES FOURNISSEURS. LA GARANTIE LIMITEE CONCEDEE CI-DESSUS, AINSI QUE TOUTE GARANTIE ET RECOURS LEGAUX NE POUVANT ETRE EXCLUS OU LIMITES PAR LA LOI SONT LES SEULES GARANTIES APPLICABLES A CE LOGICIEL. A PART LES GARANTIES CONCEDEES CI-DESSUS ET CELLES QUI SONT CONCEDEES PAR LA LOI ; ADOBE, SES FILIALES, SES FOURNISSEURS ET SES AUTORITES DE CERTIFICATION (DEFINIES CI-DESSOUS) EXCLUENT TOUTE GARANTIE, CONDITION, DECLARATION ET DISPOSITION EXPLICITE OU IMPLICITE, EN VERTU DE LA LOI, DE LA COMMON LAW, D'UNE COUTUME, D'UN USAGE OU AUTRE, CONCERNANT D'AUTRES SUJETS, NOTAMMENT, LES PERFORMANCES, LA SECURITE, LA GARANTIE DE NON-CONTREFAÇON DES DROITS D'UN TIERS, L'INTEGRATION, LA QUALITE MARCHANDE, LA JOUISSANCE PAISIBLE, LA QUALITE SATISFAISANTE OU L'ADEQUATION A UN USAGE PARTICULIER. A PART LA CONCESSION DE CES GARANTIES ET RECOURS, ADOBE ET SES FOURNISSEURS OFFRENT « TELS QUELS » LE LOGICIEL ET L'ACCES A TOUT SITE WEB, SERVICE EN LIGNE D'ADOBE OU D'UN TIERS ET SERVICE D'AUTORITE DE CERTIFICATION, AVEC TOUS LES DEFAUTS QU'ILS POURRAIENT CONTENIR. CETTE EXCLUSION DE GARANTIE PEUT NE PAS ETRE VALABLE DANS CERTAINS ETATS. VOUS POUVEZ BENEFICIER D'AUTRES DROITS DE GARANTIE AUTORISES PAR LA LOI ET QUI NE PEUVENT PAS FAIRE L'OBJET D'UN DESISTEMENT OU ETRE DECLINES. ADOBE N'A NULLEMENT L'INTENTION DE LIMITER VOS DROITS A LA GARANTIE D'UNE FAÇON QUI NE SERAIT PAS PERMISE PAR LA LOI. Les dispositions des

Articles 7 et 8 resteront en vigueur en cas de résiliation du présent contrat, quelle qu'en soit la cause, mais cela ne sous-entend pas ou ne crée pas de droits d'utilisation permanents du Logiciel après la résiliation du présent contrat.

8. LIMITATION DE RESPONSABILITE.

SAUF DANS LE CADRE DU RECOURS EXCLUSIF CONCEDE CI-DESSUS PAR ADOBE ET DE TOUT RECOURS LEGAL NE POUVANT ETRE EXCLU, ADOBE, SES FILIALES, SES FOURNISSEURS OU LES AUTORITES DE CERTIFICATION NE SERONT EN AUCUN CAS RESPONSABLES ENVERS VOUS DE PERTE, DOMMAGES-INTERETS, RECLAMATION OU FRAIS QUELCONQUES, Y COMPRIS TOUS DOMMAGES CONSECUTIFS, INDIRECTS OU ACCIDENTELS, TOUT MANQUE A GAGNER, PERTES D'ECONOMIES, DOMMAGES RESULTANT D'UNE INTERRUPTION D'ACTIVITE, D'UN PREJUDICE CORPOREL OU DU NON-RESPECT DE TOUTE OBLIGATION D'ATTENTION OU DE RECLAMATIONS D'UN TIERS, ET CE, MEME SI UN REPRESENTANT D'ADOBE A ETE INFORME DE L'EVENTUALITE DE TELS DOMMAGES, PERTES, RECLAMATIONS OU FRAIS. L'ENTIERE RESPONSABILITE D'ADOBE ET CELLE DE SES FILIALES, FOURNISSEURS, ET AUTORITES DE CERTIFICATION EN VERTU DU PRESENT CONTRAT OU DANS LE CADRE DE CE DERNIER, EST LIMITEE, QUOI QU'IL ARRIVE, AU MONTANT VERSE POUR LE LOGICIEL, S'IL Y A LIEU. LA PRESENTE LIMITATION S'APPLIQUE MEME EN CAS DE MANQUEMENT GRAVE OU DE MANQUEMENT A DES DISPOSITIONS ESSENTIELLES DU PRESENT CONTRAT. Aucune disposition du présent contrat ne limite la responsabilité d'Adobe envers vous en cas de décès ou de préjudices corporels résultant d'une négligence de la part d'Adobe ou d'un acte frauduleux. Adobe agit pour le compte de ses filiales, fournisseurs, et autorités de certification afin de rejeter, d'exclure et de limiter les obligations, les garanties et les responsabilités, mais à aucun autre égard et dans aucun autre but. Pour plus d'informations, veuillez contacter le Service d'Assistance Clientèle Adobe.

LES LIMITATIONS ET EXCLUSIONS CI-DESSUS S'APPLIQUENT DES LORS QU'ELLES SONT AUTORISEES PAR LA LOI APPLICABLE DANS VOTRE PAYS. CETTE LIMITATION DE RESPONSABILITE PEUT NE PAS ETRE VALABLE DANS CERTAINS ETATS. VOUS POUVEZ BENEFICIER DE DROITS QUI NE PEUVENT PAS FAIRE L'OBJET DE DESISTEMENT EN VERTU DES LOIS DE PROTECTION DU CONSOMMATEUR ET D'AUTRES LOIS. ADOBE N'A NULLEMENT L'INTENTION DE LIMITER VOS DROITS A LA GARANTIE OU AUX RECOURS D'UNE FAÇON QUELCONQUE QUI NE SERAIT PAS AUTORISEE PAR LA LOI. REPORTEZ-VOUS A L'ARTICLE 16 POUR LES CONDITIONS SPECIFIQUES A VOTRE JURISDICTION.

9. Lois sur l'Exportation.

Vous acceptez que le Logiciel ne soit pas utilisé, expédié, transféré ou exporté vers un pays ou utilisé d'une manière interdite par la United States Export Administration Act (loi américaine sur le contrôle des exportations) ou par toutes autres lois, restrictions ou réglementations concernant l'exportation (ci-après collectivement les « Lois sur l'exportation »). En outre, si le Logiciel est identifié comme étant un article dont l'exportation est contrôlée dans le cadre des Lois sur l'Exportation, vous déclarez et garantisiez que vous n'êtes pas citoyen ou résident d'une nation frappée d'embargo ou faisant l'objet d'autres mesures de restriction (y compris, mais de façon non limitative, l'Iran, la Syrie, le Soudan, Cuba et la Corée du Nord) et que les Lois sur l'Exportation ne vous interdisent pas non plus de recevoir le Logiciel. Tous les droits d'utilisation du Logiciel sont concédés sous réserve que vous en soyez déchu dans le cas où vous ne respecteriez pas les clauses du présent contrat.

10. Loi applicable.

Si vous êtes un consommateur utilisant uniquement le Logiciel à des fins personnelles non-commerciales, le présent contrat est alors régi par les lois de l'Etat dans lequel vous avez acheté la licence d'utilisation du Logiciel. Si vous n'êtes pas ce type de client, le présent contrat est régi et interprété selon les lois en vigueur : (a) dans l'Etat de Californie si vous avez obtenu une licence du Logiciel aux Etats-Unis, au

Canada ou au Mexique ; ou (b) au Japon, si vous avez obtenu une licence du Logiciel au Japon, en Chine, en Corée ou dans tout autre pays d'Asie du Sud-est dans lequel toutes les langues officielles s'écrivent en script idéographique (par exemple le hanzi, kanji ou hanja) et/ou dans d'autres scripts de même structure ou de structure similaire, comme le hangul ou le kana ; ou (c) en Angleterre, si vous avez obtenu une licence du Logiciel dans toute autre juridiction non mentionnée ci-dessus. Les tribunaux respectifs du comté de Santa Clara en Californie, lorsque s'applique la loi de l'Etat de Californie, du Tokyo District Court au Japon, lorsque s'applique la loi du Japon, et les tribunaux compétents de Londres en Angleterre, lorsque s'applique la loi anglaise, ont chacun compétence non exclusive en cas de litiges relatifs au présent contrat. Le présent contrat n'est pas régi par les règles de conflits de lois de ces pays, ni par la Convention des Nations Unies sur les contrats de vente internationale de marchandises, dont l'application est expressément exclue.

11. Stipulations générales.

Si une stipulation quelconque du présent contrat s'avère nulle et inopposable, la validité et l'opposabilité des autres stipulations n'en seront pas affectées. Le présent contrat ne peut être modifié que par un document écrit, signé par un responsable d'Adobe dûment habilité à cet effet. Ceci constitue l'intégralité du contrat conclu entre Adobe et vous-même concernant le Logiciel ; il se substitue à toutes déclarations, discussions, engagements, communications ou publicités antérieures relatives au Logiciel.

12. Avis aux utilisateurs finaux du Gouvernement des Etats-Unis.

Dans le cas d'Utilisateurs Finaux du Gouvernement des Etats-Unis, Adobe s'engage à se conformer à toutes les lois applicables sur l'égalité des chances, y compris, s'il y a lieu, aux dispositions du décret-loi (Executive Order) 11246, telles que modifiées, du Paragraphe 402 de la Vietnam Era Veterans Readjustment Assistance Act (loi sur l'aide à la réadaptation des vétérans du Vietnam) de 1974 (38 USC 4212), et du Paragraphe 503 de la Rehabilitation Act (loi sur la réhabilitation) de 1973, tel que modifié, et aux réglementations spécifiées à l'Article 41 CFR sections 60-1 à 60-60, 60-250, et 60-741. Les réglementations et les dispositions relatives aux actions affirmatives contenues dans la phrase précédente seront intégrées par référence au présent contrat.

13. Respect des licences.

Si vous avez une activité commerciale, une société ou un organisme, vous vous engagez, pas plus d'une fois tous les 12 mois, à autoriser l'inspection de vos enregistrements, systèmes et installations, dans les dix (10) jours suivant toute demande d'Adobe ou d'un de ses représentants agréés, pour vérifier que vous utilisez les logiciels d'Adobe en conformité avec vos licences Adobe en vigueur. Vous devrez immédiatement obtenir des licences valides pour être en conformité si la vérification révèle que votre utilisation n'est pas conforme aux licences en vigueur.

14. Connectivité à Internet et confidentialité.

14.1 Connexions automatiques à l'Internet. Le Logiciel peut entraîner la connexion automatique de l'Ordinateur à l'Internet ainsi que la communication avec un site Web d'Adobe dans le but de vous fournir éventuellement des informations supplémentaires, des caractéristiques et des fonctionnalités. Sauf indication contraire dans les Articles 14.2 à 14.6, les conditions suivantes sont applicables à toute connexion du Logiciel à Internet :

14.1.1 Lorsque le Logiciel se connecte automatiquement à l'Internet, il envoie à un site Web d'Adobe une adresse de protocole Internet (« Adresse IP ») associée à votre connexion actuelle à Internet ;

14.1.2 Lorsque le Logiciel se connecte automatiquement à l'Internet, aucune information personnelle d'identification n'est envoyée, sauf si les adresses IP sont considérées comme des informations personnelles d'identification dans certaines juridictions, et ;

14.1.3 Lorsque le Logiciel se connecte à Internet et communique avec un site Web d'Adobe, la Charte de traitement des données personnelles se trouvant à http://www.adobe.com/go/privacy_fr est applicable. En outre, les conditions d'utilisation d'Adobe.com http://www.adobe.com/go/copyright_fr s'appliquent sauf si d'autres conditions d'utilisation vous sont présentées à ce moment-là. Veuillez tenir compte du fait que la Charte de traitement des données personnelles d'Adobe autorise le suivi des visites sur les sites Web, et qu'elle aborde en détail le sujet du suivi et l'utilisation de cookies, de pixels invisibles et d'autres dispositifs semblables.

14.2 Utilisation de fichiers PDF. Lorsque vous utilisez le Logiciel pour ouvrir un fichier PDF dans lequel l'affichage de publicités a été activé au moyen du service « Ads for Adobe PDF », votre ordinateur se connecte à un site Web géré par Adobe, un annonceur ou un autre tiers. En plus d'envoyer votre adresse IP, le gérant du site peut utiliser des technologies pour envoyer (ou « offrir ») des publicités ou tout autre contenu électronique qui apparaît à l'intérieur ou près du fichier ouvert. L'exploitant du site Web peut aussi utiliser JavaScript, des pixels invisibles (aussi appelés pixels espions ou GIF invisibles) et d'autres technologies pour améliorer et mesurer l'efficacité des publicités et pour personnaliser le contenu publicitaire. Adobe peut ne pas avoir accès à des fonctionnalités utilisées par un tiers ou les contrôler, de sorte que le traitement des données par des sites Web tiers n'est pas régi par la Charte de traitement des données personnelles.

14.3 Mise à jour. Le Logiciel peut entraîner la connexion automatique de l'Ordinateur à l'Internet afin de vérifier la disponibilité de mises à jour pour un téléchargement automatique sur votre Ordinateur et pour communiquer le bon déroulement de l'installation à Adobe. Consultez la Documentation pour apprendre comment modifier les réglages de mise à jour par défaut.

14.4 Utilisation des services en ligne d'Adobe. Le Logiciel peut entraîner la connexion automatique de l'Ordinateur à l'Internet pour faciliter l'accès à du contenu et à des services qui vous sont offerts par Adobe comme décrit ultérieurement à l'Article 16.5. Votre Logiciel peut en outre télécharger automatiquement des mises à jour de matériel de ces services pour les mettre à votre disposition immédiatement même lorsque vous êtes hors ligne. Consultez la Documentation pour apprendre comment modifier les réglages de mise à jour par défaut.

14.5 Certificats numériques. Le Logiciel utilise des certificats numériques pour vous aider à identifier les fichiers téléchargés (c.-à.-d. les applications et leur contenu) ainsi que l'éditeur de ces fichiers. Par exemple, Adobe AIR utilise des certificats numériques pour vous aider à identifier l'éditeur des applications Adobe AIR et la gamme de produits Adobe Acrobat utilise ces certificats numériques pour signer et valider les signatures dans les documents PDF ainsi que pour valider les documents PDF certifiés. Votre Ordinateur peut se connecter à l'Internet au moment de la validation du certificat numérique.

14.6 Gestionnaire de configuration. Le Logiciel peut inclure Flash Player. Flash Player peut stocker certains réglages d'utilisateur sur votre Ordinateur comme objet local partagé. Ces éléments de configuration ne vous sont pas associés, mais ils vous permettent de gérer certains éléments de configuration dans le cadre de Flash Player. Vous trouverez plus d'information sur les objets partagés locaux sur le site http://www.adobe.com/go/flashplayer_security_fr et plus d'information sur le Gestionnaire de configuration sur le site http://www.adobe.com/go/settingsmanager_fr.

15. Communications poste à poste.

Le Logiciel peut utiliser votre connexion au réseau local pour se connecter automatiquement à d'autres logiciels Adobe et peut indiquer, de ce fait, qu'il est ouvert à des communications provenant d'autres logiciels Adobe. Ces communications peuvent transmettre l'adresse IP de votre connexion au réseau local, mais aucune information personnelle d'identification n'est envoyée ou reçue via ces connexions réseau (sauf si les adresses IP sont considérées comme des informations personnelles d'identification dans certaines juridictions). Veuillez consulter la Documentation pour apprendre comment modifier les réglages de mise à jour par défaut.

16. Exceptions et dispositions particulières.

Le présent article expose les dispositions spécifiques relatives à certains produits et composants du Logiciel ainsi que certaines exceptions aux dispositions ci-dessus. Si une disposition du présent article est en contradiction avec toute autre disposition du présent contrat, le présent article prévaut.

16.1 Préjudice, dispositions pour l'Union Européenne.

16.1.1 Le présent contrat ne porte pas préjudice aux droits légaux de toute partie, y compris celles qui agissent en qualité de consommateur. Par exemple, dans le cas de consommateurs néo-zélandais obtenant le Logiciel pour une utilisation personnelle ou domestique (et non à des fins commerciales), le présent contrat est soumis au Consumer Guarantees Act.

16.1.2 Si vous avez obtenu le Logiciel dans l'Union Européenne (UE), si vous résidez dans l'UE et si vous êtes un consommateur (c'est-à-dire si vous utilisez le Logiciel à des fins personnelles non commerciales), l'Article 6 ne s'applique alors pas à votre achat du Logiciel et à l'utilisation que vous en faites. En lieu et place, Adobe garantit pour une période de 2 ans à compter de la date d'achat, que le Logiciel offre les fonctionnalités énoncées dans la Documentation (les « fonctionnalités convenues dans le contrat ») lorsqu'il est utilisé avec la configuration matérielle recommandée. De légères variations de performances par rapport aux fonctionnalités énoncées dans le contrat ne sauraient donner lieu à une application de la garantie. LA PRESENTE GARANTIE NE S'APPLIQUE PAS AUX LOGICIELS QUE VOUS DEMANDEZ A UTILISER EN PREVERSION, VERSION D'ESSAI, VERSION D'APPRENTISSAGE, ECHANTILLON DE PRODUIT, OU AUX POLICES DE CARACTERES CONVERTIES EN D'AUTRES FORMATS OU SI DES MODIFICATIONS QUE VOUS AVEZ APPORTEES AUX LOGICIELS ENTRAÎNENT L'APPARITION D'UN DEFAUT. Pour invoquer la garantie, vous devez notifier le service d'assistance à la clientèle d'Adobe pendant cette période de 2 ans, et fournir les détails de preuve d'achat du Logiciel. Adobe vous aidera à vérifier si un défaut existe dans le Logiciel ou vous indiquera si l'erreur se produit suite à une installation incorrecte du Logiciel (auquel cas Adobe vous aidera). S'il y a un défaut dans le Logiciel, vous pouvez réclamer à Adobe soit un remboursement, soit une réparation ou soit une copie de remplacement du Logiciel. Toute demande doit être accompagnée d'une preuve d'achat. Dans le cas où les détails de votre garantie sont vérifiés, Adobe répondra à votre demande de réparation/remplacement du Logiciel, sauf si une telle demande n'est pas jugée raisonnable par Adobe, auquel cas Adobe vous remboursera. Veuillez contacter le service d'assistance clientèle d'Adobe si vous avez besoin d'aide avec cette garantie.

Veuillez noter que les dispositions relatives à l'Article 8 (Limite de responsabilité) s'appliqueront toujours aux réclamations pour dommage relatives à votre utilisation du Logiciel. Néanmoins, Adobe sera responsable pour tout dommage direct raisonnablement prévisible en cas de violation du présent contrat. Il vous est conseillé de prendre toutes les mesures raisonnables pour éviter et réduire les dommages, en particulier en faisant des copies de sauvegarde du Logiciel et de vos données informatiques.

Ce contrat, et en particulier l'Article 16.1.2, est destiné à décrire vos droits (y compris vos droits légaux) dans le cas où vous auriez des problèmes suite à votre utilisation du Logiciel. Vos droits légaux s'appliquent dans le cas où ils surpassent cette description.

16.2 Clauses supplémentaires concernant la version préliminaire du Logiciel. Si le Logiciel est une version commerciale préliminaire ou s'il s'agit d'un logiciel bêta (« Version préliminaire du Logiciel »), le présent Article s'applique. La Version préliminaire du Logiciel est une version préliminaire, qui n'est en aucun cas la version finale du produit d'Adobe, qui peut contenir des bogues, des erreurs et d'autres problèmes pouvant affecter le fonctionnement de votre système et engendrer des pannes et des pertes de données. Adobe peut ne jamais commercialiser la Version Préliminaire du Logiciel. Si la version préliminaire du Logiciel vous a été fournie dans le cadre d'un contrat écrit séparé, tel que le Adobe Systems Incorporated Serial Agreement for Unreleased Products, l'utilisation de votre Logiciel est également soumise aux conditions dudit contrat. Vous vous engagez à renvoyer ou à détruire toutes les copies de la version préliminaire du Logiciel à la demande d'Adobe ou lorsque cette dernière commercialisera ledit Logiciel. VOUS UTILISEZ LA VERSION PRELIMINAIRE DU LOGICIEL A VOS PROPRES RISQUES. VEUILLEZ VOUS REPORTER AUX ARTICLES 7 ET 8 RELATIFS AUX EXCLUSIONS DE

GARANTIES ET LIMITATIONS DE RESPONSABILITE REGISSANT LA VERSION PRELIMINAIRE DU LOGICIEL.

16.3 Produits Logiciels de Formation (Educational Software Product). Si le Logiciel est un Produit Logiciel de Formation (Logiciel fabriqué et distribué pour être uniquement utilisé par les Utilisateurs Finaux des Logiciels de Formation), vous n'êtes autorisé à utiliser le Logiciel qu'à condition d'y être habilité dans votre juridiction en qualité d'Utilisateur Final de Formation (Educational End User). Veuillez vous connecter au site http://www.adobe.com/go/edu_purchasing_fr pour vous assurer que votre situation répond aux conditions d'utilisation de ce Logiciel. Afin de trouver un revendeur académique agréé Adobe (Adobe Authorized Academic Reseller) dans votre région, visitez notre site à http://www.adobe.com/go/store_fr.

16.4 Logiciels de polices de caractères. Si le Logiciel comprend un Logiciel de Polices de Caractères :

16.4.1 Vous pouvez utiliser le logiciel de polices de caractères avec le Logiciel sur des Ordinateurs, conformément aux dispositions de l'Article 2 et avoir des sorties du logiciel de polices de caractères de tout périphérique de sortie connecté à ces Ordinateurs.

16.4.2 Si le nombre d'ordinateurs autorisé est inférieur ou égal à cinq, vous pouvez télécharger le logiciel de polices de caractères dans la mémoire (disque dur ou RAM) d'un périphérique de sortie connecté à au moins un des ordinateurs, afin que ledit logiciel de polices de caractères reste dans ledit périphérique de sortie, et d'un périphérique de sortie supplémentaire pour chaque multiple de cinq du Nombre d'Ordinateurs Autorisé.

16.4.3 Vous pouvez donner une copie de la ou des polices de caractères que vous avez utilisées dans un fichier donné à un imprimeur commercial ou un autre service bureau ; ledit service bureau peut utiliser la ou les polices de caractères pour traiter votre fichier, à condition que ce service ait une licence valide pour utiliser ledit logiciel de polices de caractères.

16.4.4 Vous pouvez convertir et installer le logiciel de polices de caractères dans un autre format à des fins d'utilisation sous d'autres environnements, sous réserve des conditions suivantes : l'Ordinateur sur lequel le logiciel de polices de caractères converti est utilisé ou installé sera considéré comme étant l'un de vos Ordinateurs Autorisés. Le logiciel de polices de caractères que vous avez converti devra être utilisé conformément à toutes les dispositions du présent contrat. Ledit logiciel de polices de caractères converti ne peut être utilisé que dans le cadre de vos propres activités internes habituelles ou à des fins personnelles ; il ne peut pas être distribué ou cédé à quelque fin que ce soit, sauf disposition contraire de l'Article 4.6 des présentes.

16.4.5 Vous pouvez intégrer des copies du logiciel de polices de caractères dans vos documents électroniques à des fins d'impression et de visualisation. Si le logiciel de polices de caractères que vous intégrez est désigné comme étant « concédé sous licence pour une intégration modifiable » (licensed for editable embedding) sur le site Web d'Adobe http://www.adobe.com/go/embedding_eula_fr, vous pouvez également intégrer des copies du logiciel de polices de caractères à des fins de modification de vos documents électroniques. Aucun autre droit d'intégration n'est implicitement sous-entendu ou autorisé en vertu de la présente licence.

16.5 Services en ligne.

16.5.1 Offerts par Adobe. Le Logiciel peut faciliter l'accès à différents contenus et services hébergés par des sites Web gérés par Adobe et/ou ses filiales (« Service(s) en ligne Adobe »). Ces services tiers en ligne Adobe comprennent notamment : Les pages d'accueil de Resource Central, kuler, Acrobat.com, Bridge Home, Search for Help, Device Central et autres produits. Un service en ligne Adobe peut parfois apparaître comme une fonctionnalité ou une extension du Logiciel bien qu'il se trouve sur un site Web. L'accès à un service en ligne Adobe peut parfois nécessiter un abonnement séparé ou un autre type de paiement et/ou votre acceptation de conditions d'utilisation supplémentaires. Les services en lignes Adobe ne sont pas forcément disponibles dans toutes les langues ou accessibles par les résidents de tous les pays. Adobe peut, à tout moment, pour quelque raison que ce soit, modifier ou suspendre la disponibilité de tout service en ligne Adobe. Adobe se réserve aussi le droit de commencer à facturer l'accès à un service en ligne Adobe préalablement gratuit. Etant donné que les services en ligne Adobe dépendent de la connexion

automatique à Internet, veuillez aussi vous référer à l'Article 14 pour obtenir des informations importantes concernant la connectivité à Internet et la protection de vos données personnelles. Comme décrit à l'Article 14, lorsque le Logiciel accède à un service en ligne Adobe, l'utilisation de ce service est régie par la Charte de traitement des données personnelles d'Adobe (http://www.adobe.com/go/privacy_fr), par les conditions d'utilisation d'Adobe.com (http://www.adobe.com/go/copyright_fr) et par toutes autres conditions supplémentaires qui peuvent vous être présentées.

16.5.2 Offerts par des tiers. Le Logiciel peut vous faciliter l'accès à des sites web gérés par des tiers proposant des produits, des informations, des logiciels et des services (« Service(s) tiers en ligne »). Ces services tiers en ligne comprennent notamment : le service Kodak Easy Share Gallery ainsi que le contenu d'Adobe Media Player Catalog. Votre accès aux services tiers en ligne et leur utilisation sont régis par les dispositions, conditions, exclusions et notifications disponibles sur le site en question ou associés d'une autre manière à ces services en ligne tiers. Adobe peut, à tout moment, pour quelque raison que ce soit, modifier ou suspendre la disponibilité de tous Services en ligne tiers. Adobe ne contrôle pas et ne sanctionne pas les sites web ou les services en ligne de tiers et n'assume aucune responsabilité vis-à-vis de ceux-ci. Toutes transactions entre vous-même et un tiers concernant un service en ligne tiers, y compris les chartes de protection des données personnelles et l'utilisation de ces informations par ces tiers, la livraison et le paiement des biens et de services et toutes autres dispositions, conditions, garanties ou déclarations liées à ces transactions ne concernent que vous et ce tiers. Les services en lignes tiers ne sont pas forcément disponibles dans toutes les langues ou accessibles par les résidents de tous les pays. Adobe peut, à tout moment, pour quelque raison que ce soit, modifier ou suspendre la disponibilité de tout service en ligne tiers.

16.5.3 SAUF ACCORD EXPLICITE CONTRAIRE D'ADOBE, DE SES FILIALES OU D'UN TIERS DANS UN CONTRAT SEPARÉ, VOUS UTILISEZ LES SERVICES D'ADOBE ET DE SES TIERS A VOS PROPRES RISQUES ET PERILS, CONFORMEMENT AUX GARANTIES ET AUX LIMITATIONS DE RESPONSABILITE DECRITES AUX ARTICLES 7 ET 8.

16.6 Moteur d'Affichage [Render Engine] After Effects. Si le Logiciel comprend une version complète d'Adobe After Effects, vous pouvez alors installer un nombre illimité de Moteurs d'Affichage [Render Engines] sur les Ordinateurs de votre Réseau Interne comprenant au moins un Ordinateur sur lequel la version complète du logiciel Adobe After Effects est installée. Le terme « Moteur d'affichage » désigne une partie du Logiciel pouvant être installée et permettant aux projets After Effects d'être affichés ; toutefois, cette partie du Logiciel ne peut pas être utilisée pour créer ou modifier des projets et ne comprend pas l'interface utilisateur After Effects complète.

16.7 Logiciel Version Cue. Si le Logiciel comprend le logiciel Adobe Creative Suite et le logiciel Version Cue, vous pouvez, au lieu d'installer et d'utiliser une copie unique du composant Version Cue Server avec les autres composants du Logiciel conformément à l'Article 2.1, installer le composant Version Cue Server sur un serveur de fichiers informatiques de votre Réseau Interne et rendre ce serveur accessible à des Ordinateurs sur ce Réseau Interne, dans la mesure où votre Réseau Interne comprend au moins un Ordinateur sur lequel le logiciel Adobe Creative Suite est installé. De plus, si vous fournissez des services de création à titre professionnel, vous êtes autorisé à donner accès au Version Cue Server à des clients qui se trouvent en dehors de votre Réseau Interne à condition que toutes les conditions ci-après soient remplies :

- (1) vous êtes seulement autorisé à donner accès aux clients auxquels vous fournissez un service créatif important tel que publicité, relations publiques, design graphique, etc. ;
- (2) vous êtes seulement autorisé à donner un tel accès pour que vos clients puissent participer, collaborer, et contribuer aux projets créatifs que vous entreprenez pour leur compte ;
- (3) vous n'êtes pas autorisé à faire payer l'accès et l'utilisation du Version Cue Server ;
- (4) vous n'êtes pas autorisé à donner accès au Version Cue Server dans un but autre que dans le but expressément spécifié dans la présente ou dans tout autre but indépendant des services de création que vous fournissez, comme la gestion des propres projets d'un client ;
- (5) vos clients ne sont pas autorisés à télécharger des copies du Version Cue Server ; et

(6) vous respectez toutes les autres stipulations du présent contrat.

Aucune autre utilisation en réseau n'est autorisée, y compris, notamment, via Internet ou des groupes de travail ou services hébergés sur le web.

16.8 Logiciel client Adobe Drive. Si le Logiciel comprend le logiciel Adobe Creative Suite et le logiciel client Adobe Drive, vous pouvez installer le logiciel client Adobe Drive sur plusieurs ordinateurs de votre réseau interne au lieu d'installer et d'utiliser une copie unique du logiciel client Adobe Drive avec les autres composants du Logiciel, mais uniquement si vous avez obtenu un numéro de série valide pour le logiciel client Adobe Drive.

16.9 Certificats numériques.

16.9.1 Utilisation. Les certificats numériques sont délivrés par des autorités de certification tierces, y compris les fournisseurs d'Adobe Certified Document Services (CDS) publiés à l'adresse http://www.adobe.com/go/partners_cds_fr (« Certificate Authorities ») ou vous pouvez les signer vous-même.

16.9.2 Dispositions. L'achat, l'utilisation et la fiabilité des certificats numériques sont votre responsabilité et celle de l'autorité de certification. Avant d'utiliser un document certifié, une signature numérique ou les services d'une autorité de certification, vous devriez prendre connaissance des dispositions régissant les services de l'autorité de certification, y compris, par exemple, tout contrat d'adhésion, contrat de tiers dépendant, règlement relatif au certificat et code déontologique. Pour plus d'informations sur les fournisseurs CDS d'Adobe, veuillez consulter http://www.adobe.com/go/partners_cds_fr.

16.9.3 Accord. Vous acceptez que : (a) un certificat numérique peut avoir été annulé avant sa vérification, de sorte que la signature ou le certificat numérique apparaît alors incorrectement valide ; (b) la sécurité ou l'intégrité d'un certificat numérique risque d'être compromise par un acte ou une omission du signataire du document, de l'autorité de certification ou de tout autre tiers ; et (c) un certificat peut être un certificat personnel, signé par la personne, qui n'a pas été fourni par une autorité de certification. **VOUS ASSUMEZ ENTIEREMENT LA RESPONSABILITE DE LA DECISION D'UTILISER OU NON UN CERTIFICAT. VOUS UTILISEZ LES CERTIFICATS NUMERIQUES A VOS PROPRES RISQUES A MOINS QU'UNE GARANTIE ECRITE SEPARÉE NE VOUS SOIT OFFERTE PAR UNE AUTORITE DE CERTIFICATION.**

16.9.4 Tiers bénéficiaires. Vous acceptez que toute autorité de certification soit une tierce bénéficiaire de ce contrat et ait le droit de faire appliquer lesdites dispositions en son propre nom, au même titre qu'Adobe.

16.9.5 Indemnité. Vous vous engagez à exonérer Adobe et toute autre autorité de certification (sauf disposition explicite contraire de ses conditions d'utilisation) de toutes responsabilités, pertes, actions, dommages-intérêts ou réclamations (y compris les dépenses, coûts et honoraires d'avocat raisonnables) résultant de ou liés à l'utilisation de tout service d'une autorité de certification, notamment (a) l'utilisation d'un certificat périmé ou annulé ; (b) la vérification insuffisante d'un certificat ; (c) l'utilisation d'un certificat autre que celui qui est autorisé par toute disposition pertinente, par le présent contrat ou par toute loi en vigueur ; (d) le manque de discernement raisonnable au vu des circonstances en ce qui concerne les certificats ou services de l'émetteur ; ou (e) le non-respect des obligations telles qu'énoncées dans les conditions pertinentes aux services.

16.10 Fonctionnalité d'Acrobat Pro et Acrobat Pro Extended.

16.10.1 Définitions.

16.10.1.1 Le terme « Déployer » signifie fournir ou mettre un document Extended à la disposition d'un ou de plusieurs destinataires, directement ou indirectement, par un moyen quelconque.

16.10.1.2 Le terme « Document Extended » désigne un fichier PDF (Portable Document Format) modifié par le Logiciel Acrobat Pro ou Acrobat Pro Extended pour permettre la sauvegarde locale de documents incluant des questionnaires PDF remplis.

16.10.2 Si le Logiciel inclut Acrobat Pro ou Acrobat Pro Extended, le Logiciel comprend une technologie d'activation qui permet d'activer, dans les documents PDF, certaines fonctionnalités au moyen d'une autorisation numérique incorporée au Logiciel (« Clé »). Vous vous engagez à ne pas accéder, tenter d'accéder, contrôler, désactiver, retirer, utiliser ou distribuer la Clé à quelque fin que ce soit.

16.10.3 Pour tout document Extended unique, vous êtes seulement autorisé à : (a) déployer ce document Extended à un nombre illimité de destinataires uniques sans avoir la possibilité d'extraire des données de plus de cinq cents (500) exemplaires uniques de ce document Extended ou de toute copie papier de ce document Extended incluant des champs de questionnaires remplis ; (b) déployer ce document Extended à un nombre limité à cinq cents (500) destinataires uniques sans limitation relative au nombre de fois que vous pouvez extraire les données dudit document Extended qui vous est renvoyé rempli par ces destinataires. Nonobstant toute disposition contraire des présentes, le fait d'obtenir des licences supplémentaires pour utiliser Acrobat Pro ou Acrobat Pro Extended ne permet pas d'accroître le champ des limitations ci-dessus (autrement dit, les limitations ci-dessus constituent les limites supérieures, quel que soit le nombre de licences supplémentaires pour l'utilisation d'Acrobat Pro ou Acrobat Pro Extended que vous puissiez avoir obtenu).

16.11 Fonction de capture d'Acrobat Pro Extended. Si le Logiciel inclut la fonction de capture d'Acrobat Pro Extended, en plus de l'installation du Logiciel comme autorisé selon les conditions de l'Article 2 ci-dessus, vous avez la possibilité d'installer cette fonction séparément sur un seul Ordinateur Unix.

16.12 FlashPaper Printer. Nonobstant toute disposition contraire au titre des présentes, vous n'êtes pas autorisé à (a) installer FlashPaper Printer sur un serveur permettant l'accès ou utilisation par des utilisateurs multiples ou à (b) modifier ou remplacer l'interface utilisateur de la visionneuse FlashPaper Printer qui permet d'afficher des documents FlashPlayer.

16.13 Projections et Moteur d'exécution Flash Player. Vous n'êtes autorisé à utiliser tout Flash Player, projecteur, StandAlone Player, extension, moteur d'exécution ou contrôle ActiveX qui vous a été fourni comme une partie du Logiciel ou avec le Logiciel que dans le cadre des dispositions figurant à l'adresse suivante : http://www.adobe.com/go/flashplayer_usage_fr. A moins que vous n'y soyez autorisé par ces dispositions et hors le cadre desdites dispositions, vous n'êtes pas autorisé à utiliser ou à distribuer ledit logiciel.

16.14 Device Central. Les images d'appareils portables affichées dans Device Central sont uniquement destinées à la simulation. Les appareils portables en question, commercialisés par leur fabricant, peuvent ou non contenir la technologie Adobe utilisée pour créer la simulation dans Device Central. Les images d'appareils portables ne doivent être utilisées qu'à des fins non commerciales et seulement avec le contenu développé à l'aide du Logiciel et ne peuvent être utilisées pour aucun autre but ou à des fins illégales.

16.15 Contribute Publishing Services. Sous réserve des dispositions du contrat de licence d'utilisateur final de Contribute Publishing Services livré avec ce logiciel, vous n'êtes pas autorisé à vous connecter au logiciel Contribute Publishing Services à moins que vous n'ayez acquis une licence pour vous connecter audit logiciel Contribute Publishing Services pour chacun des individus susceptibles de se connecter à ce logiciel. Toutefois, les Versions d'Evaluation du logiciel Adobe Contribute peuvent installer le logiciel Contribute Publishing Services et s'y connecter conformément aux dispositions du contrat de licence d'utilisateur final de Contribute Publishing Services.

16.16 Adobe Presenter. Dans le cas où le Logiciel inclut Adobe Presenter, si vous installez ou utilisez l'Application Acrobat Connect dans le cadre de l'utilisation du Logiciel, vous vous engagez à n'installer et à n'utiliser l'Application Acrobat Connect que sur un ordinateur de bureau et non pas sur un équipement autre qu'un PC, y compris, mais de façon non limitative, des périphériques Internet, appareils multimédia de salon, téléphones portables, téléphones ou tablettes WebPad. De plus, la partie du Logiciel qui est intégrée dans une présentation, des informations ou du contenu créés et générés en utilisant le Logiciel (le « Code d'Exécution Adobe Presenter ») ne peut être utilisée qu'avec la présentation, les informations ou le contenu avec lesquels elle a été livrée. Vous n'êtes pas autorisé à utiliser, et vous vous engagez à faire en sorte que les licenciés de cette présentation, information ou contenu n'utilisent pas le Code d'Exécution Adobe Presenter autrement qu'en l'état dans lequel il est intégré dans cette présentation, ces informations ou ce contenu. De plus, vous n'êtes pas autorisé à modifier, à effectuer de l'ingénierie inverse ou à

désassembler le Code d'Exécution Adobe Presenter et vous vous engagez à ce qu'aucun licencié de cette présentation, ces informations ou ce contenu ne modifie, n'effectue d'ingénierie inverse ou ne désassemble le Code d'Exécution Adobe Presenter.

16.17 DISTRIBUTION AVC. L'avis suivant concerne les Logiciels qui contiennent des fonctionnalités d'importation et d'exportation AVC : CE PRODUIT FAIT L'OBJET D'UNE CONCESSION DE LICENCE, CONFORMEMENT AU CONTRAT DE LICENCE DE PORTEFEUILLE DE BREVETS AVC POUR L'USAGE PERSONNEL ET NON COMMERCIAL DU CONSOMMATEUR AFIN DE (a) ENCODER DES VIDEOS SOUS FORMAT AVC (« VIDEO AVC ») ET/OU (b) DECODER DES VIDEOS AVC ENCODEES PAR UN CONSOMMATEUR DANS LE CADRE D'UN USAGE PERSONNEL ET NON COMMERCIAL ET/OU FOURNIES PAR UN FOURNISSEUR DE VIDEO AUTORISE A FOURNIR DES VIDEOS AVC. AUCUNE LICENCE N'EST CONCEDEE, QUE CE SOIT A TITRE EXPRES OU IMPLICITE, POUR TOUT AUTRE USAGE QUEL QU'IL SOIT. DES INFORMATIONS COMPLEMENTAIRES PEUVENT ETRE OBTENUES AUPRES DE MPEG LA, L.L.C. SUR LE SITE <http://www.mpegla.com>.

16.18 DISTRIBUTION MPEG-2. L'avis suivant concerne les Logiciels qui contiennent des fonctionnalités d'importation et d'exportation MPEG-2 : TOUT USAGE DE CE PRODUIT A DES FINS AUTRES QU'UNE UTILISATION PERSONNELLE EN ACCORD AVEC LA NORME MPEG-2 D'ENCODAGE DES DONNEES VIDEO POUR CREER DES PRODUITS PRETS A L'EMPLOI EST EXPLICITEMENT INTERDIT SANS LICENCE CONFORME AUX BREVETS APPLICABLES DU PORTEFEUILLE DE BREVETS MPEG-2, DISPONIBLE AUPRES DE : MPEG LA, L.L.C., 250 STEEL STREET, SUITE 300, DENVER, COLORADO 80206.

16.19 Flash Professional Edition / Adobe Media Encoder. En plus de l'ordinateur sur lequel vous installez et utilisez Flash Professional Edition, vous êtes autorisé à installer et à utiliser Adobe Media Encoder fourni avec la copie du logiciel Flash Professionnel sur un ordinateur différent de l'ordinateur sur lequel vous avez installé et utilisez ladite copie du logiciel Flash Professionnel à condition que (a) cette installation soit utilisée exclusivement afin d'utiliser Adobe Media Encoder en relation avec un contenu que vous avez créé en utilisant le logiciel Flash Professionnel et que (b) Adobe Media Encoder ne soit pas installé ou utilisé après que vous avez cessé d'être l'utilisateur principal de l'ordinateur principal sur lequel ladite copie du logiciel Flash Professionnel est installée.

16.20 Adobe FrameMaker. Si le logiciel inclut Adobe FrameMaker ou RoboHelp, vous êtes autorisé à utiliser le compagnon Adobe PDF Creation pouvant être installé avec le logiciel FrameMaker ou RoboHelp, et ce, uniquement en combinaison avec ces derniers logiciels. Toute autre utilisation du compagnon Adobe PDF Creation en vertu de la présente licence (y compris avec d'autres logiciels ou applications) est interdite.

16.21 Redistribuables dans Adobe RoboHelp. En vertu des conditions générales du présent EULA, Adobe vous octroie le droit non exclusif et libre de droits de reproduire et distribuer, uniquement sous forme de code objet, tout redistribuable Adobe, à condition (a) que vous distribuiez les Redistribuables en tant que produits autonomes, à l'exception toutefois des mises à jour des redistribuables qui peuvent être distribuées séparément afin de mettre à jour un utilisateur final existant de votre produit précédemment distribué exploitant les Redistribuables ; (b) que vous ajoutiez les mentions de droit d'auteur d'Adobe relatives aux Redistribuables sur la page de titre de toute documentation, sur le CD du produit et/ou dans la boîte de dialogue « A propos de » de tous les logiciels qui intègrent les Redistribuables ; (c) sauf disposition ci-dessus, que vous n'utilisiez pas le nom, le logo ou les marques déposées d'Adobe en relation avec tout produit qui intègre les Redistribuables ; et (d) que vous acceptiez d'indemniser Adobe, de la défendre et de l'exempter de toute responsabilité (y compris les honoraires d'avocat) découlant d'éventuelles réclamations, procès ou toutes poursuites judiciaires relatifs ou résultant de l'utilisation ou la distribution de toute application logicielle que vous avez reproduite et/ou distribuée et qui intègre les Redistribuables.

Si vous avez des questions concernant le présent contrat ou si vous souhaitez obtenir des informations d'Adobe, veuillez utiliser les coordonnées et l'adresse incluses dans ce produit pour contacter le bureau d'Adobe de votre région.

Adobe, Acrobat, Acrobat Connect, Adobe AIR, Adobe Connect, After Effects, Authorware, Contribute, Creative Suite, Flash, FlashPaper, FrameMaker, kuler, RoboHelp, Shockwave et Version Cue sont des marques déposées ou commerciales d'Adobe Systems Incorporated aux Etats-Unis et/ou dans d'autres pays. Toutes les autres marques appartiennent à leurs propriétaires respectifs.

Gen_WWCombined-fr_FR-20081031_1012

ADOBE Software-Lizenzvertrag

BENUTZERHINWEIS: BITTE LESEN SIE DIESEN VERTRAG SORGFÄLTIG DURCH. WENN SIE DIE SOFTWARE IN TEILEN ODER VOLLSTÄNDIG KOPIEREN, INSTALLIEREN ODER VERWENDEN, AKZEPTIEREN SIE ALLE BESTIMMUNGEN DIESES VERTRAGS, EINSCHLIESSLICH UND IM BESONDEREN DIE FOLGENDEN BEDINGUNGEN: ÜBERTRAGBARKEIT GEMÄSS ZIFFER 4; GEWÄHRLEISTUNG GEMÄSS ZIFFERN 6 UND 7; HAFTUNG GEMÄSS ZIFFER 8, INTERNETZUGANG UND DATENSCHUTZ GEMÄSS ZIFFER 14 UND BESONDERE BESTIMMUNGEN UND AUSNAHMEN GEMÄSS ZIFFER 16. SIE BESTÄTIGEN, DASS DIESER VERTRAG EBENSO BEHANDELT WIRD WIE JEDER ANDERE SCHRIFTLICHE, AUSGEHANDELTE UND VON IHNEN UNTERZEICHNETE VERTRAG. DIESER VERTRAG IST IHNEN UND JEDER JURISTISCHEN PERSON, DIE SOFTWARE ERHALTEN HAT UND FÜR DIE SIE GENUTZT WIRD, GEGENÜBER EINKLAGBAR: Z. B., SOFERN ZUTREFFEND, IHREM ARBEITGEBER GEGENÜBER. WENN SIE DEN BEDINGUNGEN DIESES VERTRAGES NICHT ZUSTIMMEN, VERWENDEN SIE BITTE DIE SOFTWARE NICHT. DIE BESTIMMUNGEN UND EINSCHRÄNKUNGEN FÜR DIE RÜCKGABE DER SOFTWARE GEGEN RÜCKVERGÜTUNG ENTNEHMEN SIE BITTE UNSERER WEBSITE http://www.adobe.com/go/support_de.

MÖGLICHERWEISE BESTEHT ZWISCHEN IHNEN UND ADOBE DIREKT EIN WEITERER SCHRIFTLICHER VERTRAG (Z. B. EIN MEHRFACHLIZENZVERTRAG – „VOLUME LICENCE AGREEMENT“), DER DIESEN VERTRAG GANZ ODER TEILWEISE ERGÄNZT ODER ERSETZT.

ALLE RECHTE AM GEISTIGEN EIGENTUM DER SOFTWARE STEHEN ADOBE UND SEINEN LIEFERANTEN ZU. DIE SOFTWARE WIRD LIZENZIERT, NICHT VERKAUFT. ADOBE ERLAUBT IHNEN NUR IM RAHMEN DIESER VERTRAGSBESTIMMUNGEN, DIE SOFTWARE ZU KOPIEREN, HERUNTERZULADEN, ZU INSTALLIEREN, ZU VERWENDEN ODER AUF SONSTIGE WEISE VON DER FUNKTIONALITÄT ODER DEM GEISTIGEN EIGENTUM DER SOFTWARE ZU PROFITIEREN. PRODUKTE UND DIENSTLEISTUNGEN VON ADOBE UND DRITTEN, DIE IN DER SOFTWARE ENTHALTEN SIND ODER AUF DIE DURCH DIE SOFTWARE ZUGEGRIFFEN WIRD, KÖNNEN ANDEREN GESCHÄFTSBEDINGUNGEN UNTERLIEGEN. INFORMATIONEN HIERZU FINDEN SIE TYPISCHERWEISE IN FORM EINES SEPARATEN LIZENZVERTRAGS, VON NUTZUNGSBEDINGUNGEN ODER IN DER ENTSPRECHENDEN PRODUKTEN ODER DIENSTLEISTUNGEN BEIGEFÜGTEN „BITTE LESEN“-DATEI ODER UNTER http://www.adobe.com/go/thirdparty_de.

DIE SOFTWARE KANN IHREN COMPUTER DAZU VERANLASSEN, AUTOMATISCH EINE VERBINDUNG ZUM INTERNET HERZUSTELLEN. ZUSÄTZLICHE INFORMATIONEN FINDEN SIE IN ZIFFER 14 UND 16.

DIE SOFTWARE ENTHÄLT MÖGLICHERWEISE PRODUKTAKTIVIERUNGS- UND ANDERE TECHNOLOGIEN ZUM SCHUTZ VOR UNBEFUGTER NUTZUNG UND VERVIELFÄLTIGUNG. DIESE TECHNOLOGIE KANN IHREN COMPUTER DAZU VERANLASSEN, AUTOMATISCH EINE VERBINDUNG ZUM INTERNET HERZUSTELLEN, WIE IN ZIFFER 14 BESCHRIEBEN. NACH HERSTELLUNG DER VERBINDUNG KANN DIE SOFTWARE DIE SERIENNUMMER AN ADOBE SENDEN UND AUF DIESE WEISE EINE NICHT GESTATTETE VERWENDUNG DER SOFTWARE VERHINDERN. ZUSÄTZLICHE INFORMATIONEN ZUR PRODUKTAKTIVIERUNG FINDEN SIE UNTER http://www.adobe.com/go/activation_de.

1. Definitionen.

„Adobe“ steht für Adobe Systems Incorporated, eine Delaware-Kapitalgesellschaft mit Hauptsitz in 345 Park Avenue, San Jose, California 95110, USA, wenn dieser Vertrag von Ihnen in den Vereinigten

Staaten, Kanada oder Mexiko abgeschlossen wird. In anderen Fällen steht „Adobe“ für Adobe Systems Software Ireland Limited, 4-6 Riverwalk, Citywest Business Campus, Saggart, Dublin 24, Republik Irland.

„Adobe Runtime(s)“ bedeutet Adobe AIR, Adobe Flash Player, Shockwave Player, Adobe Media Player oder Authorware Player.

„Computer“ steht für einen virtuellen oder physischen Rechner, der Informationen in digitaler oder ähnlicher Form aufnehmen und in ein spezielles Resultat entsprechend einer Befehlsfolge umformen kann.

„Internes Netzwerk“ steht für eine private, geschützte Netzwerkquelle, die nur Arbeitnehmern und einzelnen Vertragspartnern (das heißt zeitweilig beschäftigten Arbeitnehmern) einer genau bezeichneten Gesellschaft oder einer anderen Geschäftseinheit zugänglich ist. Internes Netzwerk umfasst nicht das Internet oder etwaige andere gemeinschaftliche Netzwerke, die öffentlich zugänglich sind, wie z. B. Mitgliedschaften oder auf Abonnement beruhende Gruppen, Vereinigungen oder ähnliche Organisationen.

„Ausgabedatei“ bezeichnet eine von Ihnen mit der Software erstellte Ausgabedatei.

„Zulässige Anzahl“ bedeutet eine (1), sofern dies nicht anderweitig in einer gültigen, von Adobe gewährten Lizenz (z. B. Mehrfachlizenz – „Volume License“) festgelegt ist.

„Weitervertreibbare Dateien“ sind die Dateien, die in der Datei REDISTRB.TXT, die sich (a) auf der Software-CD-ROM, (b) wenn die Software heruntergeladen wurde, im entpackten Installationsorder oder (c) im Adobe RoboHelp-Ordner auf der Computerfestplatte befindet, als weitervertreibbare Adobe-Dateien gekennzeichnet sind.

„Software“ umfasst (a) die gesamten Informationen, mit denen dieser Vertrag geliefert wird. Dazu gehören insbesondere (i) Softwaredateien und andere Computerinformation von Adobe oder Dritten; (ii) Muster und Bestandsfotografien, Bilder, Audio-, Clipart und andere künstlerische Werke, die mit der Adobe-Software gebündelt sind und nicht von Adobe im Rahmen separater Dienstleistungen (sofern in diesen Dienstleistungen nichts anderes angegeben ist) oder von Dritten im Rahmen separater Dienstleistungen erlangt werden (die „Inhaltsdateien“); (iii) dazugehöriges schriftliches Erläuterungsmaterial und -dateien (die „Dokumentation“) sowie (iv) Schrifttypen und (b) alle veränderten Versionen und Kopien von sowie alle Updates, Upgrades und Ergänzungen zu solchen Informationen, die Ihnen von Adobe gleich zu welchem Zeitpunkt zur Verfügung gestellt werden, soweit dies nicht unter einem separaten Vertrag geschieht (im weiteren zusammenfassend „Updates“).

2. Softwarelizenz.

Falls Sie die Software und die gegebenenfalls erforderliche(n) Seriennummer(n) von Adobe oder einem seiner berechtigten Lizenznehmer bezogen haben und solange Sie die Bedingungen dieses Vertrags einhalten, gewährt Ihnen Adobe eine nicht exklusive Lizenz zur Installation und Verwendung der Software auf eine der Konzeption und der Dokumentation entsprechende Weise gemäß den nachfolgenden Bestimmungen. Sonderbestimmungen bezüglich der Nutzung bestimmter Produkte und Komponenten, einschließlich, aber nicht beschränkt auf Schrifttypensoftware, Acrobat, After Effects, Adobe Presenter, Contribute, FrameMaker, Flash Player, RoboHelp, Version Cue und Adobe Runtimes, finden Sie in Ziffer 16.

2.1 Allgemeine Verwendung. Sie sind berechtigt, eine Kopie der Software auf der zulässigen Anzahl kompatibler Computer zu installieren und zu nutzen, wenn Sie eine gültige Seriennummer für jede Kopie bei entsprechender Aufforderung durch die Software eingeben.

2.2 Verbreitung vom Server. Sie dürfen ein Abbild der Software auf einem Dateiserver (mehreren Dateiservern) innerhalb Ihres internen Netzwerks installieren, um die Software auf Computer innerhalb des gleichen internen Netzwerks zur Verwendung gemäß Ziffer 2.1 herunterzuladen und auf diesen zu installieren.

2.3 Serververwendung. Sie dürfen die Software auf einem Dateiserver (mehreren Dateiservern) innerhalb Ihres internen Netzwerks lediglich zum Zweck der durch eine Einzelperson initiierten Verwendung der

Software von einem Computer innerhalb desselben internen Netzwerks gemäß Ziffer 2.1 installieren. Die gesamte Anzahl der Nutzer (nicht die Anzahl der gleichzeitigen Nutzer), die die Software auf den Dateiservern eines Computers verwenden können, darf die zulässige Anzahl nicht überschreiten.

Die vorstehenden Bestimmungen gestatten es Ihnen beispielsweise nicht, die Software zu installieren oder auf die Software (direkt oder über Befehle, Daten oder Anweisungen) wie folgt zuzugreifen: (i) von oder an einem anderen Computer, der nicht Teil des internen Netzwerks ist, (ii) für die Ermöglichung von Web-Hosted-Arbeitsgruppen oder öffentlich zugänglichen Dienstleistungen, (iii) durch Nutzer, die zur Verwendung, zum Herunterladen, zur Vervielfältigung oder zur anderweitigen Nutzung der Funktionen der Software nicht durch eine gültige Lizenz von Adobe berechtigt sind, (iv) als Komponente eines Systems, Ablaufplans oder Dienstes, der mehr als der zulässigen Anzahl an Nutzern zugänglich ist, oder (v) für Tätigkeiten, die nicht durch einen Einzelbenutzer initiiert werden (z. B. automatische Serververarbeitung).

2.4 Verwendung auf tragbaren oder Heimcomputern. Vorbehaltlich der relevanten Beschränkungen in Ziffer 2.5 darf der Hauptnutzer eines Computers, auf dem die Software gemäß Ziffer 2.1 installiert ist („Hauptnutzer“), eine zweite Kopie der Software für seine ausschließliche Verwendung auf einem tragbaren oder Heimcomputer installieren, vorausgesetzt, dass die Software auf dem tragbaren Computer oder Heimcomputer nicht zur selben Zeit verwendet wird wie die Software auf dem Hauptcomputer. Unter Umständen müssen Sie sich an Adobe wenden, um eine zweite Kopie zu erstellen.

2.5 Beschränkungen der Zweitnutzung durch Mehrfachlizenznehmer. Wurde die Software im Rahmen eines Adobe Mehrfachlizenzprogramms (derzeit als Adobe Open Options bezeichnet) von einem anderen Lizenznehmer als einem Mehrfachlizenznehmer in einer Bildungseinrichtung bezogen, darf die gemäß Ziffer 2.4 erstellte Zweitkopie der Software nur zum Vorteil und für die Geschäftszwecke des entsprechenden Mehrfachlizenznehmers genutzt werden. Weitere Informationen über die Zweitnutzung durch Mehrfachlizenznehmer finden Sie auf unserer Website unter http://www.adobe.com/go/open_options_de.

2.6 Sicherungskopie. Sie sind zur Erstellung einer Sicherungskopie der Software unter der Voraussetzung berechtigt, dass diese Sicherungskopie nicht für andere Zwecke als Archivierungszwecke installiert und verwendet wird.

2.7 Inhaltsdateien. Soweit in den „Bitte lesen“-Dateien oder einer anderen zugehörigen Lizenz der Inhaltsdateien, die ggf. besonderen Rechten und Einschränkungen unterliegen, nicht anders erläutert, dürfen Sie die Inhaltsdateien darstellen, ändern, vervielfältigen und vertreiben. Sie dürfen die Inhaltsdateien allerdings nicht einzeln vertreiben (das heißt in Fällen, in denen diese den eigentlichen Wert des vertriebenen Produkts ausmachen), und Sie haben keinen Anspruch auf Markenrechte hinsichtlich der Inhaltsdateien oder Ableitungen davon.

2.8 Beispiel-Anwendungscode. Sie dürfen den Quellcode jener Teile des Softwareprogramms, die in der Begleitdokumentation als Beispielcode, Beispiel-Anwendungscode oder Komponenten (einzeln jeweils „Beispiel-Anwendungscode“) ausgewiesen sind, ausschließlich für die Zwecke des Designs, der Entwicklung und des Testens von mit Hilfe von Adobe Softwareprogrammen entwickelten Websites und Anwendungen ändern. Der Muster-Anwendungscode (gleich ob verändert oder nicht) darf jedoch nur kopiert und vertrieben werden, wenn alle nachstehend genannten Bedingungen erfüllt sind: (1) Sie vertreiben den kompilierten Beispiel-Anwendungscode in Objektcode-Form zusammen mit Ihrer Anwendung; (2) Sie integrieren den Muster-Anwendungscode nicht in für die Entwicklung von Websites bestimmte Produkte oder Anwendungen, und (3) Sie verwenden zur Vermarktung Ihrer Anwendung keine Namen, Logos oder andere Marken von Adobe. Sie verpflichten sich, Adobe von allen Verlusten, Schäden, Ansprüchen, einschließlich Anwaltskosten, freizustellen bzw. Adobe gegen mögliche Klagen zu verteidigen, die sich aus der Nutzung oder dem Vertrieb Ihrer Anwendung ergeben. Ihnen können im Rahmen der Dokumentation für den betreffende Code und/oder die Software oder einer gesonderten Vereinbarung zwischen Ihnen und Adobe zusätzliche Rechte gewährt werden, Softwarecode von Adobe zu ändern oder zu vertreiben.

2.9 Programmiersprachen. Die Software kann die Teile des ExtendScript SDK und Pixel Bender SDK umfassen. Gemäß den Einschränkungen laut Ziffer 2 und den Genehmigungen laut Ziffer 2.8 gewährt Ihnen Adobe eine nicht exklusive, nicht übertragbare, kostenlose Lizenz, die Komponenten des

ExtendScript SDK und Pixel Bender SDK ausschließlich zur internen Entwicklung von Anwendungsprogrammen, die zur Nutzung mit Produkten von Adobe konzipiert sind, zu verwenden.

Außer wie in Ziffer 2.9 ausdrücklich festgelegt, dürfen keine anderen Teile des ExtendScript SDK oder Pixel Bender geändert oder vertrieben werden. Sie müssen Ihre Anwendungsprogramme abgesehen von Programmen, die einen anderen Urheberschutzvermerk enthalten, mit Urheberschutzvermerken von Adobe versehen. Sie dürfen den Namen, das Logo oder die Marken nicht zur Vermarktung Ihrer Produkte verwenden.

Sie verpflichten sich, Adobe von allen Verlusten, Schäden und Ansprüchen, einschließlich Anwaltskosten, freizustellen bzw. Adobe gegen mögliche Klagen zu verteidigen, die sich aus einem derartigen Vertrieb ergeben.

2.10 Dualboot-Plattform. Die Software ist zur Verwendung auf einer bestimmten Betriebssystemplattform lizenziert. Sie müssen für die Verwendung der Software auf jeder einzelnen Betriebssystemplattform eine eigene Lizenz erwerben. Wenn Sie die Software beispielsweise auf der Mac OS- und Windows-Betriebssystemplattform auf einem Gerät installieren möchten, auf dem diese beiden Plattformen ausgeführt werden (d.h. auf einem Dualboot-Rechner), müssen Sie zwei Lizenzen für die Software erwerben. Dies ist auch dann der Fall, wenn zwei Versionen der Software für jeweils eine andere Betriebssystemplattform auf demselben Datenträger geliefert werden.

2.11 Testversionssoftware. Die Software oder Teile der Software können unter Umständen ohne Seriennummer installiert oder betrieben werden. Dies ist beispielweise bei einer Konfiguration zu Testzwecken für eine begrenzte Zeit oder für eine begrenzte Anzahl von Starts der Fall. Sie dürfen die Software nicht auf eine Weise verwenden, die nicht der Konzeption oder Dokumentation entspricht. Sie dürfen die Software z. B. nach Ablauf der Testzeit nicht mehr verwenden, wenn Sie keine gültige Seriennummer eingeben. DER ZUGANG ZU AUSGABEDATEIEN, DIE MIT DER SOFTWARE AUF TESTBASIS ERSTELLT WURDEN, ERFOLGT ALLEIN AUF IHR RISIKO.

3. Rechte an geistigem Eigentum.

Die Software und sämtliche autorisierten Kopien dieser Software, die Sie anfertigen, sind geistiges Eigentum von und gehören Adobe Systems Incorporated und seinen Lieferanten. Struktur, Organisation und Code der Software stellen wertvolle Betriebsgeheimnisse und vertrauliche Informationen von Adobe Systems Incorporated und seinen Lieferanten dar. Die Software ist rechtlich geschützt, insbesondere durch das Urheberrecht der Vereinigten Staaten und anderer Länder sowie durch internationale Verträge. Ausgenommen der vorliegenden Ausführungen, gewährt Ihnen dieser Vertrag keinerlei geistige Eigentumsrechte an der Software, und alle nicht ausdrücklich gewährten Rechte sind Adobe und seinen Lieferanten vorbehalten.

4. Einschränkungen und Bedingungen.

4.1 Schutzvermerke. Jede zulässige Kopie der Software, die Sie anfertigen, muss dieselben Urheberrechts- und Schutzrechtsvermerke tragen, die auch auf oder in der Software selbst vorhanden sind.

4.2 Verwendungsbedingungen. Sie verpflichten sich, die Software nur auf die gemäß diesem Vertrag zulässige Art und nicht auf eine Weise zu verwenden, die nicht der Konzeption oder Dokumentation entspricht.

4.3 Keine Änderungen. Sofern nicht gemäß Ziffer 2.7 oder 16 gestattet, ist Ihnen das Ändern, Anpassen oder Übersetzen der Software nicht erlaubt.

4.4 Keine Rückentwicklung. Sie dürfen die Software nicht dekompileieren, disassemblieren, zurückentwickeln oder auf andere Weise versuchen, den Quellcode der Software zu ermitteln, ausgenommen in dem Maße, in dem Sie gemäß geltendem Recht eine Dekompilierung vornehmen dürfen, um Interoperabilität mit der Software herzustellen.

4.5 Keine Entbündelung. Die Software kann verschiedene Anwendungen, Programme und Komponenten enthalten, verschiedene Plattformen und Sprachen unterstützen und Ihnen auf verschiedenen Trägern und in mehreren Kopien zur Verfügung gestellt werden. Ungeachtet dessen wurde die Software als einzelnes Produkt entwickelt und Ihnen so zur Verfügung gestellt. Sie darf nur als einzelnes Produkt gemäß Ziffer 2 und 16 auf Computern verwendet werden. Es ist nicht erforderlich, dass Sie alle Komponenten der Software installieren, jedoch dürfen die Softwarekomponenten nicht zur Verwendung auf verschiedenen Computern entbündelt werden. Das Entbündeln oder Neuverpacken der Software zum Vertrieb, zur Übertragung oder zum Weiterverkauf ist nicht gestattet. Besondere Ausnahmen zu dieser Ziffer 4.5 finden Sie unter Ziffer 16.

4.6 Keine Übertragung. SIE DÜRFEN DIE RECHTE AN DER SOFTWARE NICHT VERMIETEN, VERLEIHEN, VERKAUFEN, UNTERLIZENZIEREN, ABTRETEN ODER ÜBERTRAGEN, ODER DAS KOPIEREN DER SOFTWARE WEDER IN TEILEN NOCH ALS GANZES AUF DEN COMPUTER EINES ANDEREN NUTZERS ODER EINER ANDEREN JURISTISCHEN PERSON GENEHMIGEN, AUSGENOMMEN IN DEN HIER AUSDRÜCKLICH ERLAUBTEN FÄLLEN. Sie dürfen jedoch alle Ihre Rechte zur Verwendung der Software dauerhaft auf eine andere natürliche oder juristische Person unter der Voraussetzung übertragen, dass (a) Sie (i) diesen Vertrag und (ii) die Seriennummer(n), die auf von Adobe oder seinem autorisierten Vertriebs Händler zur Verfügung gestellten Medien enthaltene Software und jede sonstige Software oder Hardware, die mit der Software geliefert, verpackt oder auf dieser vorinstalliert ist, einschließlich aller Kopien, Upgrades, Updates und früherer Versionen und (iii) alle Kopien der Schrifttypensoftware, die in andere Formate konvertiert wurde, ebenfalls an diese natürliche oder juristische Person übertragen, (b) Sie keine Upgrades, Updates und Kopien, einschließlich Sicherungskopien und sonstiger Kopien, die auf einem Computer gespeichert sind, zurückhalten und (c) der Empfänger die Bestimmungen dieses Vertrags sowie sonstige Bestimmungen akzeptiert, nach denen Sie eine wirksame Softwarelizenz erworben haben. UNGEACHTET DER VORSTEHENDEN AUSFÜHRUNGEN, DÜRFEN SIE KEINE SCHULUNGS-, VORAB- ODER MUSTERKOPIEN DER SOFTWARE ÜBERTRAGEN. Vor der Übertragung kann Adobe von Ihnen verlangen, dass Sie und der Empfänger schriftlich die Einhaltung dieses Vertrages bestätigen, Adobe Information über Sie beide zukommen lassen und Endnutzer der Software registrieren lassen. Planen Sie 4 bis 6 Wochen für die Übertragung. Bitte besuchen Sie die Website http://www.adobe.com/go/support_de oder kontaktieren Sie den Adobe-Kundendienst, um weitere Informationen zu erhalten.

4.7 Kein Servicebüro. Sie dürfen die Software nicht auf Servicebürobasis verwenden oder anbieten.

4.8 Adobe Runtime Nutzungsbeschränkungen. Sie dürfen kein Adobe Runtime auf Geräten verwenden, die keine PCs sind, oder mit einer integrierten oder einer Geräteversion eines Betriebssystems nutzen. Sie dürfen Adobe Runtimes beispielsweise u.a. nicht auf (a) mobilen Geräten, Digitalempfängern (STB), tragbaren Geräten, Telefonen, Web-Pads, Tablets und Tablet PCs, die nicht mit Windows XP Tablet PC Edition oder ihren Folgeversionen arbeiten, Spielkonsolen, Fernsehgeräten, DVD-Spielern, Media Centern (ausgenommen Windows XP Media Center Edition und ihre Folgeversionen), digitalen Werbetafeln oder anderen digitalen Schildern, Internetanwendungen oder anderen mit dem Internet verbundenen Geräten, PDAs, medizinischen Geräten, Geldautomaten, telematischen Geräten, Spielautomaten, Haustechnik-Systemen, Kiosken, fernbedienten Geräten oder anderen elektronischen Verbrauchergeräten, (b) betreiberbasierten mobilen, Kabel-, Satelliten- oder Fernsehsystemen oder (c) anderen Geräten mit einem geschlossenen System verwenden. Informationen zur Lizenzierung von Adobe Runtimes zur Verwendung mit derartigen Systemen finden Sie unter http://www.adobe.com/go/licensing_de.

5. Updates.

Wenn die Software ein Upgrade oder Update einer vorherigen Version der Software darstellt, müssen Sie über eine gültige Lizenz für die vorherige Version verfügen, um das Upgrade oder Update verwenden zu dürfen. Nach der Installation eines Updates oder Upgrades dürfen Sie eine solche vorherige Version im Einklang mit deren Endnutzerlizenzvertrag nur dann weiter verwenden, wenn (a) das Upgrade oder Update und alle vorherigen Versionen auf dem gleichen Computer installiert sind, (b) die vorherigen Versionen oder Kopien davon nicht an einen Dritten oder auf ein anderes Gerät übertragen werden, es sei denn alle Kopien des Updates oder Upgrades werden auch an diesen Dritten oder auf dieses andere Gerät übertragen

und (c) Sie anerkennen, dass alle Pflichten, die Adobe möglicherweise im Hinblick auf den Support der vorherige(n) Version(en) hat, unter Umständen mit der Verfügbarkeit des Upgrades oder Updates erlöschen. Nach der Installation eines Updates oder Upgrades ist keine andere Verwendung von vorherigen Versionen erlaubt. Upgrades und Updates werden Ihnen möglicherweise durch Adobe zu zusätzlichen oder abweichenden Lizenzbedingungen lizenziert.

6. BESCHRÄNKTE GEWÄHRLEISTUNG.

Adobe gewährleistet der natürlichen oder juristischen Person, die erstmals eine Lizenz für die Verwendung der Software gemäß den Bedingungen dieses Vertrags erwirbt, für einen Zeitraum von neunzig (90) Tagen ab Erhalt der Software, dass die Software im Wesentlichen in der Lage ist, die in der Dokumentation beschriebenen Funktionen auszuführen, vorausgesetzt, sie wird entsprechend dem empfohlenen Betriebssystem und der empfohlenen Hardwarekonfiguration verwendet. Geringfügige Abweichungen von den Beschreibungen in der Dokumentation begründen keinen Gewährleistungsanspruch. Diese beschränkte Gewährleistung gilt jedoch nicht für folgende Komponenten, die OHNE MÄNGELGEWÄHR und ohne Gewährleistung bereitgestellt werden: Korrektursoftware, Schrifttypensoftware, die in andere Formate konvertiert wurde, Vor- oder Testversionen (Beta), Startsoftware, Bewertungen, Produktmuster oder unverkäufliche Musterkopien der Software; Websites, Online-Dienste von Adobe, Online-Dienste von Drittanbietern, Zertifizierungsdienste (siehe Ziffer 16) sowie von Adobe kostenlos durch Herunterladen von einer Adobe-Website zur Verfügung gestellte Software. Alle Gewährleistungsansprüche müssen innerhalb von neunzig (90) Tagen unter Vorlage des Kaufbelegs bei Adobes Kundendienstabteilung geltend gemacht werden. Weitere Informationen über Gewährleistungsansprüche finden Sie auf Adobes Kundendienstseite unter http://www.adobe.com/go/support_de. Wenn die Software nicht im Wesentlichen die in der Dokumentation aufgeführten Funktionen erfüllt, besteht Ihr einziger Gewährleistungsanspruch gegenüber Adobe und Adobes Konzernunternehmen und Adobes einzige Verpflichtung im Rahmen dieser Gewährleistung in einem Austausch der Software oder einer Rückerstattung der für die Software entrichteten Lizenzgebühr, ganz nach dem Ermessen von Adobe. DIE IN DIESER ZIFFER BESCHRIEBENE BESCHRÄNKTE GEWÄHRLEISTUNG GEWÄHRT IHNEN SPEZIELLE RECHTE. ES STEHEN IHNEN MÖGLICHERWEISE WEITERE RECHTE ZU. DIESE VARIIEREN JE NACH RECHTSORDNUNG. ADOBE VERSUCHT NICHT, IHRE GEWÄHRLEISTUNGSANSPRÜCHE IN EINEM GESETZLICH NICHT ZULÄSSIGEN MASS EINZUSCHRÄNKEN. In Ziffer 16 finden Sie länderspezifische Bestimmungen, oder setzen Sie sich mit dem Adobe-Kundendienst in Verbindung.

7. HAFTUNGSAUSSCHLUSS.

DIE VORSTEHENDE BESCHRÄNKTE GEWÄHRLEISTUNG IST DIE EINZIGE GEWÄHRLEISTUNG, DIE ADOBE UND SEINE KONZERNUNTERNEHMEN ÜBERNEHMEN, UND STELLT DEN EINZIGEN GEWÄHRLEISTUNGSANSPRUCH AN ADOBE, ADOBES KONZERNUNTERNEHMEN ODER SEINE LIEFERANTEN BEI EINER GEWÄHRLEISTUNGSVERLETZUNG DAR. DIE VORANGEHENDE GEWÄHRLEISTUNG UND ETWAIGE GESETZLICHE GEWÄHRLEISTUNGEN UND RECHTSMITTEL, DIE VON RECHTS WEGEN NICHT AUSGESCHLOSSEN ODER EINGESCHRÄNKT WERDEN KÖNNEN, SIND DIE EINZIGEN GEWÄHRLEISTUNGEN, DIE FÜR DIESE SOFTWARE GELTEN. ABGESEHEN VON DIESEN ERTEILTEN UND GESETZLICHEN GEWÄHRLEISTUNGEN UND RECHTSMITTELN SCHLIESSEN ADOBE, SEINE KONZERNUNTERNEHMEN, LIEFERANTEN UND ZERTIFIZIERUNGSDIENSTANBIETER (SIEHE UNTEN STEHENDE DEFINITION) ALLE GARANTIEN, BESTIMMUNGEN, ZUSICHERUNGEN UND BEDINGUNGEN, AUSDRÜCKLICHER ODER STILLSCHWEIGENDER NATUR, AUS, DIE ENTWEDER AUS EINER GESCHÄFTSBEZIEHUNG ODER EINEM HANDELSBRAUCH ENTSTEHEN, ODER AUS GESETZLICHEN, GEWOHNHEITSRECHTLICHEN ODER ANDEREN VORSCHRIFTEN ABGELEITET WERDEN, INSBESONDERE HINSICHTLICH LEISTUNG, SICHERHEIT, RECHTSMÄNGELFREIHEIT, INTEGRIERUNG, MARKTGÄNGIGKEIT, UNGESTÖRTEN BESITZES, ZUFRIEDENSTELLENDER QUALITÄT UND BRAUCHBARKEIT FÜR BESTIMMTE ZWECKE. ABGESEHEN VON DIESEN ERTEILTEN UND GESETZLICHEN GEWÄHRLEISTUNGEN UND RECHTSMITTELN STELLEN ADOBE UND SEINE LIEFERANTEN

DIE SOFTWARE SOWIE DEN ZUGANG ZU WEBSITES UND ONLINE-DIENSTEN UND ZERTIFIZIERUNGSDIENSTEN VON ADOBE ODER ANDEREN ANBIETERN OHNE MÄNGELGEWÄHR ZUR VERFÜGUNG. DIESER HAFTUNGSAUSSCHLUSS IST IN BESTIMMTEN STAATEN UNTER UMSTÄNDEN UNGÜLTIG. ES STEHEN IHNEN MÖGLICHERWEISE WEITERE GEWÄHRLEISTUNGSRECHTE ZU, DIE NICHT AUSGESCHLOSSEN WERDEN KÖNNEN. ADOBE VERSUCHT NICHT, IHRE GEWÄHRLEISTUNGSANSPRÜCHE IN EINEM GESETZLICH NICHT ZULÄSSIGEN MASS EINZUSCHRÄNKEN. Die Bedingungen der Ziffer 7 und Ziffer 8 gelten auch nach Ablauf dieses Vertrags, ungeachtet, aus welchem Grund der Vertrag abläuft. Dies bedeutet aber nicht, dass die Software nach Ablauf dieses Vertrags noch weiter verwendet werden darf bzw. dass die Nutzungsrechte nach Ablauf des Vertrags verlängert werden.

8. HAFTUNGSBESCHRÄNKUNG.

MIT AUSNAHME DER VON ADOBE OBEN AUSDRÜCKLICH GEWÄHRTEN RECHTSBEHELFE UND ETWAIGER RECHTSBEHELFE, DIE VON RECHTS WEGEN NICHT AUSGESCHLOSSEN ODER EINGESCHRÄNKT WERDEN KÖNNEN, ÜBERNEHMEN ADOBE, SEINE KONZERNUNTERNEHMEN, LIEFERANTEN ODER ZERTIFIZIERUNGSDIENSTE KEINE HAFTUNG FÜR VERLUSTE, SCHÄDEN, ANSPRÜCHE ODER KOSTEN JEDLICHER ART, EINSCHLIESSLICH FOLGESCHÄDEN, INDIRECTE ODER ZUFÄLLIGE SCHÄDEN, ENTGANGENE GEWINNE ODER ENTGANGENE ERSPARNISSE, BETRIEBSUNTERBRECHUNGSSCHÄDEN, PERSONENSCHÄDEN ODER MANGELNDE SORGFALT ODER ANSPRÜCHE DRITTER, AUCH WENN EIN VERTRETER VON ADOBE ÜBER DIE MÖGLICHKEIT SOLCHER VERLUSTE, SCHÄDEN, ANSPRÜCHE ODER KOSTEN UNTERRICHTET WAR. DIE GESAMTE HAFTUNG VON ADOBE UND SEINEN KONZERNUNTERNEHMEN, LIEFERANTEN UND ZERTIFIZIERUNGSDIENSTEN IM RAHMEN DIESES VERTRAGS IST IN JEDEM FALL AUF DEN BETRAG BEGRENZT, DER GEGEBENENFALLS FÜR DIE SOFTWARE ENTRICHTET WURDE. DIESE EINSCHRÄNKUNG GILT SELBST FÜR DEN FALL EINER GRUNDLEGENDEN ODER WESENTLICHEN VERTRAGSVERLETZUNG ODER EINER VERLETZUNG GRUNDLEGENDER ODER WESENTLICHER BESTIMMUNGEN DIESES VERTRAGS. Nicht beschränkt wird im Rahmen dieses Vertrags die Haftung im Falle von Tod oder Verletzung von Personen, wenn dies auf Fahrlässigkeit oder arglistige Täuschung seitens Adobe zurückzuführen ist. Adobe handelt im Namen seiner Konzernunternehmen, Lieferanten und Zertifizierungsdienste zu dem Zweck, Verpflichtungen, Garantien und Haftungsansprüche abzuwehren, auszuschließen und einzuschränken, jedoch nicht in anderer Hinsicht und für andere Zwecke. Für weitere Informationen setzen Sie sich bitte mit dem Adobe-Kundendienst in Verbindung.

DIE VORGENANNTE BESCHRÄNKUNGEN UND AUSSCHLÜSSE GELTEN NUR SOWEIT NACH ANWENDBAREN ZWINGENDEN VORSCHRIFTEN DES NATIONALEN RECHTS ZULÄSSIG. DIESE HAFTUNGSBESCHRÄNKUNG IST IN BESTIMMTEN STAATEN UNTER UMSTÄNDEN UNGÜLTIG. SIE HABEN UNTER UMSTÄNDEN RECHTE, DIE GEMÄSS VERBRAUCHSCHUTZ- UND ANDEREN GESETZEN NICHT AUSGESCHLOSSEN WERDEN KÖNNEN. ADOBE VERSUCHT NICHT, IHRE GEWÄHRLEISTUNGSANSPRÜCHE ODER RECHTSBEHELFE IN EINEM GESETZLICH NICHT ZULÄSSIGEN MASS EINZUSCHRÄNKEN. LÄNDERSPEZIFISCHE INFORMATIONEN FINDEN SIE IN ZIFFER 16.

9. Exportbestimmungen.

Sie verpflichten sich, die Software nicht auf eine Weise zu verwenden bzw. nicht in ein Land zu versenden, zu übertragen oder auszuführen, in das laut Ausfuhrbestimmungen der Vereinigten Staaten bzw. anderer Ausfuhrgesetze, -beschränkungen oder -regelungen (im Folgenden als „Ausfuhrgesetze“ bezeichnet) eine Ausfuhr untersagt ist. Unterliegt die Software darüber hinaus der Ausfuhrkontrolle gemäß den Ausfuhrgesetzen, sichern Sie zu, dass Sie weder Staatsangehöriger noch Ansässiger eines Landes sind, für das ein Embargo verhängt wurde oder das sonstigen Einschränkungen unterliegt (einschließlich, aber nicht beschränkt auf, Iran, Syrien, Sudan, Kuba und Nordkorea) und für Sie kein Verbot nach den

Ausführungsgesetzen gilt, die Software entgegenzunehmen. Alle Rechte zur Verwendung der Software werden unter der Bedingung gewährt, dass diese Rechte verwirkt werden, wenn Sie sich nicht an die Bedingungen dieses Vertrags halten.

10. Geltendes Recht.

Wenn Sie ein Konsument sind, der die Software nur für persönliche nicht geschäftliche Zwecke verwendet, unterliegt dieser Vertrag dem geltenden Recht des Landes, in dem Sie die Lizenz zur Verwendung der Software erworben haben. Anderenfalls unterliegt dieser Vertrag dem folgenden geltenden materiellen Recht: (a) des US-Bundesstaates Kalifornien, wenn Sie eine Softwarelizenz in den Vereinigten Staaten, Kanada oder Mexiko erwerben; (b) Japans, wenn Sie eine Softwarelizenz in Japan, China, Korea oder einem anderen Land in Südostasien erwerben, in dem alle offiziellen Sprachen mit ideographischer Schrift (z.B. Hanzi, Kanji oder Hanja) und/oder anderen Schriften mit gleicher oder ähnlicher Struktur (z.B. Hangul oder Kana) geschrieben werden; (c) Englands, wenn Sie eine Softwarelizenz in einem Land außerhalb der o.g. Länder erwerben. Nicht ausschließlicher Gerichtsstand für sämtliche Streitigkeiten, die sich aus diesem Vertrag ergeben, sind die jeweils zuständigen Gerichte von Santa Clara County, Kalifornien (bei Anwendbarkeit kalifornischen Rechts); das Bezirksgericht Tokio, Japan (bei Anwendbarkeit japanischen Rechts); und die zuständigen Gerichte in London, England (bei Anwendbarkeit englischen Rechts). Ausgeschlossen wird die Anwendbarkeit gesetzlicher Kollisionsnormen und des Abkommens der Vereinten Nationen über Verträge für den Internationalen Verkauf von Waren. Die Anwendung dieser Bestimmungen ist ausdrücklich ausgeschlossen.

11. Allgemeine Bestimmungen.

Wenn es sich herausstellt, dass ein Teil des vorliegenden Vertrags ungültig oder nicht durchsetzbar ist, so wird die Gültigkeit und Durchsetzbarkeit des übrigen Vertrags davon nicht berührt. Eine Änderung des vorliegenden Vertrags ist nur in schriftlicher Form zulässig, die von einem bevollmächtigten Vertreter von Adobe unterzeichnet werden muss. Dies ist der vollständige Vertrag zwischen Ihnen und Adobe bezüglich der Software. Er ersetzt alle bisherigen Erklärungen, Besprechungen, Zusicherungen, Mitteilungen oder Werbungen mit Bezug zur Software.

12. Hinweis für US-Behörden als Endnutzer.

Ist der Endnutzer eine US-Regierungsbehörde, so verpflichtet sich Adobe, alle anwendbaren Gesetze zur Chancengleichheit anzuwenden, einschließlich der Bestimmungen der Executive Order 11246, einschließlich Ergänzungen, Abschnitt 402 des Vietnam Era Veterans Readjustment Assistance Act von 1974 (38 USC 4212), und Abschnitt 503 des Rehabilitation Act von 1973, einschließlich Ergänzungen, sowie den Vorschriften in 41 CFR, 60-1 bis 60-60, 60-250 und 60-741. Die Gesetze und Vorschriften über aktive Förderungsmaßnahmen zugunsten von Minderheiten im vorgenannten Satz sind als Bezug in diesen Vertrag aufzunehmen.

13. Beachtung von Lizenzen.

Unternehmen, Gesellschaften und Organisationen erklären sich damit einverstanden, dass Adobe oder sein bevollmächtigter Vertreter nach einer entsprechenden Benachrichtigung 10 Tage im Voraus berechtigt ist, Ihre Aufzeichnungen, Systeme und Einrichtungen einmal alle 12 Monate zu überprüfen, um zu bestätigen, dass die Verwendung jedweder Software von Adobe gemäß den Bestimmungen gültiger Adobe-Lizenzen erfolgt. Wenn die Überprüfung ergibt, dass die Verwendung nicht gemäß den Bestimmungen einer gültigen Lizenz erfolgt, sind Sie verpflichtet, umgehend gültige Lizenzen zu erwerben, damit die Verwendung gemäß einer Lizenz erfolgt.

14. Internetzugang und Datenschutz.

14.1 Automatische Internetverbindung. Die Software kann den Computer veranlassen, automatisch eine Verbindung zum Internet herzustellen und mit einer Website von Adobe zu kommunizieren, die Ihnen u.a. zusätzliche Informationen, Leistungsmerkmale und Funktionen zur Verfügung stellen kann. Sofern in Ziffer 14.2 bis 14.6 nichts anderes festgelegt ist, gelten die folgenden Bestimmungen für jede Verbindung, die die Software automatisch zum Internet herstellt:

14.1.1 Wenn die Software automatisch eine Verbindung zum Internet herstellt, wird für die aktuelle Internetverbindung eine Internetprotokolladresse („IP-Adresse“) an die Website von Adobe gesendet.

14.1.2 Wenn die Software automatisch eine Verbindung zum Internet herstellt, werden keine personenbezogenen Informationen gesendet, d.h. abgesehen von der IP-Adresse, die in einigen Rechtsordnungen als personenbezogene Information gelten kann.

14.1.3 Wenn die Software eine Verbindung zum Internet herstellt und mit einer Website von Adobe kommuniziert, gelten die Datenschutzrichtlinien von Adobe (http://www.adobe.com/go/privacy_de). Des Weiteren gelten die Adobe.com Nutzungsbedingungen (http://www.adobe.com/go/copyright_de), außer Ihnen werden zum entsprechenden Zeitpunkt andere Nutzungsbedingungen übermittelt. Laut Datenschutzrichtlinien von Adobe ist eine Verfolgung von Website-Besuchen erlaubt. In den Richtlinien wird eingehend auf eine derartige Verfolgung sowie die Verwendung von Cookies, Zählpixeln und ähnlichen Einrichtungen eingegangen.

14.2 Verwendung von PDF-Dateien. Wenn Sie die Software zum Öffnen einer PDF-Datei verwenden, die durch Anmeldung beim Dienst „Werbung für Adobe-PDF-Dateien“ zur Anzeige von Werbung aktiviert wurde, kann Ihr Computer eine Verbindung zu einer von Adobe, einer Werbeagentur oder einem anderen Dritten betriebenen Website herstellen. Neben dem Senden Ihrer IP-Adresse, kann der Betreiber der Website Technologien zum Senden (oder „Darbieten“) von Werbung oder anderem elektronischen Inhalt, der sich in der geöffneten Datei oder in deren Nähe befindet, verwenden. Der Website-Betreiber kann auch JavaScript, Zählpixel (diese werden auch als Webwanzen oder Einzelpixel-GIF bezeichnet) und andere Technologien verwenden, um die Wirksamkeit der Werbung zu erhöhen und zu messen und den Inhalt der Werbung individuell anzupassen. Adobe hat unter Umständen keinen Zugriff auf bzw. keine Kontrolle über von Dritten verwendete Funktionen, und die Informationspraktiken im Zusammenhang mit Websites von Dritten unterliegen nicht der Richtlinie für den Datenschutz von Adobe.

14.3 Aktualisierungen. Die Software kann Ihren Computer dazu veranlassen, automatisch eine Verbindung zum Internet herzustellen, um zu überprüfen, ob Updates zum automatischen Herunterladen auf Ihren Computer verfügbar sind, und Adobe zu melden, dass die Software erfolgreich installiert wurde. Informationen zum Ändern standardmäßiger Aktualisierungseinstellungen finden Sie in der Dokumentation.

14.4 Inanspruchnahme von Online-Diensten von Adobe. Die Software kann Ihren Rechner dazu veranlassen, automatisch eine Verbindung zum Internet herzustellen, um auf Inhalte und Dienste zuzugreifen, die Ihnen Adobe, wie in Ziffer 16.5 beschrieben, zur Verfügung stellt. Die Software kann auch herunterladbare Materialien von diesen Diensten automatisch aktualisieren, damit diese Dienste auch im Offline-Betrieb umgehend zur Verfügung stehen. Informationen zum Ändern standardmäßiger Aktualisierungseinstellungen finden Sie in der Dokumentation.

14.5 Digitale Zertifikate. Die Software verwendet digitale Zertifikate zur Identifizierung herunterladbarer Dateien (z. B. Anwendungen und Inhalte) und der Herausgeber dieser Dateien. Adobe AIR verwendet z. B. digitale Zertifikate zur Identifizierung des Herausgebers von Adobe AIR-Anwendungen, und die Adobe Acrobat-Produktfamilie verwendet digitale Zertifikate zur Ausstellung und Validierung von Signaturen in PDF-Dokumenten und zur Validierung zertifizierter PDF-Dokumente. Bei der Validierung eines digitalen Zertifikats kann Ihr Computer eine Verbindung zum Internet herstellen.

14.6 Einstellungsmanager. Die Software kann einen Flash Player umfassen. Bei Verwendung des Flash Players können bestimmte Nutzereinstellungen als LSO (Local Shared Object) auf Ihrem Computer gespeichert werden. Diese Einstellungen werden nicht mit Ihnen in Verbindung gebracht, erlauben es Ihnen aber, bestimmte Einstellungen Ihres Flash Players zu konfigurieren. Weitere Informationen zu LSO finden

sie unter http://www.adobe.com/go/flashplayer_security_de, weitere Informationen zum Einstellungsmanager unter http://www.adobe.com/go/settingsmanager_de.

15. Rechner-Rechner-Verbindung.

Die Software kann über Ihre Verbindung zu einem lokalen Netz automatisch eine Verbindung zu anderer Software von Adobe herstellen. Dabei kann sie im lokalen Netz bekannt geben, dass sie zur Kommunikation mit anderer Software von Adobe verfügbar ist. Bei einer derartigen Verbindung kann die IP-Adresse Ihrer Verbindung an das lokale Netz übertragen werden. Es werden aber in keinem Fall personenbezogene Informationen über derartige Netzwerkverbindungen übertragen oder empfangen (abgesehen von der IP-Adresse, die in einigen Rechtsordnungen als personenbezogene Information gelten kann). Informationen zum Ändern von Standardeinstellungen finden Sie in der Dokumentation.

16. Besondere Bestimmungen und Ausnahmen.

Diese Ziffer enthält besondere Bestimmungen in Bezug auf bestimmte Produkte und Komponenten der Software sowie beschränkte Ausnahmen zu den obigen Vertragsbedingungen. Soweit Regelungen in dieser Ziffer in Widerspruch mit anderen Bedingungen dieses Vertrages stehen, genießen die Regelungen dieser Ziffer Vorrang.

16.1 Keine Beeinträchtigung. EU-Bestimmungen.

16.1.1 Dieser Vertrag darf die gesetzlichen Rechte einer Partei nicht beeinträchtigen, einschließlich von Parteien, die als Verbraucher handeln. Für Verbraucher in Neuseeland, die die Software für persönliche Zwecke (nicht für geschäftliche Zwecke) erhalten, unterliegt dieser Vertrag beispielsweise den Bestimmungen des „Consumer Guarantees Act“.

16.1.2 Wenn Sie die Software in der Europäischen Union (EU) erworben haben, Ihren gewöhnlichen Aufenthalt in der EU haben und ein Konsument sind (d.h. wenn Sie die Software zu persönlichen nicht geschäftlichen Zwecken verwenden), gilt Ziffer 6 bezüglich des Erwerbs und der Verwendung der Software durch Sie nicht. Stattdessen gewährleistet Adobe für einen Zeitraum von 2 Jahren ab dem Erwerb, dass die Software die in der Dokumentation beschriebenen Funktionalitäten („die vereinbarten Funktionalitäten“) bereitstellt, wenn sie auf der empfohlenen Hardwarekonfiguration betrieben wird. Geringfügige Abweichungen von den vereinbarten Funktionen begründen keine Gewährleistungsansprüche. DIESE GEWÄHRLEISTUNG GILT NICHT FÜR SOFTWARE, DIE SIE AUF EIGENEN WUNSCH ALS VORAB- ODER TESTVERSIONEN, STARTSOFTWARE ODER PRODUKTMUSTER VERWENDEN, ODER FÜR SCHRIFTTYPENSOFTWARE, DIE IN ANDERE FORMATE KONVERTIERT WURDE, ODER FÜR SOFTWARE, DIE AUFGRUND VON ÄNDERUNGEN, DIE SIE VORGENOMMEN HABEN, NICHT FUNKTIONIERT. Zur Geltendmachung von Gewährleistungsansprüchen müssen Sie die Kundendienstabteilung von Adobe während dieses Zeitraums von 2 Jahren benachrichtigen und einen Kaufbeleg für die Software vorlegen. Adobe teilt Ihnen dann mit, ob die Software einen Defekt aufweist oder ob der Fehler auf eine unsachgemäße Installation durch Sie zurückzuführen ist (in diesem Fall erhalten Sie von Adobe Unterstützung). Wenn die Software einen Defekt aufweist, können Sie bei Adobe eine Rückerstattung oder eine reparierte/Ersatzkopie der Software beantragen. Entsprechenden Anträgen ist ein Kaufbeleg beizulegen. Wenn Ihr Gewährleistungsanspruch berechtigt ist, erhalten Sie von Adobe eine reparierte/Ersatzkopie der Software, sofern dies Adobe angemessen erscheint. Anderenfalls erhalten Sie von Adobe eine Rückerstattung. Wenn Sie Fragen zur Gewährleistung haben, setzen Sie sich bitte mit dem Adobe-Kundendienst in Verbindung.

Die Bestimmungen gemäß Ziffer 8 (Haftungsbeschränkung) gelten auch für alle Gewährleistungsansprüche, die Sie im Zusammenhang mit der Verwendung der Software stellen. Ungeachtet dessen haftet Adobe für unmittelbare Schäden, die im Falle einer Verletzung dieses Vertrags durch Adobe angemessenerweise vorhersehbar sind. Es empfiehlt sich, alle zur Vermeidung oder Minderung von Schäden angemessenen Maßnahmen zu ergreifen, insbesondere das Erstellen von Sicherungskopien der Software und Ihrer Computerdaten.

In diesem Vertrag und insbesondere in Ziffer 16.1.2 werden die Rechte (einschließlich der gesetzlichen Rechte) beschrieben, die Ihnen im Falle von Schwierigkeiten bei der Verwendung der Software zustehen. Wenn die Ihnen gesetzlich zustehenden Rechte über die hierin beschriebenen Rechte hinausgehen, gelten die Ihnen gesetzlich zustehenden Rechte.

16.2 Zusätzliche Bedingungen für die Vorabversion. Wenn es sich bei dem von Ihnen mit dieser Lizenz erworbenen Produkt um eine unverkäufliche Vorabversion bzw. um Beta-Software handelt („Vorabversionssoftware“), gelten die Bedingungen dieser Ziffer. Bei der Vorabversionssoftware handelt es sich um eine Vorabversion, die nicht das endgültige Produkt von Adobe darstellt, und in der Fehler und Funktionsstörungen sowie andere Probleme auftreten können, die zu einem System- oder Hardwareabsturz bzw. zu Datenverlust führen können. Möglicherweise wird Adobe die Vorabversionssoftware nie kommerziell öffentlich anbieten. Wenn Sie die Vorabversionssoftware gemäß einem gesonderten schriftlichen Vertrag erhalten haben, wie z. B. dem Lizenzvertrag für unveröffentlichte Produkte von Adobe Systems Incorporated (Adobe Systems Incorporated Serial Agreement for Unreleased Products), unterliegt ihre Verwendung ebenfalls einem solchen Vertrag. Sie müssen alle Kopien der Vorabversionssoftware auf Aufforderung durch Adobe hin oder sofern Adobe diese Software öffentlich kommerziell anbietet, vernichten oder zurückgeben. IHRE NUTZUNG DER VORABVERSIONSSOFTWARE ERFOLGT AUF EIGENES RISIKO. SIEHE ZIFFERN 7 UND 8 FÜR GEWÄHRLEISTUNGSBESCHRÄNKUNGEN UND HAFTUNGSBESCHRÄNKUNGEN, DIE AUF VORABVERSIONSSOFTWARE ANWENDUNG FINDEN.

16.3 Software für Bildungseinrichtungen (Educational Software Product). Wenn es sich bei der Software um Software für Bildungseinrichtungen handelt (d.h. Software, die allein für die Verwendung durch Endnutzer in Bildungseinrichtungen hergestellt und vertrieben wird), dürfen Sie die Software nur verwenden, wenn Sie im Rahmen der für Sie geltenden Rechtsordnung als Endnutzer in Bildungseinrichtungen gelten. Bitte besuchen Sie die Website http://www.adobe.com/go/edu_purchasing_de, um zu prüfen, ob dieser Status auf Sie zutrifft. Adressen autorisierter Adobe-Fachhändler für Bildungseinrichtungen (Adobe Authorized Academic Reseller) in Ihrer Nähe finden Sie auf der Website http://www.adobe.com/go/store_de.

16.4 Schrifttypensoftware. Sofern die Software Schrifttypensoftware enthält,

16.4.1 dürfen Sie die Schrifttypensoftware zusammen mit der Software auf Computern wie unter Ziffer 2 beschrieben verwenden und die Schrifttypensoftware über mit dem Computer verbundene Endgeräte ausgeben.

16.4.2 Sofern die zulässige Anzahl an Computern fünf oder weniger beträgt, dürfen Sie die Schrifttypensoftware auf den Speicher (Festplatte oder RAM) eines mit mindestens einem dieser Computer verbundenen Endgerätes herunterladen, damit die Schrifttypensoftware auf diesem Endgerät verbleibt und auf einem weiteren Endgerät für jedes Vielfache von fünf innerhalb der zulässigen Anzahl von Computern herunterladen.

16.4.3 Sie dürfen eine Kopie der Schrifttypen, die Sie für eine bestimmte Datei genutzt haben, an eine gewerbliche Druckerei oder einem anderen Serviceunternehmen weitergeben, und dieses Serviceunternehmen darf die Schrifttypensoftware zur Verarbeitung Ihrer Dateien verwenden, vorausgesetzt, es verfügt über eine gültige Lizenz zur Verwendung dieser Schrifttypensoftware.

16.4.4 Sie dürfen die Schrifttypensoftware in ein anderes Format konvertieren und gemäß den folgenden Bedingungen zur Nutzung in einem anderen Umfeld installieren: Ein Computer, auf dem die konvertierte Schrifttypensoftware genutzt oder installiert wird, wird als ein Computer innerhalb der zulässigen Anzahl angesehen. Die Nutzung der Schrifttypensoftware, die Sie konvertiert haben, hat im Einklang mit sämtlichen Bestimmungen dieses Vertrages zu erfolgen. Die konvertierte Schrifttypensoftware darf nur für Ihre eigenen gewöhnlichen Geschäftszwecke oder persönlichen Zwecke genutzt werden und darf nicht, gleich zu welchem Zweck, vertrieben oder übertragen werden, es sei denn gemäß Ziffer 4.6 dieses Vertrages.

16.4.5 Sie dürfen Kopien der Schrifttypensoftware in Ihre elektronischen Dokumente integrieren um diese zu drucken oder anzusehen. Sofern die Schrifttypensoftware, die Sie integrieren, als „lizenziert für

editierbares Integrieren“ auf Adobes Website unter http://www.adobe.com/go/embedding_eula_de gekennzeichnet ist, dürfen Sie außerdem auch Kopien dieser Schrifttypensoftware integrieren, um Ihre elektronischen Dokumente zu bearbeiten. Unter dieser Lizenz werden keine weiteren Rechte zum Integrieren gewährt oder vorausgesetzt.

16.5 Online-Dienste.

16.5.1 Von Adobe bereitgestellt. Die Software ermöglicht Ihnen den Zugang zu Inhalten und verschiedenen Diensten auf Websites, die von Adobe und/oder seinen Konzernunternehmen unterhalten werden („Online-Dienste von Adobe“). Zu derartigen Online-Diensten von Adobe zählen u.a. Resource Central, kuler, Acrobat.com, Bridge Home, Hilfesuche, Device Central und Willkommen-Bildschirme für Produkte. In einigen Fällen kann ein Online-Dienst von Adobe als Funktion oder Erweiterung in der Software erscheinen, obwohl er auf einer Website unterhalten wird. Der Zugang zu einem Online-Dienst von Adobe kann in einigen Fällen ein eigenes Abonnement oder die Bezahlung einer zusätzlichen Gebühr und/oder Ihre Zustimmung zu zusätzlichen Nutzungsbedingungen erfordern. Online-Dienste von Adobe sind unter Umständen nicht in sämtlichen Sprachen und für Einwohner aller Länder verfügbar, und Adobe kann die Verfügbarkeit eines Online-Dienstes jederzeit und gleich aus welchem Grund ändern oder einstellen. Adobe behält sich auch das Recht vor, für den Zugriff auf einen zuvor kostenlos angebotenen Online-Dienst von Adobe bzw. für dessen Inanspruchnahme ab einem bestimmten Zeitpunkt eine Gebühr in Rechnung zu stellen. Da für die Inanspruchnahme von Online-Diensten von Adobe eine automatische Internetverbindung erforderlich ist, lesen Sie bitte Ziffer 14, in der wichtige Informationen über Internetzugang und Datenschutz enthalten sind. Wie in Ziffer 14 dargelegt, unterliegt die Inanspruchnahme eines Online-Dienstes von Adobe über die Software den Datenschutzrichtlinien von Adobe (http://www.adobe.com/go/privacy_de), den Adobe.com Nutzungsbedingungen (http://www.adobe.com/go/copyright_de) und weiteren Nutzungsbedingungen, die Ihnen zum entsprechenden Zeitpunkt mitgeteilt werden.

16.5.2 Von Dritten bereitgestellt. Die Software ermöglicht Ihnen unter Umständen Zugang zu Websites, die von Dritten unterhalten werden und über die Waren, Informationen, Software und Dienste angeboten werden („Online-Dienste von Drittanbietern“). Zu derartigen Online-Diensten von Drittanbietern zählen u.a. der Kodak Easy Share Gallery-Dienst und Inhalte im Adobe Media Player-Katalog. Ihr Zugang zu Online-Diensten von Drittanbietern und deren Inanspruchnahme unterliegen den Vertragsbedingungen, Haftungsausschlüssen und Hinweisen, die auf einer solchen Website angebracht sind oder anderweitig mit solchen Online-Diensten von Drittanbietern zusammenhängen. Adobe kann jederzeit und gleich aus welchem Grund die Verfügbarkeit von Online-Diensten von Drittanbietern ändern oder einstellen. Online-Dienste von Drittanbietern unterliegen nicht der Kontrolle von Adobe und Adobe übernimmt für diese keine Haftung. Sämtliche Geschäfte zwischen Ihnen und einem Dritten in Zusammenhang mit einem Online-Dienst von einem Drittanbieter, einschließlich der Datenschutzrichtlinien des Drittanbieters und der Verwendung personenbezogener Informationen, Lieferung und Bezahlung von Waren und Dienstleistungen und sämtlicher anderer Bestimmungen, Bedingungen, Gewährleistungen und Zusicherungen in Zusammenhang mit solchen Geschäften, betreffen allein Sie und den Dritten. Online-Dienste von Drittanbietern sind unter Umständen nicht in sämtlichen Sprachen und für Einwohner aller Länder verfügbar, und Adobe kann die Verfügbarkeit eines Online-Dienstes von Drittanbietern jederzeit und gleich aus welchem Grund ändern oder einstellen.

16.5.3 SOFERN ADOBE, SEINE KONZERNUNTERNEHMEN ODER DRITTE NICHT AUSDRÜCKLICH IN EINER SEPARATEN VEREINBARUNG ETWAS ANDERES VEREINBAREN, NUTZEN SIE DIE ONLINE-DIENSTE VON ADOBE UND DRITTANBIETERN AUF IHR EIGENES RISIKO GEMÄSS DER GEWÄHRLEISTUNGS- UND HAFTUNGSBESCHRÄNKUNGEN IN ZIFFERN 7 UND 8.

16.6 After Effects Render Engine. Sofern die Software die Vollversion von Adobe After Effects enthält, dürfen Sie eine unbeschränkte Anzahl von „Render Engines“ auf Computern innerhalb Ihres internen Netzwerks, das mindestens einen Computer enthält, auf dem die Vollversion der Adobe After Effects Software installiert ist, installieren. Der Begriff „Render Engine“ bezeichnet einen installierbaren Teil einer Software, die es ermöglicht, „After Effects Projekte“ wiederzugeben, die jedoch nicht die gesamte After

Effects Nutzerschnittstelle beinhaltet und nicht dazu genutzt werden kann, Projekte zu erstellen oder abzuändern.

16.7 „Version Cue“-Software. Sofern die Software „Adobe Creative Suite“-Software und die „Version Cue“-Software enthält, können Sie, anstatt eine einzelne Kopie der „Version Cue Server“-Komponente mit den anderen Komponenten der Software, wie unter Ziffer 2.1 gestattet, zu installieren und zu verwenden, die „Version Cue Server“-Komponente auf einem Dateiserver innerhalb Ihres internen Netzwerks installieren und für den Zugriff durch Computer innerhalb dieses internen Netzwerks zugänglich machen, sofern Ihr internes Netzwerk mindestens einen Computer enthält, auf dem die „Adobe Creative Suite“-Software installiert ist. Wenn Sie gewerbsmäßig Kreativdienstleistungen erbringen, dürfen Sie Kunden außerhalb Ihres internen Netzwerks Zugriff auf den Version Cue Server gewähren, sofern die folgenden Auflagen erfüllt werden:

- (1) Sie dürfen nur jenen Kunden Zugriff gewähren, für die Sie größere Kreativdienstleistungen, wie Werbung, Öffentlichkeitsarbeit, grafische Gestaltung usw., erbringen;
- (2) Sie dürfen den Zugriff nur gewähren, um Ihren Kunden die Teilnahme, Mitarbeit und Mitwirkung an Kreativprojekten zu ermöglichen, die Sie für diese Kunden durchführen;
- (3) Sie dürfen für den Zugriff auf den Version Cue Server oder für dessen Nutzung keine Gebühr erheben;
- (4) Sie dürfen außer für die hier ausdrücklich genannten Zwecke oder für Zwecke, die nichts mit von Ihnen erbrachten Kreativdienstleistungen zu tun haben, wie die Leitung der eigenen Projekte der Kunden, keinen Zugriff auf den Version Cue Server gewähren;
- (5) Ihren Kunden ist es nicht gestattet, Kopien des Version Cue Servers herunterzuladen;
- (6) Sie beachten alle anderen Bestimmungen dieses Vertrags.

Keine andere Verwendung in Netzwerken ist gestattet, insbesondere keine Unterstützung von öffentlich zugänglichen Internet- oder Web-basierten Arbeitsgruppen oder Diensten.

16.8 Adobe Drive Client Software. Sofern die Software „Adobe Creative Suite“-Software und die „Adobe Drive“-Clientsoftware enthält, können Sie, anstatt eine einzelne Kopie der „Adobe Drive“-Clientsoftware mit den anderen Komponenten der Software zu installieren und zu verwenden, die „Adobe Drive“-Clientsoftware auf mehreren Computern innerhalb Ihres internen Netzwerks installieren, sofern Sie eine gültige Seriennummer für die „Adobe Drive“-Clientsoftware erhalten haben.

16.9 Digitale Zertifikate.

16.9.1 Verwendung. Digitale Zertifikate werden von Zertifizierungsdiensten Dritter, einschließlich der unter http://www.adobe.com/go/partners_cds_de aufgeführten Zertifizierungsdiensteanbieter von Adobe, („Zertifizierungsdienste“) erstellt oder können selbst ausgestellt werden.

16.9.2 Bestimmungen. Der Erwerb und die Verwendung von digitalen Zertifikaten sowie das damit verbundene Vertrauen unterliegen Ihrer Verantwortung und der Verantwortung eines Zertifizierungsdienstes. Bevor Sie auf ein zertifiziertes Dokument, eine digitale Signatur oder Zertifizierungsdienste vertrauen, sollten Sie die geltenden Bedingungen durchlesen, zu denen der jeweilige Zertifizierungsdiensteanbieter die Dienste anbietet, insbesondere z. B. Bezugsverträge, Vereinbarungen mit vertrauenden Parteien, Zertifizierungsrichtlinien und Geschäftsgepflogenheiten. Unter http://www.adobe.com/go/partners_cds_de finden Sie Informationen zu den Zertifizierungsdiensteanbietern von Adobe.

16.9.3 Bestätigung. Sie erklären sich damit einverstanden, dass (a) ein digitales Zertifikat vor dem Zeitpunkt der Verifizierung widerrufen worden sein kann, wodurch die digitale Signatur oder das Zertifikat gültig zu sein scheint, obwohl dies nicht der Fall ist, (b) die Sicherheit und Integrität eines digitalen Zertifikats aufgrund einer Handlung oder Unterlassung des Unterzeichners des Dokuments, des entsprechenden Zertifizierungsdiensteanbieters oder eines anderen Dritten gefährdet sein können und (c) es sich um ein selbst ausgestelltes und nicht von einem Zertifizierungsdiensteanbieter ausgefertigtes Zertifikat handeln kann. DIE ENTSCHEIDUNG, OB SIE AUF EIN ZERTIFIKAT VERTRAUEN, LIEGT

AUSSCHLIESSLICH IN IHRER VERANTWORTUNG. IHRE VERWENDUNG DIGITALER ZERTIFIKATE ERFOLGT AUF EIGENES RISIKO, ES SEI DENN, EIN ZERTIFIZIERUNGSDIENSTANBIETER ERTEILT IHNEN EINE GESONDERTE SCHRIFTLICHE GARANTIE.

16.9.4 Drittbegünstigte. Sie stimmen zu, dass der Zertifizierungsdienstanbieter, auf den Sie vertrauen, ein Drittbegünstigter dieses Vertrags und somit berechtigt ist, die Bestimmungen dieses Vertrags in seinem eigenen Namen in gleicher Weise wie Adobe durchzusetzen.

16.9.5 Haftungsfreistellung. Sie stimmen zu, Adobe und den betreffenden Zertifizierungsdienstanbieter (außer im Rahmen seiner ausdrücklich festgelegten Bedingungen) von allen Haftungs-, Verlust-, Gewährleistungs- oder Schadensersatzansprüchen und -klagen (einschließlich aller damit verbundenen angemessenen Auslagen und Kosten sowie der angemessenen Kosten der Rechtsverteidigung), die aus oder in Zusammenhang mit der Verwendung oder dem Vertrauen auf einen Dienst des entsprechenden Anbieters entstehen, freizustellen, insbesondere durch (a) Vertrauen in ein abgelaufenes oder widerrufenes Zertifikat, (b) die inkorrekte Verifizierung eines Zertifikats, (c) die Verwendung eines Zertifikats, die nicht im Rahmen der geltenden Bestimmungen dieses Vertrages oder des geltenden Rechts zugelassen ist, (d) die Nichtausübung einer angemessenen Einschätzung der Umstände, unter denen auf Dienste oder Zertifikate des Anbieters vertraut wurde, oder (e) die Nichterfüllung von Verpflichtungen, die gemäß den entsprechenden Bestimmungen im Zusammenhang mit den Diensten erforderlich sind.

16.10 Acrobat Pro und Acrobat Pro Extended Eigenschaften.

16.10.1 Definitionen.

16.10.1.1 „Verteilen“ bezeichnet die Auslieferung oder anderweitige Bereitstellung, gleich ob unmittelbar oder mittelbar und auf welche Weise, eines erweiterten Dokuments an einen oder mehrere Empfänger.

16.10.1.2 „Erweitertes Dokument“ bezeichnet eine PDF-Datei, die mit Hilfe von Acrobat Pro oder Acrobat Pro Extended Software so bearbeitet wurde, dass sie das lokale Abspeichern von Dokumenten mit ausgefüllten PDF-Formularen ermöglicht.

16.10.2 Wenn die Software Acrobat Pro oder Acrobat Pro Extended beinhaltet, dann enthält die Software eine Aktivierungstechnologie, die es Ihnen ermöglicht, PDF-Dokumente mit bestimmten Eigenschaften durch die Nutzung eines digitalen Berechtigungsnachweises innerhalb der Software („Schlüssel“) auszustatten. Sie verpflichten sich, auf diesen Schlüssel nicht zuzugreifen, ihn nicht zu steuern, zu deaktivieren, zu entfernen, zu nutzen oder ihn zu vertreiben, gleich für welchen Zweck.

16.10.3 Hinsichtlich jedes einzelnen erweiterten Dokuments steht Ihnen jeweils nur eine der beiden folgenden Alternativen offen: (a) das entsprechende erweiterte Dokument entweder an eine unbeschränkte Anzahl einzelner Empfänger auszugeben, jedoch nicht mehr als fünfhundert (500) einzelne ausgefüllte erweiterte Dokumente oder Ausdrücke entsprechender erweiterter Dokumente auszuwerten oder (b) das entsprechende erweiterte Dokument an höchstens fünfhundert (500) einzelne Empfänger auszugeben, wobei die Auswertung der von den Empfängern ausgefüllten und an Sie zurückgesandten erweiterten Dokumente in ihrer Anzahl unbeschränkt ist. Ungeachtet anders lautender Bestimmungen dieses Vertrages erhöhen sich die vorstehend genannten Höchstanzahlen durch den Erwerb zusätzlicher Nutzungslizenzen für Acrobat Pro oder Acrobat Pro Extended nicht (d.h. die vorstehend genannten Höchstanzahlen stellen unabhängig davon, wie viele zusätzliche Lizenzen für die Nutzung von Acrobat Pro oder Acrobat Pro Extended Sie ggf. erworben haben, die maximale Höchstgrenze dar).

16.11 Acrobat Pro Extended Capture-Hilfsprogramm. Enthält die Software das Acrobat Pro Extended Capture-Hilfsprogramm, dürfen Sie das Hilfsprogramm zusätzlich zur Installierung der Software gemäß vorstehender Ziffer 2 getrennt auf einem einzelnen Unix-Computer installieren.

16.12 FlashPaper Printer. Unbeschadet gegenteiliger Bestimmungen dieses Vertrages ist es Ihnen nicht gestattet, (a) den FlashPaper Printer auf einem für den Zugriff und die Nutzung durch mehrere Anwender ausgelegten Server zu installieren oder (b) die Benutzeroberfläche des FlashPaper Printer Viewers, der FlashPaper Dokumente anzeigt, zu ändern oder zu ersetzen.

16.13 Flash Player-Projektoren und Runtime. Ihre Nutzungsrechte für Flash Player, Projektoren, Stand-Alone Player, Plug-in, Runtime oder ActiveX Control, die Ihnen als Bestandteil der Software bzw. mit der Software oder in einer Ausgabedatei zur Verfügung gestellt werden, unterliegen ausschließlich den unter http://www.adobe.com/go/flashplayer_usage_de festgelegten Bestimmungen. Sofern und soweit dort nicht anders bestimmt ist, sind Sie nicht zur Nutzung und zum Vertrieb entsprechender Software berechtigt.

16.14 Device Central. Die in Device Central angezeigten Mobilgerätebilder dienen ausschließlich Simulationszwecken. Die im Handel erhältlichen Mobilgeräte der jeweiligen Mobilgerätehersteller können die in Device Central zur Erstellung der Simulation verwendete Technologie von Adobe enthalten, aber dies muss nicht der Fall sein. Mobilgerätebilder dürfen ausschließlich zu nicht gewerblichen Entwicklungszwecken und nur in Verbindung mit Inhalt verwendet werden, der mit der Software entwickelt wurde. Sie dürfen für keine anderen und für keine illegalen Zwecke verwendet werden.

16.15 Contribute Publishing Dienste. Gemäß der zusammen mit der Software bereitgestellten Endnutzerlizenzvereinbarung für die Contribute Publishing Services Software dürfen Sie nur dann eine Verbindung zur Contribute Publishing Services Software herstellen, wenn Sie für jede Person, die ggf. eine Verbindung zur Contribute Publishing Software herstellt, eine entsprechende Lizenz erworben haben, mit der Maßgabe, dass Testversionen der Adobe Contribute Software die Contribute Publishing Services Software gemäß den Bestimmungen der Endnutzerlizenzvereinbarung für die Contribute Publishing Services Software diese installieren und eine Verbindung zu ihr herstellen dürfen.

16.16 Adobe Presenter. Sofern die Software den Adobe Presenter beinhaltet, stimmen Sie durch Ihre Installation oder Nutzung des Adobe Acrobat Connect Add-in in Verbindung mit der Nutzung der Software zu, dass Sie das Adobe Acrobat Connect Add-in ausschließlich auf einem Desktopcomputer und nicht auf Produkten, die keine PCs sind, einschließlich unter anderem einer Webanwendung, eines Digitalempfängers (STB), eines tragbaren Geräts, eines Telefons oder eines Web-Pad-Geräts, installieren oder verwenden. Weiterhin dürfen Teile der Software, die in mit Hilfe der Software erstellte Präsentationen, Daten oder Inhalte eingebettet sind („Adobe Presenter Run-Time“), nur zusammen mit den entsprechenden Präsentationen, den Daten oder Inhalten verwendet werden. Sie werden Adobe Presenter Run-Time ausschließlich eingebettet in entsprechende Präsentationen, Daten oder Inhalte verwenden und dafür sorgen, dass sämtliche Lizenznehmer entsprechender Präsentationen, Daten oder Inhalte dies ebenfalls tun. Außerdem werden Sie Adobe Presenter Run-Time nicht ändern, zurückentwickeln oder disassemblieren und auch dafür sorgen, dass sämtliche Lizenznehmer entsprechender Präsentationen, Daten oder Inhalte dies nicht tun.

16.17 AVC VERTRIEB. Der folgende Hinweis gilt für Software, die eine AVC Import- und Exportfunktionalität enthält: DIESES PRODUKT IST GEMÄSS DER AVC-PATENTPORTFOLIO-LIZENZ FÜR DIE PERSÖNLICHE, NICHT GEWERBLICHE NUTZUNG DURCH VERBRAUCHER FÜR DIE FOLGENDEN ZWECKE LIZENZIERT: (a) ZUR ENCODIERUNG VON VIDEO GEMÄSS DEM AVC-STANDARD („AVC-VIDEO“) UND/ODER (b) ZUR DECODIERUNG VON AVC-VIDEO, DAS EIN VERBRAUCHER FÜR PERSÖNLICHE, NICHT-GEWERBLICHE TÄTIGKEITEN ENCODIERT UND/ODER VON EINEM AUTORISIERTEN AVC-VIDEO-ANBIETER BEZOGEN HAT. FÜR ANDERE ZWECKE WIRD KEINE LIZENZ ERTEILT. WEITERE INFORMATIONEN ERHALTEN SIE VON MPEG LA, L.L.C. UNTER <http://www.mpegla.com>.

16.18 VERTRIEB VON MPEG-2. Der folgende Hinweis gilt für Software, die eine MPEG-2 Import- und Exportfunktionalität enthält: JEDE VERWENDUNG DIESES PRODUKTS, AUSSER DER PERSÖNLICHEN NUTZUNG DURCH DEN VERBRAUCHER, SOFERN DIESE DEM MPEG-2-STANDARD FÜR DIE ENCODIERUNG VON VIDEODATEN FÜR GEPACKTE MEDIEN ENTSpricht, IST OHNE LIZENZ IM RAHMEN GÜLTIGER PATENTE IM MPEG-2-PATENTPORTFOLIO AUSDRÜCKLICH VERBOTEN. EINE ENTSPRECHENDE LIZENZ IST BEI MPEG LA, L.L.C., 250 STEELE STREET, SUITE 300, DENVER, COLORADO 80206, USA, ERHÄLTlich.

16.19 Flash Professional Edition / Adobe Media Encoder. Zusätzlich zur Installation auf dem Computer, auf dem Sie die Flash Professional Edition installieren und nutzen, dürfen Sie den Adobe Media Encode, der Ihnen zusammen mit der Kopie der Flash Professional Software zur Verfügung gestellt wird, auf einem von dem Computer, auf dem Sie die Kopie der Flash Professional Software installiert haben und nutzen,

getrennten Computer installieren, vorausgesetzt dass (a) Adobe Media Encoder ausschließlich in Verbindung mit Inhalten benutzt wird, die Sie mit Hilfe der Flash Professional Software erstellen und (b) der Adobe Media Encoder nicht mehr nach dem Zeitpunkt installiert oder genutzt wird, ab dem Sie nicht länger Hauptnutzer des Hauptcomputers sind, auf dem die entsprechende Kopie der Flash Professional Software installiert ist.

16.20 Adobe FrameMaker. Wenn die Software Adobe FrameMaker- oder RoboHelp-Software umfasst, ist die Verwendung der Adobe PDF Creation Add-On-Software, die mit der FrameMaker- oder RoboHelp-Software installiert werden kann, nur in Verbindung mit der FrameMaker- oder RoboHelp-Software gestattet. Jede andere Verwendung der Adobe PDF Creation Add-On-Software unter dieser Lizenz einschließlich der Verwendung mit anderer Software oder anderen Anwendungen ist verboten.

16.21 Weitervertriebbare Dateien in Adobe RoboHelp. Adobe räumt Ihnen gemäß den Bedingungen dieses Endbenutzer-Lizenzvertrages ein nicht ausschließliches und lizenzgebührenfreies Recht ein, weitervertriebbare Adobe-Dateien ausschließlich im Objektcode zu vervielfältigen und zu vertreiben, vorausgesetzt, dass Sie (a) die weitervertriebbaren Dateien nicht als eigenständiges Produkt vertreiben, wobei Sie jedoch berechtigt sind, Aktualisierungen der weitervertriebbaren Dateien getrennt zu vertreiben, um einem bestehenden Endbenutzer eine Aktualisierung für ein zuvor vertriebenes Produkt, das die weitervertriebbaren Dateien verwendet, bereitzustellen; (b) das Titelblatt einer etwaigen Dokumentation, die Produkt-CD und/oder das Infofeld für ein Softwareprodukt, das die weitervertriebbaren Dateien umfasst, mit dem Urheberschutzvermerk von Adobe für die weitervertriebbaren Dateien versehen; (c) außer wie oben erforderlich, den Namen, das Logo oder Marken von Adobe nicht in Verbindung mit einem Produkt verwenden, das weitervertriebbare Dateien umfasst, und (d) sich damit einverstanden erklären, Adobe von allen Verbindlichkeiten (einschließlich Rechtsanwaltskosten), die sich aus Ansprüchen, Prozessen oder anderen Gerichtsverfahren in Verbindung bzw. im Zusammenhang mit der Verwendung oder dem Vertrieb eines von Ihnen vervielfältigten und/oder vertriebenen Softwareprodukts, das die weitervertriebbaren Dateien umfasst, ergeben, freizustellen und schadlos zu halten sowie gegen solche Ansprüche zu verteidigen.

Wenn Sie Fragen zu diesem Vertrag haben oder Informationen von Adobe wünschen, verwenden Sie bitte die Anschriften und Kontaktinformationen, die dem Produkt beiliegen.

Adobe, Acrobat, Acrobat Connect, Adobe AIR, Adobe Connect, After Effects, Authorware, Contribute, Creative Suite, Flash, FlashPaper, FrameMaker, kuler, RoboHelp, Shockwave und Version Cue sind eingetragene Marken bzw. Marken von Adobe Systems Incorporated in den Vereinigten Staaten und/oder anderen Ländern. Alle anderen Marken sind Eigentum ihrer jeweiligen Eigentümer.

Gen_WWCombined-de_DE-20081031_1012

ADOBE

ソフトウェア使用許諾契約書

ユーザの皆様へ：本契約書をよくお読みください。本ソフトウェアの全部または一部をコピー、インストールまたは使用した場合、特に以下の規定を含む本契約のすべての条件を受諾したものとみなされます。第4条で規定する譲渡可能性、第6条および第7条で規定する保証、第8条で規定する責任、第14条で規定するインターネット接続およびプライバシー、ならびに第16条で規定する固有の規定および例外。お客様は、本契約が自ら署名した他の契約書と同様であることを了承します。本契約は、お客様、本ソフトウェアを取得したすべての法人、および例えばお客様の使用者（存在する場合）などその者のために本ソフトウェアが使用されているすべての法人に対して強制力があります。本契約の条項に同意されない場合は、本ソフトウェアを使用しないでください。本ソフトウェアを返品し、返金を受ける場合の条件および制限については、http://www.adobe.com/go/support_jpをご覧ください。

お客様は、本契約の全部または一部を補足し、またはこれに代替する別個の契約書（例えば、ボリュームライセンス契約）を直接 ADOBE と締結している場合があります。

本ソフトウェアのすべての知的財産権は、ADOBE とそのサプライヤに帰属します。本ソフトウェアは、販売されるのではなく、使用許諾されるものです。ADOBE は、本契約の条項に従ってのみ本ソフトウェアをコピー、ダウンロード、インストール、使用、または本ソフトウェアの機能もしくは知的財産を利用することをお客様に許諾します。本ソフトウェアに含まれ、または本ソフトウェアを通じてアクセスされる ADOBE および第三者のマテリアルおよびサービスの使用については、通常別個の使用許諾契約書、使用条件またはそれらのマテリアルまたはサービスに近接し、または包含される「READ-ME」ファイルまたは http://www.adobe.com/go/thirdparty_jp に記載された他の条件に従う場合があります。

本ソフトウェアは、お客様のコンピュータをインターネットに自動的に接続する場合があります。詳細については、第14条および第16条を参照してください。

本ソフトウェアには、不正使用およびコピー防止のために設計されたプロダクトアクティベーションおよびその他の技術が含まれている場合があります。第14条で定めるとおり、本技術によりお客様のコンピュータが自動的にインターネットに接続される場合があります。さらに、接続後、本ソフトウェアのシリアル番号が ADOBE に送信され、ソフトウェアの無許可の使用が防止される場合があります。プロダクトアクティベーションに関する詳細情報は、http://www.adobe.com/go/activation_jp をご覧ください。

1. 定義。

「Adobe」とは、本契約の締結時点でのお客様の所在地が米国、カナダ、またはメキシコの場合は、合衆国デラウェア州法人である 345 Park Avenue, San Jose, California 95110 の Adobe Systems Incorporated（アドビ システムズ社）を指し、その他の場合は、4-6 Riverwalk, Citywest Business Campus, Saggart, Dublin 24, Republic of Ireland の Adobe Systems Software Ireland Limited を指します。

「Adobe Runtime」とは、Adobe AIR、Adobe Flash Player、Shockwave Player、Adobe Media Player、または Authorware Player を指します。

「コンピュータ」とは、デジタルまたは類似の形式の情報を受け取り、それを一連の命令に基づいて処理し、特定の結果を出力する1つの仮想のまたは物理的なコンピュータ機器を指します。

「内部ネットワーク」とは、特定の法人または類似の企業体の従業員および独立した契約者（派遣社員など）のみがアクセスすることができる非公開、専用のネットワーク資源を指します。内部ネットワークは、会員資格または加入に基づくグループ、団体および類似の組織など、インターネットまたは一般に開放されたその他のネットワーク社会を含みません。

「出力ファイル」とは、お客様が本ソフトウェアを使って作成する出力ファイルを指します。

「許可台数（許可人数）」とは、Adobe が許諾した有効なライセンス（例えば、ボリュームライセンス）において別途指定された場合を除き、1 とします。

「再配布可能ファイル」とは、(a)本ソフトウェアの CD-ROM、(b)本ソフトウェアがダウンロードされた場合は、未解凍のインストールフォルダ、または(c)コンピュータのハードディスク上の Adobe RoboHelp フォルダに格納された REDISTRB.TXT ファイルに Adobe Redistributable として識別されたファイルを意味します。

「本ソフトウェア」とは、(a)本契約書とともに提供されたすべての情報(i)Adobe または第三者のソフトウェアファイルおよびその他のコンピュータ情報、(ii)Adobe ソフトウェアにバンドルされたもので、かつ Adobe から別途のサービスを通じて入手したものではない（当該サービス内に別途定めがない限り）、またはその他の者から別途のサービスを通じて入手したものではないサンプル、ストック写真、イメージ、サウンド、クリップアートおよびその他のアートワーク（以下「コンテンツファイル」といいます）、(iii)関連する説明資料および説明用ファイル（以下「マニュアル」といいます）、並びに(iv)フォントを含むものとします）、並びに(b)Adobe がお客様にいずれかの時点で提供した上記情報（ただし、別個の契約により提供されたものは除きます）の修正版、コピー、アップグレード、アップデートおよび追加ファイル（以下総称して「アップデート」といいます）を指すものとします。

2. ソフトウェアのライセンス。

お客様が本ソフトウェアおよび必要なシリアル番号を Adobe またはその公認ライセンシーから取得し、本契約の条件に従う場合には、Adobe はお客様に対し、下記に定めるように、その設計およびマニュアルに従った方法で本ソフトウェアをインストールおよび使用するための非独占的なライセンスを許諾します。一部製品およびコンポーネント（フォントソフトウェア、Acrobat、After Effects、Adobe Presenter、Contribute、FrameMaker、Flash Player、RoboHelp、Version Cue および Adobe Runtime などを含みます）の使用に関する固有の規定については、第 16 条を参照してください。

2.1 一般的な使用。お客様は、本ソフトウェアからの要求に応じて各コピーにつき有効なシリアル番号を提示する場合に限り、許可台数以下の互換コンピュータで、本ソフトウェアのコピー1部をインストールおよび使用することができます。

2.2 サーバからの配布。お客様は、第 2.1 条で許可された使用のために本ソフトウェアを内部ネットワーク内のコンピュータにダウンロードおよびインストールすることを目的として、その内部ネットワーク内のファイルサーバに本ソフトウェアのイメージを 1 部コピーすることができます。

2.3 サーバでの使用。お客様は、第 2.1 条で許可された形でお客様の内部ネットワーク内のコンピュータから本ソフトウェアを個人によって使用するためのみに、その内部ネットワーク内のコンピュータファイルサーバに本ソフトウェアをインストールすることができます。そのコンピュータファイルサーバ（複数）上の本ソフトウェアの使用を許可されたユーザの総数（同時に使用するユーザの数ではありません）は、許可人数を超えてはいけません。

たとえば、上記により、以下のように本ソフトウェアを（直接あるいはコマンド、データまたは命令を介して）インストールまたはそれにアクセスすることはできません。(i)内部ネットワークの一部ではないコンピュータとの間において(ii)ウェブホスティングされたワークグループまたはサービスをパブリックで可能にするために(iii)当該ソフトウェアにつき Adobe から有効なライセンスを受けていないユーザが使用し、または(iv)システムの一環、ワークフローまたはサービスとして、許可数以上のユーザからアクセス可能にし、また(v)個人のユーザによってなされるのではない操作（例えば、自動サーバ処理など）をするなど、前述した以外の態様で本ソフトウェアをネットワーク上で使用することを禁じます。

2.4 ポータブルコンピュータまたはホームコンピュータでの使用。第2.5条において規定される重要な制限に従い、第2.1条に基づき本ソフトウェアがコピーされたコンピュータのプライマリユーザ（以下「プライマリユーザ」といいます）は、ポータブルコンピュータまたはホームコンピュータでプライマリユーザだけが使用することを目的として、本ソフトウェアの第2のコピーを作成することができます。ただし、ポータブルコンピュータまたはホームコンピュータとプライマリコンピュータで本ソフトウェアを同時に使用することはできません。お客様が第2のコピーを作成する場合、Adobeにご連絡いただけますようお願い申し上げます。

2.5 ボリュームライセンスによる二次的使用の制約。本ソフトウェアが、エデュケーション版ボリュームライセンス以外のライセンスによって、Adobe ボリュームライセンスプログラム（現在は Adobe オープンオプションとして知られています）により取得された場合には、上記2.4条に規定する方法で作成された本ソフトウェアの第2のコピーは、ボリュームライセンスの利益、業務目的にのみ使用できることとします。ボリュームライセンスによる二次的使用に関する詳細は当社ウェブサイト http://www.adobe.com/go/open_options_jp をご覧ください。

2.6 バックアップコピー。保管目的以外でインストールまたは使用しないことを条件に、本ソフトウェアのバックアップコピーを合理的な数だけ作成することができます。

2.7 コンテントファイル。お客様は、コンテントファイルに関連する「Read-Me」ファイルまたはその他のライセンス（そのマテリアルに関して特別な権利および制限が記載されている場合があります）中に別段の定めがない限り、すべてのコンテントファイルを表示、変更、複製および配布することができます。ただし、スタンドアロンベースで、すなわちコンテントファイルが配布される製品の価値の主要部分を占める場合は、コンテントファイルを配布することはできません。お客様は、コンテントファイルまたはその派生物（二次的著作物）につき、いかなる商標権も主張できません。

2.8 サンプルアプリケーションコード。お客様は、ソフトウェアプログラムのソースコードのうち、関連マニュアルでサンプルコード、サンプルアプリケーションコード、またはコンポーネント（以下それぞれを「サンプルアプリケーションコード」として規定されている部分のコード）は、Adobe ソフトウェアプログラムを使用して開発されるウェブサイトやウェブサイトアプリケーションの設計、開発、およびテストだけを目的として、変更することができます。ただし、サンプルアプリケーションコードのコピーおよび配布は、コードを修正したかどうかにかかわらず、以下の条件をすべて満たす場合に限り許可されます。(1)お客様のアプリケーションと一緒に、サンプルアプリケーションコードのコンパイル済みオブジェクトを配布すること。(2)ウェブサイト開発用に設計された製品またはアプリケーションにサンプルアプリケーションコードを含めないこと。(3)Adobe の名称、ロゴ、その他の Adobe の商標などをお客様のアプリケーションの販売に使用しないこと。お客様は、アプリケーションの使用または配布に起因し、またはその結果生じる、弁護士費用を含むすべての損失、損害、賠償請求、または訴訟に関して、Adobe を補償し、Adobe に何らの損害も与えず、Adobe を免責することに同意するものとします。上記に加えて、コードや本ソフトウェアに関する文書、またはお客様と Adobe との間で締結した別途契約書において、Adobe ソフトウェアコードを変更または配布するその他の権利がお客様に許諾される場合があります。

2.9 プログラミング言語。本ソフトウェアには、ExtendScript SDK および Pixel Bender SDK の一部が含まれる場合があります。本第 2 条に定める制限および第 2.8 条に定める許可に従い、Adobe はお客様に対し、Adobe 製品と連携して機能するよう設計されたアプリケーションプログラムの内部開発という目的のためのみに、ExtendScript SDK および Pixel Bender SDK 内のアイテムを使用することのできる、非独占的で譲渡不能の無償ライセンスを許諾します。

本第 2.9 条に明示的に定めがある場合を除き、ExtendScript SDK または the Pixel Bender のその他のいずれの部分も変更または配布することはできません。アプリケーションプログラムに他の著作権者の権利を表す著作権表示を付す必要がある場合を除き、アプリケーションプログラムに Adobe の著作権表示を付す必要があります。お客様の製品の販売のために Adobe の名称、ロゴ、または商標を使用することはできません。

お客様は、その配布に起因し、またはその結果生じる、弁護士費用を含むすべての損失、損害、賠償請求、または訴訟に関して、Adobe を補償し、Adobe に何らの損害も与えず、Adobe を免責することに同意するものとします。

2.10 デュアルブートプラットフォーム。本ソフトウェアは、特定のオペレーティングシステムプラットフォームでの使用のためにライセンス許諾されるものです。お客様は、本ソフトウェアを使用するオペレーティングシステムプラットフォームごとに、個別のライセンスを購入する必要があります。例えば、Mac OS および Windows オペレーティングシステムプラットフォームの両方を実行できる機器（すなわち、デュアルブートマシン）の両プラットフォーム上に本ソフトウェアをインストールする場合は、あらかじめ本ソフトウェアのライセンスを 2 つ取得しておく必要があります。これは、本ソフトウェアの 2 つのバージョンが異なるオペレーティングシステムプラットフォーム用と指定されながら、1 つの同じメディアで提供された場合でも同様です。

2.11 試用版ソフトウェア。本ソフトウェア、または本ソフトウェアの一部は、例えば、一定の期間中または一定の起動回数のトライアルまたは試用が認められるように設定されていると、シリアル番号を必要とせずインストールまたは操作することが可能な場合があります。本ソフトウェアの設計またはマニュアルに従わない方法で本ソフトウェアを使用することはできません。例えば、試用期間が終了した後は、有効なシリアル番号を入力しない限り、本ソフトウェアを使用することはできません。試用版またはトライアル版の本ソフトウェアを使用して作成した出力ファイルへのアクセスは、お客様のみの責任で行われるものとします。

3. 知的財産権。

本ソフトウェア、およびお客様が作成したすべての正当なコピーについては、アドビ システムズ社およびそのサプライヤが、知的財産権および所有権を有しています。本ソフトウェアの構造、編成およびコードは、アドビ システムズ社およびそのサプライヤが保有する重大な営業秘密および秘密情報です。本ソフトウェアは、米国およびその他の国の著作権法、並びに国際条約の条項を含むがこれらに限定されない法律によって保護されています。本契約に明示されている場合を除き、本契約によってお客様に本ソフトウェアに関して何らの知的財産権が付与されるものではなく、また Adobe およびそのサプライヤは、明示的に付与されたものを除くすべての権利を留保します。

4. 制限および義務。

4.1 表示。お客様が許可を得て作成する本ソフトウェアのすべてのコピーには、本ソフトウェア上または本ソフトウェア内に付された著作権表示およびその他の財産権表示と同一の表示が付されていなければなりません。

4.2 使用に関する義務。お客様は、本契約で許可されている形以外で本ソフトウェアを使用しないこと、および本ソフトウェアの設計およびマニュアルに従わない方法で本ソフトウェアを使用しないことに同意するものとします。

4.3 修正の禁止。第 2.7 条または第 16 条で認められる場合を除き、本ソフトウェアを修正、翻案または翻訳することはできません。

4.4 リバースエンジニアリングの禁止。また、法律上逆コンパイルが明示的に許容されている場合において本ソフトウェアの相互運用性を実現するためだけになされる場合を除き、お客様はリバースエンジニアリング、逆コンパイル、逆アセンブルを行ってはならず、またその他の方法で本ソフトウェアのソースコードの解読を試みることはできません。

4.5 バンドル解除の禁止。本ソフトウェアは、さまざまなアプリケーション、ユーティリティ、およびコンポーネントを含む可能性、複数のプラットフォームおよび言語をサポートする可能性、および複数のメディアまたは複数のコピーでお客様に提供される可能性があります。しかし、本ソフトウェアは、第 2 条および第 16 条で許可されたコンピュータ上で単一の製品として使用される単一の製品として設計され、提供されています。本ソフトウェアのすべてのコンポーネント部分をインストールする必要はありませんが、別のコンピュータで使用するために本ソフトウェアのコンポーネント部分をバンドル解除することはできません。配布、譲渡または再販のために本ソフトウェアをバンドル解除または再パッケージ化することはできません。本第 4.5 条に関する例外については、第 16 条を参照ください。

4.6 譲渡の禁止。本契約で明示的に許容されている場合を除き、本ソフトウェアに関するお客様の権利を賃貸、リース、販売、サブライセンス、譲渡もしくは移転し、または本ソフトウェアのいずれかの部分を他の個人もしくは法人のコンピュータにコピーさせることはできません。ただし、以下の条件を満たす場合、本ソフトウェアを使用する権利のすべてを他の個人または法人に譲渡することができます。(a)同時に(i)本契約、(ii)シリアル番号、Adobe またはその公認ディストリビュータが提供するメディアに添付されているソフトウェア、および本ソフトウェアにバンドル、パッケージ化またはプレインストールされている他のソフトウェアまたはハードウェア（すべてのコピー、アップグレード、アップデートおよび旧バージョンを含むものとします）、並びに(iii)他のフォーマットに変換されたフォントソフトウェアのすべてのコピーを当該個人または法人に譲渡すること。(b)一切のアップグレード、アップデートまたはコピー（バックアップおよびコンピュータに格納されたコピーを含むものとします）をお客様が保持しないこと。(c)本契約の条件、およびお客様が本ソフトウェアの有効なライセンスを購入する際に服した他のすべての条件を譲受人が受諾したこと。上記にかかわらず、本ソフトウェアの教育用コピー、プレリリースコピー、または非売品コピーを譲渡することはできません。譲渡に先立ち、Adobe はお客様および譲受人に対して、本契約を遵守する旨を書面にて確認し、Adobe に自己の情報を提供し、本ソフトウェアのエンドユーザとして登録するように要求する場合があります。譲渡には 4-6 週間を要します。詳しくは、http://www.adobe.com/go/support_jp をご覧いただくか、Adobe のカスタマサポート部門までお問い合わせください。

4.7 サービスビューロの禁止。本ソフトウェアをサービスビューロベースで使用または提供できません。

4.8 Adobe Runtime 制限事項。Adobe Runtime をいかなる非 PC 製品上でも、または他の、組み込み式もしくはデバイス用のオペレーティングシステム上でも使用することはできません。疑義を避けるため、例えば、(a)モバイル製品、セットトップボックス(STB)、携帯端末、電話、Web パッドデバイス、タブレットおよび Windows XP タブレットエディションで動いているのではないタブレット PC、ゲームコンソール、テレビ、DVD プレイヤー、メディアセンター（Windows XP メディアセンターエディションとその後継バージョンを除く）、電子計算機またはその他電子機器、インターネット機器またはその他インターネット周辺機器、PDA、医療機器、ATM、通信機器、ゲーム機、家庭用自動制御システム、キオスク、遠隔操作機器またはその他消費者用技術機器、

(b) オペレーター携帯、ケーブル、衛星、またはテレビシステムまたは(c)その他クローズドデバイス上において、Adobe Runtime を使用することはできません。このようなシステム上での Adobe Runtime の使用許諾に関しては、http://www.adobe.com/go/licensing_jp を参照してください。

5. アップデート。

本ソフトウェアが旧バージョンの Adobe ソフトウェアのアップグレードまたはアップデートである場合、このアップグレードまたはアップデートを使用するには旧バージョンの有効なライセンスを保有していなければなりません。お客様がかかるアップデートまたはアップグレードをインストールした後は、お客様は、当該以前のバージョンを、そのエンドユーザライセンス契約に従い、(a)アップグレードまたはアップデートとすべての以前のバージョンが同一コンピュータにインストールされており、(b)すべてのアップデートまたはアップグレードのコピーも一緒に他者または他のデバイスに移転されている場合を除き、以前のバージョンまたはそのコピーが他者または他のデバイスに移転されておらず、かつ(c)お客様が、以前のバージョンを Adobe がサポートする義務はアップデートまたはアップグレードが利用可能になったことにより終了する場合があることを了承した場合に限り、継続して使用することができます。これ以外の場合の以前のバージョンの使用は、アップデートまたはアップグレードのインストール後は認められていません。Adobe が許諾するアップグレードおよびアップデートのライセンスは、追加的条件または異なる条件に基づく場合があります。

6. 限定的保証。

Adobe は、本契約の条件に従って使用するために本ソフトウェアのライセンスを当初購入した個人または法人に対し、推奨されたオペレーティングシステムおよびハードウェア構成で使用された場合に、本ソフトウェアが実質的にマニュアルどおりに機能することを、本ソフトウェアを受領された後 90 日間保証します。本ソフトウェアがマニュアルどおりに機能しない場合においても、それが重要な差異でない限り、保証を受ける権利は発生しません。本ソフトウェアのパッチ、他のフォーマットに変換されたフォントソフトウェア、プレリリース（ベータ）、試用版、スタータ版、評価版、製品サンプル、および非再販(NFR)コピー、ウェブサイト、Adobe オンラインサービス、第三者オンラインサービス、認証文書サービス（第 16 条を参照ください）、ならびに Adobe の Web サイトからのダウンロードを介して Adobe から無償で提供されたソフトウェアのいずれに対しても、本条の限定的保証は適用されません。これらは「そのままの状態」で、Adobe による一切の保証なく提供されるものです。保証の請求はすべて、上記の 90 日の期間内に領収書の写しを添えて Adobe カスタマサポート部門宛てに行うものとします。保証請求に関するさらなる情報は、Adobe カスタマサポートページ(http://www.adobe.com/go/support_jp)をご覧ください。本ソフトウェアが実質的にマニュアルに従って機能しない場合の Adobe およびその関連会社のすべての責任並びにお客様に対する唯一の救済手段は、Adobe の選択により、本ソフトウェアの交換またはお客様が支払った本ソフトウェアに関する使用許諾料の払い戻しのいずれかに限られます。本条の限定的保証は、お客様に対して特別に法律上の権利を与えるものではありません。法域によっては、上記の保証以外の法律上の権利が認められる場合もあります。Adobe は、法律上認められない程度まで、保証を受けるお客様の権利を制限しようとするものではありません。国別の規定については第 16 条を参照していただくか、Adobe カスタマサポート部門までお問い合わせください。

7. 保証の排除。

上記の限定的保証は Adobe およびその関連会社が行う唯一の保証であり、Adobe、その関連会社またはサプライヤの当該保証違反に対する唯一かつ排他的な救済手段を規定したものです。上記

で提供された保証、ならびに法律に基づき除外または制限することのできない法的な保証および救済手段は、本ソフトウェアに適用される唯一の保証です。上記で提供された保証ならびに法的な保証および救済手段を除き、Adobe、その関連会社、サプライヤ、および認証機関（下で定義）は、性能、安全性、第三者の権利を侵害していないこと、統合、商品性、平穩享受、品質の満足性を有すること、または特定目的適合性などにつき、制定法、普通法、慣習法、慣行その他いかなる法的根拠に基づくことを問わず、また明示であると黙示であるとを問わず、すべての保証、条件、表明および規定を排除します。上記で提供された保証ならびに法的な保証および救済手段を除き、Adobe およびそのサプライヤは、本ソフトウェアおよびすべてのウェブサイト、Adobe オンラインサービスまたは第三者オンラインサービスおよび認証機関サービスへのアクセスをそのまゝの状態、かつ欠陥を問わない条件で提供します。本保証の排除は、国によっては無効となる場合があります。上記の保証に加えて、放棄または排除することのできない、法律上の保証を受ける権利が認められる場合もあります。Adobe は、法律上認められない程度まで、保証を受けるお客様の権利を制限しようとするものではありません。本条および第 8 条の規定は、本契約がいかなる理由により終了したかに関わらず、本契約の終了後も引き続き効力を有しますが、本契約の終了後に本ソフトウェアの使用を継続する権利を意味する、または与えるものではありません。

8. 責任の制限。

上記で Adobe が提供する排他的な救済手段および法律上除外または制限することのできない救済手段を除き、Adobe、その関連会社またはサプライヤ、または認証機関は、派生損害、間接損害、付随的損害、利益の喪失、貯蓄の喪失、または事業の中断、傷害、注意義務違反もしくは第三者からの請求に基づくすべての損害を含むがこれらに限定されない一切の損失、損害、請求もしくは費用につき、お客様に対して賠償する責を負わないものとし、当該損失、損害、請求または費用が発生する可能性につき Adobe の代表者の一人が認識していた場合においても同様とします。いかなる場合においても、本契約に起因または関連して Adobe、その関連会社、サプライヤ、および認証機関が負う責任の総額は、本ソフトウェアについてお客様が支払った金額を上限とします。上記制限は、本契約の根本的違反もしくは重大な違反、または本契約の根本的もしくは重要な規定に関する違反があった場合にも適用されます。ただ、Adobe の過失または不法行為（詐欺）により生じた死亡または傷害につき、Adobe がお客様に対して負う責任は、本契約のいかなる規定によっても制限されません。Adobe がその関連会社、サプライヤ、および認証機関に代わって行為するのは、義務、保証および責任の排除または制限を目的とする場合に限られ、他の場合または目的で行為することはありません。詳細については、Adobe のカスタマサポート部門までお問い合わせください。

上記の制限および排除は、お客様の所在地の法律上認められる限度で適用されるものとします。本責任の制限は、国によっては無効となる場合があります。消費者保護法およびその他の法律に基づき、放棄することのできない権利が認められる場合もあります。Adobe は、法律上認められない程度まで、保証を受けるお客様の権利または救済手段を制限しようとするものではありません。国別の規定は、第 16 条を参照してください。

9. 輸出規制。

本ソフトウェアを合衆国輸出管理法もしくは他の輸出関連法規（以下総称して「輸出法」といいます）で禁じられた国に出荷、譲渡、輸出しないこと、また禁じられた方法で使用しないことに同意していただきます。さらに、本ソフトウェアが輸出法で輸出統制品目に指定されている場合、お客様には、イラン、シリア、スーダン、リビア、キューバ、北朝鮮など、合衆国政府が輸出を禁止または制限している国の国民ではなく、かつ、それらの国に居住していないこと、および本ソフトウェアの受領を輸出法で禁止されていないことを表明および保証していただきます。本ソフトウェアを使用する一切の権利は、本契約の条件に違反するとただちに失われます。

10. 準拠法。

お客様が、本ソフトウェアを業務目的ではなく個人のために使用する消費者の場合、本ソフトウェアを使用するためのライセンスを購入された州の法律が本契約に適用されます。そうでない場合、本契約の準拠法は、プログラムのライセンスを購入した場所により以下のとおり決定されます。(a) 合衆国、カナダまたはメキシコで本ソフトウェアのライセンスを取得した場合はカリフォルニア州の実体法。(b) 表意文字（例えば、漢字）、または構造上表意文字を基礎とするもしくはこれに類似する文字（例えば、ハングル、かな）が、すべての公用語の筆記に使用されている日本、中国、韓国またはその他の東南アジア諸国で本ソフトウェアのライセンスを取得した場合は日本の実体法。(c) 上記以外の法域で本ソフトウェアのライセンスを取得した場合は英国の実体法。カリフォルニア州法が適用される場合はカリフォルニア州サンタクララ郡の各裁判所、日本法が適用される場合は日本の東京地方裁判所、英国法が適用される場合は英国のロンドンの管轄裁判所が、本契約に関連するすべての紛争につき非専属的な裁判管轄権を有します。いかなる法域の抵触法の原則も「国際物品売買契約に関する国連条約」も本契約には適用され、これらの適用は明示的に排除されます。

11. 一般条項。

本契約の一部が無効であり強制力を有しないものとされた場合においても、その他の部分の有効性は影響を受けず、その条件に従って効力および強制力を維持します。本契約は、権限を有する Adobe の役員が署名した文書による場合のみ変更できます。本契約は Adobe およびお客様の本ソフトウェアに関する完全な合意であり、本ソフトウェアに関する本契約締結以前の表明、交渉、了解、通信連絡、広告のすべてに優先します。

12. 合衆国政府がエンドユーザーである場合。

Adobe は、エンドユーザーである合衆国政府のため、すべての機会均等法（執行命令 11246 の規定、1974 年 Vietnam Era Veterans Readjustment Assistance Act (38USC4212) 402 条および 1973 年 Rehabilitation Act 503 条、ならびに 41 CFR Parts 60-1 ないし 60-60、60-250 および 60-741 の規制を含みます。）を遵守することに同意します。積極的是正措置の条項および前述の法令に定められた規制は、本契約の一部を構成するものとします。

13. ライセンスの遵守。

お客様が企業、会社または組織である場合、12 か月に 1 回以下の頻度で、Adobe または Adobe の正当な代表者は、10 日前の事前の通知の後、当該時点においてすべての Adobe ソフトウェアが Adobe から与えられた有効なライセンスに従って使用されていることを証明する記録、システム、および設備を調査する権利を保有します。有効なライセンスに従って使用されていないことが確認された場合、ライセンスに従って使用するため、即座に有効なライセンスを取得するものとします。

14. 接続およびプライバシー。

14.1 インターネットへの自動接続。本ソフトウェアは、お客様のコンピュータをインターネットに自動的に接続し、追加の情報や機能をお客様に提供するなどの目的のために Adobe の Web サイトと通信を行う場合があります。第 14.2 条から第 14.6 条までに別途定めがない限り、本ソフトウェアによるすべての自動インターネット接続には以下の規定が適用されます。

14.1.1 本ソフトウェアがインターネットに自動的に接続する時には、お客様の現在のインターネット接続に関連付けられたインターネットプロトコルアドレス（「IP アドレス」といいます）が Adobe の Web サイトに送信されます。

14.1.2 本ソフトウェアがインターネットに自動的に接続する時には、法域によって IP アドレスが個人を特定できる情報と見なされる場合を除き、個人を特定できる情報は一切送信されません。

14.1.3 本ソフトウェアがインターネット接続および Adobe の Web サイトとの通信を行う場合には必ず、Adobe 個人情報保護方針 (http://www.adobe.com/go/privacy_jp) が適用されるものとします。また、その時点で別個の使用条件がお客様に提示されない限り、Adobe.com の「ご利用条件」 (http://www.adobe.com/go/copyright_jp) が適用されるものとします。なお、Adobe 個人情報保護方針では、Web サイト閲覧の追跡を認めており、追跡ならびに Cookie、Web ビーコン、およびこれらに類する手段の使用について詳細に規定しています。

14.2 PDF ファイルの使用。本ソフトウェアを使用して、Adobe PDF サービス用の広告の登録により広告の表示を許可された PDF 文書を開くと、ご使用のコンピュータは、Adobe、広告主、または他の第三者によって運営される Web サイトに接続する場合があります。当該サイトをホストする当事者は、開かれたファイル内またはその付近に表示される広告または他の電子的なコンテンツを送信する技術を使用する場合があります。Web サイトの運営者はまた、JavaScript、Web ビーコン（アクションタグまたはシングルピクセル gif と呼ばれる）および他のテクノロジーを使用して、広告の有効性の向上や測定および宣伝内容の個別化を行う場合があります。Adobe は第三者が使用する機能にアクセスしたり、当該機能を管理できない場合があります。第三者の Web サイトの情報利用は、Adobe オンライン個人情報保護方針の範囲外です。

14.3 アップデート。本ソフトウェアは、自動ダウンロードが可能なアップデートがないかを確認し、ソフトウェアが正常にインストールされたことを Adobe に通知するため、お客様のコンピュータをインターネットに自動的に接続する場合があります。デフォルトのアップデート設定の変更に関する情報は、マニュアルを参照してください。

14.4 Adobe オンラインサービスの使用。本ソフトウェアは、第 16.5 に詳しく定めるように、Adobe が提供するコンテンツおよびサービスに対するお客様のアクセスを容易にするため、お客様のコンピュータを使用してインターネットに自動的に接続する場合があります。また、お客様がインターネットに接続していない時でもこれらのサービスを直ちに利用可能な状態にするため、これらのサービスからのダウンロード可能なマテリアルを自動的にアップデートする場合があります。デフォルトのアップデート設定の変更に関する情報は、マニュアルを参照してください。

14.5 電子証明書。本ソフトウェアは、ダウンロード可能なファイル（例えばアプリケーションやコンテンツ）および当該ファイルの発行者を識別するために、電子証明書を使用します。例えば、Adobe AIR は、Adobe AIR アプリケーションの発行者を識別するために、電子証明書を使用します。Adobe Acrobat 製品は、PDF 文書内に署名し、その署名を有効にするため、および保証された PDF 文書を有効にするために、電子証明書を使用します。お客様のコンピュータは、電子証明書の確認時にインターネットに接続する場合があります。

14.6 設定マネージャ。本ソフトウェアには、Flash Player が含まれる場合があります。Flash Player は、ユーザの設定をローカル共有オブジェクトとしてお客様のコンピュータに保存する場合があります。これらの設定は、ユーザに必須のものではありませんが、Flash Player においてユーザが一定の設定をすることを可能とするものです。ローカル共有オブジェクトに関する詳細は、http://www.adobe.com/go/flashplayer_security_jp、設定マネージャに関する詳細は、http://www.adobe.com/go/settingsmanager_jp を参照してください。

15. ピアツーピア通信。

本ソフトウェアは、お客様の LAN (Local Area Network) 接続を使用して、他の Adobe ソフトウェアに自動的に接続し、これにより、本ソフトウェアが他の Adobe ソフトウェアと通信可能な状態にあることを LAN 上に通知する場合があります。このような接続により、お客様の接続の IP アドレスが LAN に送信される場合がありますが、そのようなネットワーク接続を通じて、個人を特定できる情報が送信または受信されることは一切ありません（法域によって IP アドレスが個人を特定できる情報と見なされる場合を除きます）。デフォルトのアップデート設定の変更に関する情報は、マニュアルを参照してください。

16. 固有の規定および例外。

本条は、本ソフトウェアの一部製品およびコンポーネントに関する固有の規定および上記条項に関する一部例外を規定します。本条の規定が本契約の他の条項と抵触する場合、本条がその条項に優先するものとします。

16.1 権利損失の否認、欧州連合に関する条項。

16.1.1 本契約は、消費者として取引するすべての当事者の法的権利を損なうものではありません。例えば、ニュージーランドにおいて本ソフトウェアを個人または家庭で使用するために（業務目的でなく）取得する消費者については、本契約は消費者保証法の対象となります。

16.1.2 お客様が、本ソフトウェアを欧州連合 (EU) で入手され、通常 EU に居住される消費者（業務目的ではなく個人のために本ソフトウェアを使用）の場合、第 6 条はお客様の本ソフトウェアの購入および使用には適用されません。その代わりに、Adobe は、本ソフトウェアが推奨されるハードウェア構成で使用される場合、本ソフトウェアの購入日から 2 年間、文書に記載された機能（以下、「合意済み機能」といいます）を提供することを保証します。合意済み機能との非実質的な差異については、将来においていかなる保証の権利も生じません。本保証は、プレリリース、試用版、スタータ版、製品サンプルとして使用するように要求された本ソフトウェア、他の形式に変換されたフォントソフトウェア、またはお客様により加えられた変更により正常に作動しない本ソフトウェアの範囲に対しては適用されません。保証の請求は、購入日より 2 年以内に、本ソフトウェアの詳細な購入証明を添えて、Adobe カスタマサポート部門宛てに行うものとします。Adobe は、本ソフトウェアに不具合があるかどうかをお客様とともに確認し、また本ソフトウェアが正しくインストールされていないことからエラーが起きる場合はその旨をお客様に通知します（この場合、Adobe はお客様のお手伝いをします）。本ソフトウェアに不具合がある場合、お客様は、返金または本ソフトウェアの修正／交換を Adobe に要求することができます。お客様の保証の詳細が確認された場合、本ソフトウェアの修正／交換が Adobe にとって不当でない限り、Adobe は修正／交換に対する要求に対応いたします。それが不当である場合は、お客様に返金いたします。保証に関する情報については、Adobe カスタマサポート部までお問い合わせください。

第 8 条（責任の制限）の条項は、本ソフトウェアの使用に関して行うお客様のいかなる損害請求に対しても引き続き適用されます。それにも関わらず、Adobe は、Adobe による本契約の違反があった場合、合理的に予測できる直接的な損害に対して責任を負うものとします。お客様は、損害を回避し軽減するためにあらゆる合理的な手段を講じること、特に、本ソフトウェアおよびお客様のコンピュータのバックアップコピーを作成することが推奨されます。

本契約および特に第 16 条 1 項 2 号は、本ソフトウェアの使用において問題がある場合のお客様の権利（法的権利を含む）について説明することを意図しています。お客様の法的権利がここで説明を上回る場合は、法的権利が適用されるものとします。

16.2 プレリリースソフトウェアの補足条件。本ソフトウェアが発売以前の製品またはベータ版ソフトウェア（以下「プレリリース版ソフトウェア」といいます）である場合は、本条が適用さ

れます。プレリリース版ソフトウェアは、プレリリース版であり、Adobe から提供される最終製品に相当するものではなく、バグ、エラー、およびシステム障害等またはデータの損失につながるその他の不具合を含む可能性があります。Adobe は、プレリリース版ソフトウェアを発売しない場合があります。別個の契約書、例えば Adobe Systems Incorporated Serial Agreement for Unreleased Products (Adobe 未発表製品向けシリアル契約) に基づいてプレリリース版ソフトウェアを受領した場合は、本ソフトウェアの使用は、同時にその契約書の適用も受けます。Adobe が要求した場合または Adobe がそのソフトウェアを発売した場合は、プレリリース版ソフトウェアのすべてのコピーを返品または廃棄しなければなりません。プレリリース版ソフトウェアの使用は、お客様の責任で行うものとします。プレリリース版ソフトウェアに適用される保証の排除および責任の制限については、第 7 条および第 8 条を参照してください。

16.3 教育機関向けソフトウェア製品。本契約に添付したソフトウェアが教育機関向けソフトウェア製品（教育機関エンドユーザのみによる使用を目的として製造および販売されるソフトウェア）である場合、お客様の所在する法域において教育機関エンドユーザとして適格とみなされない限り、本ソフトウェアの使用は許可されません。適格の有無を確認するためには、http://www.adobe.com/go/edu_purchasing_jp をご覧ください。教育機関向け Adobe 製品取扱店は、http://www.adobe.com/go/store_jp をご覧ください。

16.4 フォントソフトウェア。本ソフトウェアがフォントソフトウェアを含む場合は、下記のとおりとします。

16.4.1 第 2 条で定めるコンピュータ上の本ソフトウェアとともにフォントソフトウェアを使用し、かかるコンピュータに接続されたすべての出力装置にフォントソフトウェアを出力することができます。

16.4.2 コンピュータの許可台数が 5 台以下の場合、出力装置にフォントソフトウェアを常駐させる目的で、少なくとも 1 台のコンピュータに接続された 1 台の出力装置のメモリ（ハードディスクまたは RAM）にフォントソフトウェアをダウンロードすることができ、さらにコンピュータの許可台数 5 台ごとに 1 台の出力装置のメモリにダウンロードすることができます。

16.4.3 特定のファイルに使用したフォントのコピーは、印刷業者またはその他のサービスビューロへ持ち出すことができ、サービスビューロはお客様のファイルの処理にそのフォントを使用することができます。ただし、サービスビューロがその特定のフォントソフトウェアを使用するための有効なライセンスを保有している場合に限りです。

16.4.4 お客様は、下記の条件に従って、他の環境で使用するため、フォントソフトウェアを別のフォーマットに変換し、インストールすることができます。変換されたフォントソフトウェアが使用されている、またはインストールされたコンピュータは、お客様のコンピュータの許可台数の 1 つとみなします。お客様が変換したフォントソフトウェアは、本契約のすべての条項にしたがって使用するものとします。変換されたフォントソフトウェアは、お客様の通常の内部業務のため、または個人的目的にのみ使用することができ、本契約第 4.6 条による場合を除き、いかなる目的のためにも販売または譲渡してはなりません。

16.4.5 お客様は、お客様の電子文書を印刷および閲覧するため、フォントソフトウェアのコピーをその文書に埋め込むことができます。埋め込むフォントソフトウェアが Adobe のウェブサイト http://www.adobe.com/go/embedding_eula_jp で「編集可能な埋め込みのためのライセンス供与済」と指定されている場合は、さらに電子文書の編集の他の目的のためにもそのフォントソフトウェアのコピーを埋め込むことができます。本ライセンスは、上記以外の埋め込みに関する権利を含むまたは認めるものではありません。

16.5 オンラインサービス。

16.5.1 Adobe が提供するオンラインサービス。本ソフトウェアは、Adobe またはその関連会社が保守を行う Web サイトでホストされているコンテンツおよび各種サービスに対するお客様のアクセスを容易にします（「Adobe オンラインサービス」といいます）。そのような Adobe オンラインサービスには、Resource Central、kuler、Acrobat.com、Bridge Home、ヘルプ検索、Device Central、製品の[ようこそ]画面などがあります。Adobe オンラインサービスは、Web サイトでホストされていますが、場合によっては、本ソフトウェア内の機能または拡張機能のように見える場合があります。場合によっては、Adobe オンラインサービスへのアクセスには、アクセスのための別個の加入契約またはその他の料金、または追加の使用条件への同意が必要となる場合があります。Adobe オンラインサービスは、必ずしもすべての言語で、またはすべての国の居住者に対して提供されるとは限りません。Adobe は何時でも、理由のいかんによらずすべての Adobe オンラインサービスの利用可能性を修正または中止することができます。また Adobe は、それまで無償で提供されていた Adobe オンラインサービスへのアクセスまたはその使用について、対価の請求を開始する権利を留保します。Adobe オンラインサービスは、インターネットへの自動接続を前提としたものであるため、インターネット接続およびお客様のプライバシーに関する重要な情報については第 14 条も参照してください。第 14 条に定めるとおり、本ソフトウェアが Adobe オンラインサービスにアクセスする場合には、お客様による Adobe オンラインサービスの使用には Adobe 個人情報保護方針(http://www.adobe.com/go/privacy_jp)、Adobe.com の「ご利用条件」(http://www.adobe.com/go/copyright_jp) およびその時点でお客様に提示された追加の条件が適用されます。

16.5.2 第三者が提供するオンラインサービス。本ソフトウェアは、第三者が保守を行い、製品、情報、ソフトウェアおよびサービスを提供しているウェブサイトに対するお客様のアクセスを容易にする場合があります（以下「第三者オンラインサービス」といいます）。そのような第三者オンラインサービスの例としては、Kodak Easy Share Gallery サービスや、Adobe Media Player Catalog のコンテンツなどがあります。お客様による第三者オンラインサービスへのアクセスおよびその使用は、そのウェブサイトに掲載され、またはその他当該第三者オンラインサービスに関連した条項、免責事項および告知の適用を受けます。Adobe は何時でも、理由のいかんによらずすべての第三者オンラインサービスの利用可能性を修正または中止することができます。Adobe は、第三者オンラインサービスについて管理、保証を行わず、責任を負いません。第三者オンラインサービスに関連したお客様および第三者間のすべての取引は、当該第三者の個人情報保護法新およびお客様の個人情報の使用、製品およびサービスの引渡しおよび支払い、並びにかかる取引に関連したその他すべての規定、条件、保証または表明を含め、お客様および第三者間のみで処理してください。第三者オンラインサービスは、必ずしもすべての言語で、またはすべての国の居住者に対して提供されるとは限りません。Adobe は何時でも、理由のいかんによらずすべての第三者オンラインサービスの利用可能性を修正または中止することができます。

16.5.3 Adobe、その関連会社または第三者が別個の契約により明示的に同意した場合を除き、Adobe オンラインサービスおよび第三者オンラインサービスの使用は、第 7 条と第 8 条の保証および責任の制限のもと、お客様ご自身の責任で行うものとします。

16.6 After Effects のレンダリングエンジン。本ソフトウェアが Adobe After Effects の完全版を含む場合、お客様は、Adobe After Effects のソフトウェアの完全版がインストールされたコンピュータを 1 台以上含む内部ネットワーク内のコンピュータ上に、レンダリングエンジンを部数の制限なくインストールすることができます。「レンダリングエンジン」という用語は、After Effects のプロジェクトのレンダリングを可能にするが、プロジェクトの作成または修正のために使用することはできない、本ソフトウェアのインストール可能部分をいい、After Effects の完全なユーザインタフェースを含みません。

16.7 Version Cue ソフトウェア。本ソフトウェアが Adobe Creative Suite ソフトウェアおよび Version Cue ソフトウェアを含む場合、第 2.1 条で認められたように本ソフトウェアの他のコンポーネントとともに Version Cue Server コンポーネントのシングルコピーをインストールおよ

び使用する代わりに、お客様は、Version Cue Server コンポーネントを内部ネットワーク内の1台のファイルサーバ上にインストールすることができ、内部ネットワークに Adobe Creative Suite ソフトウェアがインストールされたコンピュータが少なくとも1台含まれる場合、内部ネットワーク上のコンピュータは当該コンポーネントにアクセスすることができます。さらに、お客様が創造的なサービスを提供する業務を行っている場合、以下の基準がすべて満たされる時に限り、内部ネットワークの外部にいるクライアントに Version Cue Server へのアクセス権を与えることができます。

(1) 広告、広報、グラフィックデザインなどの比較的大きな創造的サービスをお客様が提供しているクライアントのみにアクセス権を与えることができます。

(2) お客様のクライアントが、お客様がクライアントのために従事している創造的なプロジェクトに参加、協力、および貢献できる目的でのみ、アクセス権を与えることができます。

(3) Version Cue Server へのアクセスやその使用に対して料金を請求することはできません。

(4) 特に本契約で規定された目的以外の目的で、またはクライアント自身のプロジェクトの管理のような、お客様が提供する創造的なサービスに依存しない目的のために、Version Cue Server へのアクセス権を与えることはできません。

(5) お客様のクライアントは、Version Cue Server のコピーをダウンロードすることはできません。

(6) お客様は、この契約の他の全条項に従うものとします。

インターネットまたはウェブをホストとするワークグループまたはサービスを可能にすることなど、上記以外のネットワークでの使用は認められません。

16.8 Adobe Drive クライアントソフトウェア。本ソフトウェアが Adobe Creative Suite ソフトウェアおよび Adobe Drive クライアントソフトウェアを含む場合、本ソフトウェアの他のコンポーネントとともに Adobe Drive クライアントソフトウェアのシングルコピーをインストールおよび使用する代わりに、お客様は、Adobe Drive クライアントソフトウェアの有効なシリアル番号を取得していること条件として、Adobe Drive クライアントソフトウェアを内部ネットワーク内の複数のコンピュータ上にインストールすることができます。

16.9 電子証明書。

16.9.1 使用。電子証明書は、Adobe 認証文書サービス (CDS) ベンダーなど、http://www.adobe.com/go/partners_cds_jp に示された第三者の認証機関（以下「認証機関」）によって発行されます。または、自身で署名することもできます。

16.9.2 条件。電子証明書の購入、使用および電子証明書に対する信頼は、お客様および認証機関の責任によるものとします。保証された文書、デジタル署名、または認証機関サービスに信頼する前に、たとえば、加入者同意書、使用者同意書、証明書の方針、業務ステートメントなど、認証機関がサービスを提供する際に該当する条件を検討する必要があります。Adobe の CDS ベンダーに関しては、http://www.adobe.com/go/partners_cds_jp のリンクを参照してください。

16.9.3 承認。お客様は、以下の内容に同意するものとします。(a) デジタル証明書が検証時に取り消され、実際には無効であるデジタル署名または証明書が有効であるように見える場合があること、(b) 文書の署名者、該当する証明機関、またはその他の第三者による作為または不作為が、デジタル証明書の安全性または整合性を危うくする可能性があること、(c) 証明書は、証明機関が提供するものではない自己署名証明書である場合があること。証明書を信頼するかどうかを決定するのは、お客様単独の責任です。別途、書面による保証が認証機関によってお客様に提供される場合を除き、お客様自身の責任で電子証明書を使用します。

16.9.4 第三者受益者。お客様は、お客様の信頼する証明機関が、本契約に関しては第三者受益者であり、当該機関が Adobe である場合と同様に、自己の名においてかかる契約を実施する権利を有することに同意するものとします。

16.9.5 免責。お客様は、以下の(a)、(b)、(c)、(d)、または(e)を含むがこれらに限定されない任意の当該機関のサービスの使用または依存から発生、またはこれらに関連するすべての責任、損失、行為、損害、請求（すべての合理的な額の費用、支出、弁護士費用を含む）から Adobe および該当する認証機関（その契約条項で明示的に記載されているものを除く）を防禦するものとします。(a)期限切れまたは取り消された証明書への依存、(b)証明書の不適切な検証、(c)該当する条項、本契約、または該当する法律によって許可された以外の証明書の使用、(d)発行者サービスまたは証明書に依存するにあたって合理的な判断を下さなかったこと、(e)当該サービスに関連する条項で要求された義務を果たさなかったこと。

16.10 Acrobat Pro および Acrobat Pro の拡張機能。

16.10.1 定義。

16.10.1.1 「デプロイ」とは、拡張ドキュメントについて、方法を問わず、直接的または間接的に、一人又は複数の受領者に頒布または使用可能な状態にすることを意味します。

16.10.1.2 「拡張ドキュメント」とは、PDF フォームに書き込まれたドキュメントを、Acrobat Pro または Acrobat Pro Extended ソフトウェアによってローカルに保存することを可能にしたポータブルドキュメントフォーマットファイルを指します。

16.10.2 本ソフトウェアが Acrobat Pro または Acrobat Pro Extended を含む場合には、本ソフトウェアに内蔵される電子資格を介して、お客様が特定の機能を持つ PDF ドキュメントを作成することを可能にする技術（以下「本キー」といいます）が含まれています。お客様は、いかなる目的のためにも本キーにアクセスせず、アクセスを試みず、また、本キーをコントロール、停止、除去、使用もしくは配布しないことに同意するものとします。

16.10.3 各拡張ドキュメントそれぞれについて、お客様は、(a)その拡張ドキュメントを各独立の受領者に無制限にデプロイすることができるが、その拡張ドキュメントまたはその拡張ドキュメントのハードコピー版から、500 個以上の情報を引き出すことはできないか、もしくは(b)その拡張ドキュメントを 500 名以上の各独立した受領者に実装することはできないが、その受領者によって記載されたその拡張ドキュメントから何度でも情報を引き出すことができる、のどちらかが可能です。本契約の他の規定に関わらず、Acrobat Pro または Acrobat Pro Extended を使用するライセンスを追加的に取得したとしても先述の上限数は増加しません（即ち、先述の上限は、お客様がどれだけ Acrobat Pro または Acrobat Pro Extended を使用するライセンスを追加的に取得したかにかかわらず、総計の上限となります）。

16.11 Acrobat Pro Extended Capture Utility。本ソフトウェアが Acrobat Pro Extended Capture Utility を含む場合、本ソフトウェアのインストールが上記第 2 条によって認められることに加え、お客様はこの製品を Unix コンピュータに別個にインストールすることができます。

16.12 FlashPaper Printer。本契約の他の規定に関わりなく、(a)FlashPaper Printer を複数のユーザがアクセスしたり使用したりする目的でサーバにインストールすることや、(b)FlashPaper Printer 文書を表示する FlashPaper Printer ビューアのユーザインタフェースを変更したり置き換えたりすることはできません。

16.13 Flash Player プロジェクトおよびランタイム。本ソフトウェアの一部として、または本ソフトウェアの付属物として、または出力ファイルの中で提供される Flash Player、プロジェクト、スタンドアロンプレイヤー、プラグイン、ランタイムおよび ActiveX コントロールの使用に

関する権利は、http://www.adobe.com/go/flashplayer_usage_jpに記載されています。その契約書に規定がない限り、これらのソフトウェアを使用および配布する権利は与えられません。

16.14 Device Central。Device Central 内に表示される携帯端末イメージは、シミュレーション目的のためのみのものです。該当する携帯端末メーカーによって商業目的で提供される実際の携帯端末には、シミュレーションの作成のために Device Central で使用されている Adobe のテクノロジーが搭載されている場合もあれば、搭載されていない場合もあります。携帯端末のイメージは、非商用の開発目的にのみ、かつ本ソフトウェアを使用して開発されたコンテンツと組み合わせるのみ、使用することができ、その他のいかなる目的または違法な目的にも使用することはできません。

16.15 Contribute Publishing Services。Contribute Publishing Services ソフトウェアに添付のエンドユーザライセンス契約に従い、お客様は、Contribute Publishing Services ソフトウェアに接続することのある各個人に関し、かかるソフトウェアに接続するためのライセンスを購入しない限り接続してはならないものとします。ただし、Contribute Publishing Services ソフトウェアのトライアル版については、Contribute Publishing Services ソフトウェアエンドユーザライセンス契約に従いインストールし、Contribute Publishing Services ソフトウェアに接続することができます。

16.16 Adobe Presenter。本ソフトウェアが Adobe Presenter を含む場合で、お客様が Adobe Acrobat Connect Add-in を本ソフトウェアと共にインストールおよび使用する場合、お客様は Acrobat Connect Add-in を 1 台のデスクトップコンピュータ上のみインストールして使用すること、および非 PC 製品（ウェブに接続可能な機器、セットトップボックス (STB)、携帯端末、電話、ウェブパッドデバイスなどを含みますが、それに限定されません）上へのインストールおよび使用はしないことに同意するものとします。本ソフトウェア（以下「Adobe Presenter Run-Time」といいます）を使用して作成および生成されたプレゼンテーション、情報、またはコンテンツに本ソフトウェアの一部が埋め込まれている場合、それが埋め込まれている当該プレゼンテーション、情報、またはコンテンツと共にのみ使用するものとし、それ以外の用途は認められません。お客様および Adobe Presenter Run-Time を埋め込んだプレゼンテーション、情報およびコンテンツのすべてのライセンサーは、プレゼンテーション、情報、コンテンツから Adobe Presenter Run-Time を分離して使用することは禁じられています。さらに、お客様および Adobe Presenter Run-Time を埋め込んだプレゼンテーション、情報およびコンテンツのすべてのライセンサーが、Adobe Presenter Run-Time を変更、リバースエンジニア、逆アセンブルすることは禁じられています。

16.17 AVC の配布。以下の内容は、AVC インポートエクスポート機能を含むソフトウェアに関係します。本製品は、(a) AVC 標準（「AVC ビデオ」）に準拠してビデオをエンコードするため、(b) 個人的で非商業目的の活動に従事する消費者によってエンコードされた、あるいは AVC ビデオを提供する許可を得たビデオプロバイダから入手した AVC ビデオをデコードするため、消費者の個人的で非商業目的の使用について AVC 特許ポートフォリオライセンスの下で使用許諾されます。他の使用については、ライセンスは許諾または示唆されないものとします。詳細な情報は、MPEG LA, L.L.C. から入手できます。<http://www.mpegla.com> を参照してください。

16.18 MPEG-2 の配布。以下の内容は、MPEG-2 インポートエクスポート機能を含むソフトウェアに関係します。MPEG-2 特許ポートフォリオにおいて該当する特許の下でのライセンスなしに、パッケージ化されたメディアのためビデオ情報をエンコードするための MPEG-2 標準に準拠する、消費者の個人的利用以外の本製品の使用は、明示的に禁止されています。当該ライセンスは MPEG LA, L.L.C. 250 STEELE STREET, SUITE 300 DENVER, COLORADO 80206 から入手可能です。

16.19 Flash Professional Edition/Adobe Media Encoder。お客様は、Flash Professional Edition をインストールして使用するコンピュータに加え、Flash Professional ソフトウェアとともに提供された Adobe Media Encoder を、Flash Professional ソフトウェアをインストール

して使用するコンピュータとは別の1台のコンピュータにインストールして使用することができます。ただし、(a)インストールした当該 Adobe Media Encoder は、Adobe Media Encoder の使用のためにのみ、かつ Flash Professional ソフトウェアで作成したコンテンツに関連してのみ使用すること、および(b)Flash Professional ソフトウェアがインストールされたプライマリコンピュータのプライマリユーザではなくなった後は Adobe Media Encoder をインストールまたは使用しないことを条件とします。

16.20 Adobe FrameMaker。本ソフトウェアが Adobe FrameMaker または RoboHelp ソフトウェアを含む場合、FrameMaker または RoboHelp ソフトウェアと共にインストールされる Adobe PDF Creation Add-On ソフトウェアの使用は、FrameMaker または RoboHelp ソフトウェアと関連する場合にのみ許可されます。このライセンスでは、他のソフトウェアまたはアプリケーションでの使用を含む、Adobe PDF Creation Add-on ソフトウェアのその他の使用はすべて禁止されます。

16.21 Adobe RoboHelp 内の再配布可能ファイル。この EULA の条件に基づき、Adobe はお客様に対し、以下を条件として、アドビ再配布可能ファイルをオブジェクトコードでのみ複製し配布する非排他的かつ無償の権利を許諾します。(a)再配布可能ファイルを独立した製品として配布しない。ただし、既存のエンドユーザに対して以前に配布した再配布可能ファイル使用製品をアップデートする目的で、再配布可能ファイルのアップデートを別途配布する場合を除く。(b)文書、製品 CD、または再配布可能ファイルが組み込まれているソフトウェア製品のアウトボックスのタイトルページに再配布可能ファイルに関する Adobe の著作権表示を含める。(c)上記に定める場合を除き、再配布可能ファイルが組み込まれている製品と関連して Adobe の名称、ロゴ、または商標を使用しない。(d)再配布可能ファイルを組み込んで複製または配布するソフトウェアアプリケーションの使用に関連して生じる請求、訴訟、またはその他の法的手続きの結果としての責任（弁護士費用を含む）について Adobe に補償し、損害を被らせず、かつ Adobe を防御することに同意する。

本契約に関してご質問がある場合、または当社からの情報提供を希望される場合は、この製品に添付されている連絡先をご確認のうえ、最寄りの当社営業所までお問い合わせください。

Adobe、Acrobat、Acrobat Connect、Adobe AIR、Adobe Connect、After Effects、Authorware、Contribute、Creative Suite、Flash、FlashPaper、FrameMaker、kuler、RoboHelp、Shockwave および Version Cue は合衆国および/またはその他の国におけるアドビ システムズ社の登録商標または商標です。その他のすべての商標は、それぞれの所有者に帰属します。