

ADOBE SYSTEMS INCORPORATED
Adobe LiveCycle Software
Software License Agreement

NOTICE TO USER: THIS LICENSE AGREEMENT (“AGREEMENT”) GOVERNS INSTALLATION AND USE BY LICENSEES OF THE ADOBE SOFTWARE DESCRIBED HEREIN. INSTALLATION AND USE OF THE SOFTWARE IS SUBJECT TO THE ORDERING DOCUMENT DETAILING THE LICENSE METRICS APPLICABLE TO LICENSEE. LICENSEE AGREES THAT THIS AGREEMENT IS LIKE ANY WRITTEN NEGOTIATED AGREEMENT SIGNED BY LICENSEE. BY CLICKING TO ACKNOWLEDGE ITS AGREEMENT TO BE BOUND DURING REVIEW OF AN ELECTRONIC VERSION OF THIS LICENSE, OR DOWNLOADING, COPYING, INSTALLING OR USING THE SOFTWARE, LICENSEE ACCEPTS ALL THE TERMS AND CONDITIONS OF THIS AGREEMENT. THIS AGREEMENT IS ENFORCEABLE AGAINST ANY PERSON OR ENTITY THAT INSTALLS AND USES THE SOFTWARE AND ANY PERSON OR ENTITY (E.G., SYSTEM INTEGRATOR, CONSULTANT OR CONTRACTOR) THAT INSTALLS OR USES THE SOFTWARE ON ANOTHER PERSON’S OR ENTITY’S BEHALF.

THIS AGREEMENT SHALL APPLY ONLY TO THE SOFTWARE TO WHICH LICENSEE HAS OBTAINED A VALID LICENSE REGARDLESS OF WHETHER OTHER SOFTWARE IS REFERRED TO OR DESCRIBED HEREIN.

LICENSEE’S RIGHTS UNDER THIS AGREEMENT MAY BE SUBJECT TO ADDITIONAL TERMS AND CONDITIONS IN A SEPARATE WRITTEN AGREEMENT WITH ADOBE THAT SUPPLEMENTS OR SUPERSEDES ALL OR PORTIONS OF THIS AGREEMENT.

1. Definitions.

1.1 “Adobe” means Adobe Systems Incorporated, a Delaware corporation, 345 Park Avenue, San Jose, California 95110, if subsection 10(a) of this Agreement applies; otherwise it means Adobe Systems Software Ireland Limited, 4-6 Riverwalk, Citywest Business Campus, Dublin 24, Ireland, a company organized under the laws of Ireland and an affiliate and licensee of Adobe Systems Incorporated.

1.2 “Authorized Users” means employees and individual contractors (i.e., temporary employees) of Licensee. Non-licensed persons that participate in electronic processes that utilize the Software shall be deemed Authorized Users for the sole purpose of counting the number of users using the Software under the Per-User License Metric and not for any other purpose including the right to use the LiveCycle SDK Components and Flex SDK Components.

1.3 “Computer” means one or more central processing units (“CPU”) in a hardware device (including a Server) that accepts information in digital or similar form and manipulates it for a specific result based on a sequence of instructions.

1.4 “Data Services Features” means the remoting features and associated data services destinations automatically installed and configured with the initial installation of the Foundation Components.

1.5 “Data Source” means a software application owned or licensed by Licensee that sends data (or through which data is extracted), directly or indirectly, for purposes of processing by the Adobe LiveCycle Business Activity Monitoring software. When a software application writes data to a relational database for the purpose of processing by the Adobe LiveCycle Business Activity Monitoring software, such software application, rather than the relational database, will be deemed a Data Source but only with respect to data written to the relational database by such software application.

1.6 “Deploy” means to deliver or otherwise make available, directly or indirectly, by any means, a Document to one or more persons or entities including Recipients. A Document that has been Deployed will be deemed to remain Deployed until it is no longer available for distribution.

1.7 “Deployment” means a single installation of the LiveCycle software that supports one or more applications built using the LiveCycle software.

1.8 “Developer Programs” shall mean programs that are built consisting partly of the Flex SDK Source Files and partly of Licensee’s Material Improvement to add to or extend the Flex SDK Source Files.

1.9 “Development Software” means Software licensed for use in a technical environment solely for internal development and testing with respect to licensed Production Software.

1.10 “Disaster Recovery Environment” means Licensee’s technical environment designed solely to allow Licensee to respond to an interruption in service due to an event beyond Licensee’s control that creates an inability on Licensee’s part to provide critical business functions for a material period of time.

1.11 “Document” means an electronic file that contains certain Features as a result of being processed by Adobe LiveCycle Reader Extensions, or Adobe LiveCycle Rights Management.

1.12 “Documentation” means the user manuals and/or technical publications as applicable, supplied in connection with validly licensed Software relating to the installation, use and administration of the Software.

1.13 “End User License Agreement” means an end user license agreement that provides a: (a) limited, nonexclusive right to use the subject Developer Program; (b) set of provisions that ensures that any sublicensee of Licensee exercising the rights in such End User License Agreement complies with all restrictions and obligations set forth herein with respect to Flex SDK Components; (c) prohibition against reverse engineering, decompiling, disassembling or otherwise attempting to discover the source code of the subject Developer Program that is substantially similar to that set forth in Section 2.10(a) below; (d) statement that, if Licensee’s customer requires any Adobe software in order to use the Developer Program, (1) Licensee’s customer must obtain such Adobe software via a valid license, and (2) Licensee’s customer’s use of such Adobe software must be in accordance with the terms and conditions of the end user license agreement that ships with such Adobe software; (e) statement that Licensee and its suppliers retain all right, title and interest in the subject Developer Program that is substantially similar to that set forth as Section 5 below, (f) statement that Licensee’s suppliers disclaim all warranties, conditions, representations or terms with respect to the subject Developer Program, and (g) limit of liability that disclaims all liability for the benefit of Licensee’s suppliers.

1.14 “Evaluation Software” means Software licensed for internal evaluation purposes and not for productive business use.

1.15 “Features” means: (a) certain technology embedded into PDF files by the Adobe LiveCycle Reader Extensions software that enables features in Adobe Reader software that would not otherwise be available (e.g., the ability to save documents locally or add annotations); (b) metadata (stored on a Computer and/or embedded in an electronic file of a supported file format) that contains or refers to access and usage rights designed to be enforced by Adobe LiveCycle Rights Management software directly or through supported software applications; and, (c) certain technology embedded into PDF files that enables Adobe and non-Adobe software to decode barcodes dynamically generated and updated by Adobe software as data is entered into such PDF files.

1.16 “Flex SDK Components” means the files, libraries, and executables contained in the directory labeled Flex SDK or similarly labeled directories (e.g., Flex SDK 2, etc.) (except for the contents contained in the subdirectory “samples”), including the Flex SDK Source Files, build files, compilers, and related information, as well as the file format specifications, if any, included as part of the Software as described in the Flex SDK Documentation or a “Read Me” file accompanying the Flex SDK software.

1.17 “Flex SDK Source Files” shall mean the Flex Framework source code files that are provided with the Flex SDK Components.

1.18 “Foundation Components” means the components of the Software that are automatically installed with the standard configuration for first-time installations. “Foundation Components” specifically excludes (a) the software applications described in Section 3 of this Agreement, the portions of the LiveCycle SDK Components other than the client libraries used to access the Software programmatically, and the Flex SDK Components, (b) the JBoss Application Server software, the MySQL database software and the MySQL JDBC driver software accompanying the Software, and (c) other components of the Software that are separately licensed by Adobe.

1.19 “Internal Network” means Licensee’s private, proprietary network resource accessible only by Authorized Users. “Internal Network” specifically excludes the Internet or any other network community open to the public,

including membership or subscription driven groups, associations or similar organizations. Connection by secure links such as VPN or dial up to Licensee's Internal Network for the purpose of allowing Authorized Users to use the Software is deemed use over an Internal Network.

1.20 "License Metric" means each of the per-unit metrics specified by Adobe in connection with the licensed quantities identified in the ordering document to describe the scope of Licensee's right to use the Production Software and Development Software. The License Metrics are incorporated by reference into this Agreement. One or more of the following License Metrics (or another License Metric as provided in the ordering document) applies to each software application as further provided herein:

(a) Per-CPU. The total number of CPUs on the Computers used to operate the Software may not exceed the licensed quantity of CPUs. For purposes of this License Metric: (i) all CPUs on a Computer on which the Software is installed shall be deemed to operate the Software unless Licensee configures that Computer (using a reliable and verifiable means of hardware or software partitioning) such that the total number of CPUs that actually operate the Software is less than the total number on that Computer; and, (ii) when a CPU contains more than one processing core, each group of two (2) processing cores, and any remaining unpaired processing core, will be deemed one (1) CPU unless otherwise provided in the applicable Multicore Conversion Table available at <http://www.adobe.com/go/multicorepolicy> or in a separate writing signed by both parties.

(b) Per-Document. The total number of unique Documents that are Deployed concurrently may not exceed the licensed quantity of Documents. A Document will be deemed "unique" unless it is an identical copy of a Deployed Document, is a direct language translation of a Deployed Document, or differs from other Deployed Documents only with respect to correction of typographical errors, pre-Deployment customization of information about Recipients (e.g., name, address or account number) and similar differences that do not alter the fundamental business purpose of the Document. To the extent that a Document includes content contained in other electronic files that have been processed by the same Adobe software application(s) and are separately Deployed as Documents, then each such electronic file shall also be deemed a unique Document.

(c) Per-Recipient. The total number of Recipients that receive Deployed Documents may not exceed the licensed quantity of Recipients.

(d) Per-Server. The total number of Servers on which the Software is installed may not exceed the licensed quantity of Servers.

(e) Per-User. The total number of Authorized Users that use the Software may not exceed the licensed quantity of Authorized Users.

(f) Additional Licensing Terms for LiveCycle Editions. Adobe may, in its sole discretion, and as set forth in the ordering document, provide various Software components in different sets of bundles (each bundle, an "Edition"), and the License Metric associated with such an Edition may be categorized as "Per-Pack," "Per-Bundle," "Per-Set," or other similar bundle designation. Notwithstanding anything to the contrary in this Agreement, for each individual "Pack," "Bundle," "Set," or single unit of any bundle designation, the Production Software versions of the following Software components are subject to these additional conditions:

(i) Adobe LiveCycle Forms, Adobe LiveCycle Output, Adobe LiveCycle Process Management, Adobe LiveCycle Digital Signatures, LiveCycle Content Services or Adobe LiveCycle Reader Extensions shall be deemed to have a License Metric of one (1) CPU, and

(ii) for the LiveCycle Business Transformation Edition, Adobe LiveCycle Rights Management may be used by no more than 5000 Recipients and must be utilized with another LiveCycle Software component that creates the Document being protected, and

(iii) LiveCycle Reader Extensions must be utilized in conjunction with LiveCycle Forms and may not be used to create a standalone Document made available to Recipients, and

(iv) for the Secure Content Services for Office Edition, Adobe LiveCycle Rights Management may only be used with Microsoft Office files either in conjunction with LiveCycle Content Services or LiveCycle Rights Management Extension for Microsoft Office.

For the purposes of clarity, all restrictions in this Section 1.20(f) are cumulative (e.g., LiveCycle Reader Extensions is subject to 1.20(f)(i) and (iii); LiveCycle Rights Management is subject to 1.20(f)(ii) and (iv)).

1.21 “LiveCycle SDK Components” means software libraries (including client libraries used to programmatically access the Software), sample software code, application programming interfaces, header files and related information, and the file format specifications, if any, included as part of the Software as described in the Documentation or a “Read Me” file accompanying the applicable Software, but not including the Flex SDK Components.

1.22 “Material Improvement” shall mean perceptible, measurable and definable improvements to the Flex SDK Source Files that provide extended or additional significant and primary functionality that adds significant business value to the Flex SDK Source Files.

1.23 “Production Software” means Software licensed for productive business use.

1.24 “Recipient” means a person or entity to which Licensee directly or indirectly Deploys Documents. Each person or entity that receives a Deployed Document shall be deemed a unique Recipient with respect to a particular software application unless the identity of that Recipient is known to Licensee prior to Deployment and Licensee has Deployed Documents to that Recipient before.

1.25 “Server” means a Computer designed or configured for access by multiple users through a network.

1.26 “Short-Lived Process” means an electronic process that (a) is tagged as “short-lived” through the user interface or application programming interfaces of the LiveCycle SDK Components, (b) is initiated by the specific action of a single person or computer, (c) results in the completion of a single electronic transaction consisting of one or more events that occur in a serial or synchronous fashion in real-time to generate a certain result or output, and (d) does not include or require any human intervention (other than initiation of the process).

1.27 “Software” means the Foundation Components, the LiveCycle SDK Components, the Flex SDK Components, and object code versions of the validly licensed software applications distributed by Adobe and described in Section 3, including all Documentation and other materials provided by Adobe to Licensee under this Agreement, but does not include the JBoss Application Server software, the MySQL database software, or the MySQL JDBC driver software accompanying the Software.

2. License.

Subject to the terms and conditions of this Agreement, Adobe grants to Licensee a perpetual (except as set forth in Section 15 (“Term and Termination”)), non-exclusive license to permit Authorized Users to install and use the Software delivered hereunder according to the terms and conditions of this Agreement on Computers within Licensee’s Internal Network, on the licensed platforms and configurations, in the manner and for the purposes described in the Documentation, as further set forth below. Licensee may also permit non-licensed persons to participate in electronic processes that utilize Production Software provided that such non-licensed persons are not permitted to use the LiveCycle SDK Components or Flex SDK Components, or otherwise use the Software directly, and such participation does not otherwise violate any of the prohibitions described in Section 2.10(d) (“Prohibited Use”) of the Agreement.

2.1 License Limitations. Licensee’s right to install and use the Software is limited as follows based on the type of Software licensed: (a) if Licensee has licensed Production Software or Development Software version(s) of the Software, then Licensee’s right to install and use the Software is limited based on the License Metrics applicable to the particular software application licensed as provided in a separate written document and as further provided in Section 3 of this Agreement; and (b) if Licensee has licensed Evaluation Software, then Licensee’s right to install and use the Software is limited as provided in Section 4 of this Agreement.

2.2 Foundation Components. Licensee may install and use the Foundation Components solely for purposes of facilitating use of the Software in accordance with this Agreement, subject to the following additional limitations: (a) Licensee’s right to design, implement and/or execute electronic processes that use the Software in any way is limited to Short-Lived Processes unless Licensee has obtained a valid license to the Production Software version of the Adobe LiveCycle Process Management software; (b) Licensee may not modify or use the Data Services Features

unless Licensee has obtained a valid license to the Production Software version of the Adobe LiveCycle Data Services software, except that Licensee may access the remoting end point functionality that is embedded in the Foundation Components for programmatic purposes (i.e., being able to call licensed LiveCycle public APIs from an application developed in Flex); (c) Licensee may install and use an unlimited number of copies of the Adobe LiveCycle Designer software installed as part of the Foundation Components, and its output, solely with the Foundation Components and validly licensed software applications distributed by Adobe and specifically designed to operate with the Foundation Components and (d) for each single (1) Deployment, Licensee may install and use five (5) copies of Adobe Flex Builder Pro software (and its successors) provided with the Foundation Components only if Adobe Flex Builder Pro is installed as part of the Foundation Components and used in combination with the LiveCycle SDK components to modify LiveCycle Software components and create applications that integrate with the LiveCycle Software components; all other usage of Adobe Flex Builder Pro is prohibited.

Notwithstanding anything to the contrary in this Section 2.2, Licensee's use of validly licensed Software that results in use of the unmodified Data Services Features is permitted without a separate license to Adobe LiveCycle Data Services software to the extent such validly licensed Software is designed to access the Data Services Features programmatically.

2.3 LiveCycle SDK Components. Licensee may install and use the LiveCycle SDK Components solely for purposes of facilitating use of validly licensed Software in accordance with this Agreement.

2.4 Flex SDK Components. Subject to the terms and conditions of this Agreement, Adobe grants to Licensee a perpetual (except as set forth in Section 15 ("Term and Termination")), non-exclusive license to use the Flex SDK components as follows:

2.4.1 License Grant. Licensee may (a) use the Flex SDK Components for the sole purpose of internally developing Developer Programs, (b) use the Flex SDK Components as part of Licensee's website for the sole purpose of compiling the Developer Programs that are distributed through the Licensee's website, (c) modify and reproduce Flex SDK Source Files for use as a component of Developer Programs that add Material Improvements to the Flex SDK Source Files, and (d) distribute Flex SDK Source Files in object code form and/or source code form only as a component of Developer Programs that add Material Improvements to the Flex SDK Source Files, provided that (1) such Developer Programs are designed to operate in connection with Adobe Flex Builder, Adobe Flex Charting, or Adobe LiveCycle Data Services software, or the Flex SDK Components, (2) Licensee distributes such object code and/or source code under the terms and conditions of an End User License Agreement, (3) Licensee includes a copyright notice reflecting the copyright ownership of Developer in such Developer Programs, (4) Licensee shall be solely responsible to its customers for any update or support obligation or other liability which may arise from such distribution, (5) Licensee does not make any statements that its Developer Program is "certified," or that its performance is guaranteed, by Adobe, (6) Licensee does not use Adobe's name or trademarks to market its Developer Programs without written permission of Adobe, (7) Licensee does not delete or in any manner alter the copyright notices, trademarks, logos or related notices, or other proprietary rights notices of Adobe (and its licensors, if any) appearing on or within the Flex SDK Source Files and/or Flex SDK Components, or any documentation relating to the Flex SDK Components, (8) Licensee causes any modified files to carry prominent notices stating that Licensee changed the files, and (9) Licensee does not use "mx", "mxml", "flex", "flash", "livecycle" or "adobe" in any new package or class names distributed with the Flex SDK Source Files. Any modified or merged portion of the Flex SDK Source Files is subject to this Agreement.

2.4.2 Restrictions.

(a) General Restrictions. Except for the limited distribution rights as provided in Section 2.4.1 above with respect to Flex SDK Source Files, Licensee may not distribute, sell, sublicense, rent, loan, or lease the Flex SDK Components and/or any component thereof to any third party. For the avoidance of doubt, Licensee shall not have a right to distribute any Flex SDK Components that are provided as executables and/or in object code form. Licensee also agrees not to add or delete any program files that would modify the functionality and/or appearance of other Adobe software and/or any component thereof.

(b) Development Restrictions. Licensee agrees that Licensee will not use the Flex SDK Components to create, develop or use any program, software or service which (1) contains any viruses, Trojan horses, worms, time bombs, cancelbots or other computer programming routines that are intended to damage, detrimentally interfere with, surreptitiously intercept or expropriate any system, data or personal information; (2) when used in the manner in

which it is intended, violates any material law, statute, ordinance or regulation (including without limitation the laws and regulations governing export control, unfair competition, antidiscrimination or false advertising); or (3) interferes with the operability of other Adobe or third-party programs or software.

(c) Indemnification. Licensee agrees to defend, indemnify, and hold Adobe and its suppliers harmless from and against any claims or lawsuits, including attorneys' reasonable fees, that arise or result from the use or distribution of Developer Programs, provided that Adobe gives Licensee prompt written notice of any such claim, tenders to Licensee the defense or settlement of such a claim at Licensee's expense, and cooperates with Licensee, at Licensee's expense, in defending or settling such claim.

2.5 Additional Software. Licensee is not permitted to use any software applications or components accompanying or installed with the Software unless Licensee is validly licensed to do so and only to the extent explicitly permitted under this Agreement or the ordering document. Use of 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/products/eula/third_party/. Any licenses granted hereunder do not alter any rights and obligations Licensee may have under the terms and conditions governing such third party materials and services provided, however, that the disclaimer of warranty and limitation of liability provisions in this Agreement will apply to all Software provided hereunder. The JBoss Application Server software, MySQL database software, and MySQL JDBC driver software accompanying the Software are provided "AS IS" without warranty or support from Adobe and are otherwise subject to terms and conditions other than this Agreement, which are found in a separate license agreement or "Read Me" file located in the file directory near such materials.

2.6 Backup and Disaster Recovery. Licensee may make and install a reasonable number of copies of the Software for backup and archival purposes and use such copies solely in the event that the primary copy has failed or is destroyed, but in no event may Licensee use such copies concurrently with Production Software or Development Software. Licensee may also install copies of the Software in a Disaster Recovery Environment for use solely in disaster recovery and not for production, development, evaluation or testing purposes other than to ensure that the Software is capable of replacing the primary usage of the Software in case of a disaster.

2.7 Documentation. Licensee may make and distribute copies of the Documentation for use by Authorized Users in connection with use of the Software in accordance with this Agreement, but no more than the amount reasonably necessary. Any permitted copy of the Documentation that Licensee makes must contain the same copyright and other proprietary notices that appear on or in the Documentation.

2.8 Outsourcing. Licensee may sub-license use of the Software to a third party outsourcing or facilities management contractor to operate the Software on Licensee's behalf, provided that: (a) Licensee provides Adobe with prior written notice; (b) Licensee is responsible for ensuring that any such contractor agrees to abide by and fully complies with the terms of this Agreement as they relate to the use of the Software on the same basis as applies to Licensee; (c) such use is only in relation to Licensee's direct beneficial business purposes as restricted herein; (d) such use does not represent or constitute an increase in the scope or number of licenses provided hereunder; and (e) Licensee shall remain fully liable for any and all acts or omissions by the contractor related to this Agreement.

2.9 Font Software. If the Software includes font software, then Licensee may: (a) use the font software on Licensee's Computers in connection with Licensee's use of the Software as permitted under this Agreement; (b) output such font software on any output devices connected to Licensee's Computers; (c) convert and install the font software into another format for use in other environments provided that the converted font software may not be distributed or transferred for any purpose except in accordance with the transfer section in this Agreement; and (d) embed copies of the font software into Licensee's electronic documents for the purpose of printing and viewing the document, provided that if the font software Licensee is embedding is identified as "licensed for editable embedding" on Adobe's website at <http://www.adobe.com/type/browser/legal/embeddingeula.html>, Licensee may also embed copies of that font software for the additional limited purpose of editing Licensee's electronic documents. No other embedding rights are implied or permitted under this license.

2.10 Restrictions.

(a) No Modifications, No Reverse Engineering. Licensee shall not modify, port, adapt or translate the Software. Licensee shall not reverse engineer, decompile, disassemble or otherwise attempt to discover the source code of the

Software. Notwithstanding the foregoing, decompiling the Software is permitted to the extent the laws of Licensee's jurisdiction give Licensee the right to do so to obtain information necessary to render the Software interoperable with other software; provided, however, that Licensee must first request such information from Adobe and Adobe may, in its discretion, either provide such information to Licensee or impose reasonable conditions, including a reasonable fee, on such use of the source code to ensure that Adobe's and its suppliers' proprietary rights in the source code for the Software are protected.

(b) No Unbundling. The Software may include various applications, utilities and components, may support multiple platforms and languages or may be provided to Licensee on multiple media or in multiple copies. Nonetheless, the Software is designed and provided to Licensee as a single product to be used as a single product on Computers and platforms as permitted herein. Licensee is not required to use all component parts of the Software, but Licensee shall not unbundle the component parts of the Software for use on different Computers except as otherwise permitted under this Agreement. Licensee shall not unbundle or repackage the Software for distribution, transfer or other disposition.

(c) No Transfer. Except as may be explicitly provided in this Agreement, Licensee shall not (i) sublicense, assign or transfer the Software, or Licensee's rights in the Software, to any third party, or (ii) authorize any portion of the Software to be copied onto or accessed from another individual's or entity's Computer.

(d) Prohibited Use. Except as expressly authorized under this Agreement, Licensee is prohibited from: (i) using the Software on behalf of third parties (including use of the Software to generate PDF files from electronic documents or content provided by third parties when Licensee also distributes or makes available the generated PDF files to the same third parties except to the extent such PDF files are a component of a broader service or product offering and not the sole or primary value of such service or product offering); (ii) renting, leasing, lending or granting other rights in the Software including rights on a membership or subscription basis; and (iii) providing use of the Software in a computer service business, third party outsourcing facility or service, service bureau arrangement, time sharing basis, or as part of a hosted service.

(e) Export Rules. Licensee agrees 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, Licensee represents and warrants that Licensee is not a citizen of, or located within, an embargoed or otherwise restricted nation (including Iran, Syria, Sudan, Cuba and North Korea) and that Licensee is not otherwise prohibited under the Export Laws from receiving the Software. All rights to install and use the Software are granted on condition that such rights are forfeited if Licensee fails to comply with the terms of this Agreement.

2.11 Delivery. The Software may be delivered via electronic delivery or via tangible media (e.g., CD or DVD).

3. Production Software and Development Software.

The following terms and conditions, including the License Metrics, govern Licensee's use of validly licensed Production Software and Development Software versions of the Software as provided in a separate written document.

3.1 Adobe LiveCycle Business Activity Monitoring. Adobe LiveCycle Business Activity Monitoring software is licensed as Production Software on a Per-CPU basis. Licensee's right to use the Business Activity Monitoring software is limited to use with certain types of Data Sources depending on whether Licensee has obtained a license to the standard or extended version. If Licensee has obtained a valid license to the standard version, Licensee may use any Adobe software application as a Data Source. If Licensee has obtained a valid license to the extended version, Licensee may use any Adobe or supported non-Adobe software application as a Data Source. A Licensee of the Adobe LiveCycle Business Activity Monitoring software shall be deemed to have licensed the standard version unless it has obtained a valid license to the extended version as provided in the ordering document. Regardless of what version of the Adobe LiveCycle Business Activity Monitoring software is licensed, at least one (1) Adobe LiveCycle software application must at all times be a Data Source.

3.2 Adobe LiveCycle Connector. Adobe LiveCycle Connector software is licensed as Production Software on a Per-CPU or Per-User basis and/or Development Software on a Per-Server basis, as provided in the ordering document,

for use with Adobe software applications (each a “Connected Adobe Application”) and the non-Adobe content management software application for which it is designed as indicated by the name of the particular version of the Adobe LiveCycle Connector software licensed by Licensee or as otherwise provided in the ordering document. Licensee must have at least one (1) valid license to the Adobe LiveCycle Connector software for each licensed CPU of a Connected Adobe Application licensed on a Per-CPU basis and/or each Authorized User of a Connected Adobe Application licensed on a Per-User basis.

3.3 Adobe LiveCycle Content Services. Adobe LiveCycle Content Services software is licensed as Production Software on a Per-CPU or Per-User basis and/or Development Software on a Per-Server basis as provided in the ordering document.

3.4 Adobe LiveCycle Digital Signatures. Adobe LiveCycle Digital Signatures software is licensed as Production Software on a Per-CPU basis and/or Development Software on a Per-Server basis as provided in the ordering document. The Adobe LiveCycle Digital Signatures software allows Licensee to author and validate Certified Documents in accordance with the following terms:

(a) Certified Documents and CD Services. A “Certified Document” or “CD” is a PDF file that has been digitally signed using (a) the Software CD feature set; (b) a certificate; and (c) a “private” encryption key that corresponds to the “public” key in the certificate. Authoring of a CD requires that Licensee obtain a certificate from an authorized CD Service Provider. “CD Service Provider” is an independent third party service vendor listed at http://www.adobe.com/security/partners_cds.html. Validation of a CD requires CD Services from the CD Service Provider that issued the certificate. “CD Services” are services provided by CD Service Providers, including but not limited to (a) certificates issued by such CD Service Provider for use with the Software’s CD feature set; (b) services related to issuance of certificates; and (c) other services related to certificates, including but not limited to verification services.

(b) CD Service Providers. Although the Software provides CD authoring and validation features, Adobe does not supply the necessary CD Services required to use these features. Purchasing, availability and responsibility for the CD Services are between Licensee and the CD Service Provider. Before Licensee relies upon any CD, any digital signature applied thereto, and/or any related CD Services, Licensee must first review and agree to the applicable Issuer Statement and the Agreement. “Issuer Statement” means the terms and conditions under which each CD Service Provider offers CD Services (see the links on http://www.adobe.com/security/partners_cds.html), including for example any subscriber agreements, relying party agreements, certificate policies and practice statements, and this Section 3.4(b). By validating a CD using CD Services, Licensee acknowledges and agrees that (a) the certificate used to digitally sign a CD may be revoked at the time of verification, making the digital signature on the CD appear valid when in fact it is not; (b) the security or integrity of a CD may be compromised due to an act or omission by the signer of the CD, the applicable CD Service Provider, or any other third party; and (c) Licensee must read, understand, and be bound by the applicable Issuer Statement.

(c) Warranty Disclaimer and Limitation of Liability. CD Service Providers offer CD Services solely in accordance with the applicable Issuer Statement. EXCEPT AS MAY BE PROVIDED IN AN ISSUER STATEMENT, LICENSEE’S USE OF CD SERVICES IS AT LICENSEE’S OWN RISK, AND ALL WARRANTIES (EXPRESS OR IMPLIED) ARE DISCLAIMED. SEE SECTIONS 8 AND 9 FOR WARRANTY DISCLAIMERS AND LIABILITY LIMITATIONS WHICH GOVERN CD SERVICES.

(d) Indemnity. Licensee agrees to hold Adobe and any applicable CD Service Provider (except as expressly provided in its Issuer Statement) 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 CD Service, including, without limitation (i) reliance on an expired or revoked certificate; (ii) improper verification of a certificate; (iii) use of a certificate other than as permitted by any applicable Issuer Statement and the Agreement or applicable law; (iv) failure to exercise reasonable judgment under the circumstances in relying on the CD Services; or (v) failure to perform any of the obligations as required in an applicable Issuer Statement.

(e) Third Party Beneficiaries. Licensee agrees that any CD Service Provider Licensee utilizes will be a third party beneficiary with respect to this Section of the Agreement and that such CD Service Provider will have the right to enforce such provisions in its own name as if the CD Service Provider were Adobe.

3.5 Adobe LiveCycle Forms. Adobe LiveCycle Forms software is licensed as Production Software on a Per-CPU or Per-User basis and/or Development Software on a Per-Server basis as provided in the ordering document. Licensee's valid license to Adobe LiveCycle Forms software as Production Software or Development Software includes a license to install and use the Adobe LiveCycle Data Services software subject to the same License Metrics, number of licenses and other terms as apply to the Adobe LiveCycle Forms software, and only to the extent necessary to utilize the Adobe LiveCycle Forms software, unless Licensee has obtained a separate valid license to the Adobe LiveCycle Data Services software allowing Licensee to utilize all of the features of those software components.

3.6 Adobe LiveCycle Mosaic. Adobe LiveCycle Mosaic software is licensed as Production Software on a Per User basis and is subject to the following additional terms:

(a) Adobe LiveCycle Mosaic requires the purchase of a one-time license fee in conjunction with a minimum number of Per User licenses as further specified in the ordering document.

3.7 Adobe LiveCycle Output. Adobe LiveCycle Output software is licensed as Production Software on a Per-CPU basis and/or Development Software on a Per-Server basis as provided in the ordering document. If Licensee obtains the Adobe LiveCycle Output software as part of an upgrade to the Adobe LiveCycle Forms software from a previously licensed version of Forms software (e.g., Adobe Forms Server 7.x), Adobe grants to Licensee a non-exclusive license to permit Authorized Users to install and use the LiveCycle Output software, under the same License Metrics as the corresponding LiveCycle Forms software upgrade, solely to generate non-interactive PDF documents (i.e., no interactive form fields included in the PDF document) for processing exclusively with the corresponding LiveCycle Forms software upgrade. For the avoidance of doubt, use of the LiveCycle Output software, when provided as part of an upgrade to LiveCycle Forms software, is restricted (i) to deployment on the same Server on which the LiveCycle Forms software is installed, and (ii) in the same capacity as Development Software or Production Software (and on a Per-CPU or Per-Server basis, as applicable) as the corresponding LiveCycle Forms software upgrade. The foregoing license to the LiveCycle Output software specifically excludes other components included in the LiveCycle Output software, and Licensee is not permitted to use any other software applications or components accompanying, or installed with the LiveCycle Output software, unless Licensee obtains a separate license to do so.

3.8 Adobe LiveCycle PDF Generator. Adobe LiveCycle PDF Generator software is licensed as Production Software on a Per-CPU or Per-User basis and/or Development Software on a Per-Server basis as provided in the ordering document, and is subject to the following additional terms:

(a) Use of Adobe Acrobat Professional Software. A copy of Adobe Acrobat Professional software accompanies the Adobe LiveCycle PDF Generator software for use subject to the following limitations: (i) Licensee may install one (1) copy of the Adobe Acrobat Professional software on each Server on which the Adobe LiveCycle PDF Generator software is installed; (ii) Licensee may only use the Adobe Acrobat Professional software indirectly through use of the Software and only to the extent that the Adobe LiveCycle PDF Generator software is designed to access the Adobe Acrobat Professional software programmatically as described in the Documentation; and (iii) Licensee may not use the Adobe Acrobat Professional software directly or otherwise use features and functionality of the Adobe Acrobat Professional software that are not enabled or supported through use of the Adobe LiveCycle PDF Generator software unless Licensee obtains a separate license to do so.

(b) Use of Supported Adobe Software Products. The Adobe LiveCycle PDF Generator software is designed to operate in connection with certain other Adobe software applications as described in the Documentation (each a "Supported Adobe Software Product"). To the extent that Licensee has separately licensed a Supported Adobe Software Product, Licensee may use such Supported Adobe Software Product with the Adobe LiveCycle PDF Generator software for the sole purpose of converting files in the native file formats of such Supported Adobe Software Products (e.g., files in the .psd format) subject to the following limitations: (i) Licensee may install one (1) copy of each licensed Supported Adobe Software Product on each server on which the Adobe LiveCycle PDF Generator software is installed; and (ii) Licensee may only use the Supported Adobe Software Products indirectly through use of the Adobe LiveCycle PDF Generator software to the extent the Adobe LiveCycle PDF Generator software is designed to access the Supported Adobe Software Products programmatically as described in the Documentation.

(c) Initiation of a Process. Licensee's right to use the Production Software to generate or assemble content in PDF format ("Process") is limited based on the applicable License Metric as follows: (i) when the Software is licensed on a Per-CPU basis, the Software shall be used to Process PDFs solely as a result of a predefined automated workflow process and not any other uses, including without limitation ad hoc submission and receipt of files by Authorized Users; and (ii) when the Software is licensed on a Per-User basis, the PDF content must be generated as the result of any process other than the Per-CPU basis specified above.

3.9 Adobe LiveCycle Process Management. Adobe LiveCycle Process Management software is licensed as Production Software on a Per-CPU or Per-User basis and/or Development Software on a Per-Server basis as provided in the ordering document, and is subject to the following additional terms:

(a) Adobe LiveCycle Business Activity Monitoring. Licensee's right to use the Adobe LiveCycle Process Management software as Production Software includes the right to install and use the standard version of the Adobe LiveCycle Business Activity Monitoring software (as described in Section 3.2) as Production Software on a number of CPUs equal to the number of validly licensed CPUs on which Licensee installs and uses the Production Software version of the Adobe LiveCycle Process Management software.

(b) Adobe LiveCycle Workspace and Adobe LiveCycle Workspace Mobile. Licensee's right to use the Adobe LiveCycle Process Management software includes the right to install and use the Adobe LiveCycle Workspace and Adobe LiveCycle Workspace Mobile software as Production Software solely to interface with the Adobe LiveCycle Process Management software and Foundation Components in accordance with the terms and conditions of this Agreement, and to use the source code version of the Adobe LiveCycle Workspace software (including libraries and other materials) available with LiveCycle SDK Components (collectively, "Workspace Code") subject to the following limitations: (i) Licensee may modify and reproduce Workspace Code for the sole purpose of internally developing user interfaces designed to operate with the Adobe LiveCycle Process Management software and Foundation Components; (ii) Licensee may use the user interfaces and other derivatives developed with the Workspace Code under the same terms that apply to the Adobe LiveCycle Workspace software; and (iii) Licensee may not delete or in any manner alter the copyright notices, trademarks, logos or related notices or proprietary rights notices of Adobe (and its licensors, if any) appearing within the Workspace Code. Notwithstanding anything to the contrary in this Section 3.8, Licensee may not change any Data Services Features (including data services destinations) used by the Adobe LiveCycle Workspace software and/or included in the Workspace Code at the time the Software is first installed, or otherwise use the Adobe LiveCycle Workspace software or Workspace Code with any other Data Services Features. Licensee is solely responsible for any update needs, errors or other liability resulting from any use or distribution of modified and unmodified Workspace Code.

3.10 Adobe LiveCycle Reader Extensions. Adobe LiveCycle Reader Extensions software is licensed as Production Software on a Per-Document or Per-Recipient basis as provided in the ordering document. Adobe LiveCycle Reader Extensions includes the functionality previously available with Adobe LiveCycle Barcoded Forms.

3.11 Adobe LiveCycle Rights Management. Adobe LiveCycle Rights Management software is licensed as Production Software on a Per-Document or Per-Recipient basis as provided in the ordering document. Licensee is not permitted to disable or interfere with electronic notices or dialogue boxes concerning privacy or tracking that appear in the software used for viewing electronic files that have been processed by Adobe LiveCycle Rights Management software except as explicitly permitted in this Agreement or the Documentation.

4. Evaluation Software.

This Section 4 applies to those LiveCycle components to which Licensee has not obtained a valid Development or Production license as provided in the ordering document.

4.1 License. Licensee may (a) install the Evaluation Software on Computers within Licensee's Internal Network and (b) permit only Authorized Users to use the Evaluation Software (and electronic document, content and other materials generated by or processed with the Evaluation Software) within Licensee's Internal Network for the sole purpose of determining whether to purchase a license to the Evaluation Software and not for any revenue generation, commercial activity or other productive business purpose. Licensee is not permitted to use the Evaluation Software (including its output) directly or indirectly with any Production Software or Development Software (or the output from such software).

4.2 Limitations. Licensee's rights to install and use Evaluation Software under this Section 4 will terminate immediately upon such time that Licensee purchases a license to a non-evaluation version of such Software. Adobe reserves the right to terminate Licensee's license to use the Evaluation Software at any time in its sole discretion. Adobe reserves the right to exercise its rights under Section 13 of this Agreement to ensure compliance with this Section 4. Licensee agrees to return or destroy Licensee's copy of the Evaluation Software upon termination of this Agreement for any reason. To the extent that any provision in this Section 4 is in conflict with any other term or condition in this Agreement, this Section 4 shall supersede such other term(s) and condition(s) with respect to the Evaluation Software, but only to the extent necessary to resolve the conflict. LICENSEE ACKNOWLEDGES THAT THE EVALUATION SOFTWARE MAY (i) HAVE LIMITED FEATURES, (ii) FUNCTION FOR A LIMITED PERIOD OF TIME, OR (iii) HAVE OTHER LIMITATIONS NOT PRESENT IN NON-EVALUATION SOFTWARE. NOTWITHSTANDING ANYTHING TO THE CONTRARY IN THIS AGREEMENT, THE EVALUATION SOFTWARE IS PROVIDED TO LICENSEE BY ADOBE ON AN "AS IS" BASIS, AND ADOBE DISCLAIMS ANY WARRANTY OR LIABILITY OBLIGATIONS TO LICENSEE OF ANY KIND.

5. Intellectual Property Rights.

The Software and any copies that Licensee is authorized by Adobe to 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 copyright, including without limitation by United States Copyright Law, international treaty provisions and applicable laws in the country in which it is being used. Except as expressly stated herein, this Agreement does not grant Licensee any intellectual property rights in the Software and all rights not expressly granted are reserved by Adobe.

6. Confidentiality.

Licensee agrees that Licensee will treat the Flex SDK Components, and LiveCycle SDK Components ("Confidential Information") with the same degree of care to prevent unauthorized disclosure to anyone other than Authorized Users as Licensee accords to Licensee's own confidential information, but in no event less than reasonable care. Licensee's obligations under this Section 6 shall terminate when Licensee can document that the Flex SDK Components and LiveCycle SDK Components were in the public domain at or subsequent to the time they were communicated to Licensee by Adobe through no fault of Licensee's. Licensee may also disclose the Confidential Information in response to a valid order by a court or other governmental body, when otherwise required by law, or when necessary to establish the rights of either party under this Agreement, provided Licensee gives Adobe advance written notice thereof.

7. Updates.

If the Software is an upgrade or update to a previous version of the Software, Licensee must possess a valid license to such previous version in order to use such upgrade or update. All upgrades and updates are provided to Licensee subject to the terms of this Agreement on a license exchange basis. Licensee agrees that by using an upgrade or update Licensee voluntarily terminates Licensee's right to use any previous version of the Software. As an exception, Licensee may maintain installations of previous versions of the Software on Licensee's Computers for a reasonable period of time (but not exceeding ninety (90) days) after Licensee obtains the upgrade or update to assist Licensee in the transition to the upgrade or update, provided that Licensee's right to such simultaneous installations does not constitute an increase in the number of copies, licensed amounts or scope of use granted to Licensee hereunder.

8. WARRANTY.

8.1 Warranty. Except as may be otherwise provided in Section 14, Adobe warrants to Licensee that the Software will perform substantially in accordance with the Documentation for the ninety (90) day period following shipment of the Software when used on the recommended operating system, platform and hardware configuration. Non-substantial variation of performance from the Documentation does not establish a warranty right. THIS LIMITED

WARRANTY DOES NOT APPLY TO EVALUATION SOFTWARE (AS IDENTIFIED IN SECTION 4), WORKSPACE CODE (AS IDENTIFIED IN SECTION 3.8), CD SERVICES (AS IDENTIFIED IN SECTION 3.4), FLEX SDK COMPONENTS, LIVECYCLE SDK COMPONENTS, PATCHES, FONT SOFTWARE CONVERTED INTO OTHER FORMATS, OR TO SOFTWARE THAT HAS BEEN ALTERED BY LICENSEE, TO THE EXTENT SUCH ALTERATION CAUSED A DEFECT. All warranty claims must be made within such ninety (90) day period. If the Software does not perform substantially as warranted above, the entire liability of Adobe and its affiliates and Licensee's exclusive remedy shall be limited to either, at Adobe's option, replacement of the Software or refund of the license fee paid to Adobe for the Software whereupon the license to such software shall automatically terminate. THE LIMITED WARRANTY SET FORTH IN THIS SECTION GIVES LICENSEE SPECIFIC LEGAL RIGHTS. LICENSEE MAY HAVE ADDITIONAL RIGHTS WHICH VARY FROM JURISDICTION TO JURISDICTION.

8.2 DISCLAIMER. THE FOREGOING LIMITED WARRANTY IS THE ONLY WARRANTY MADE BY ADOBE AND ITS AFFILIATES AND STATES THE SOLE AND EXCLUSIVE REMEDIES FOR ADOBE, ITS AFFILIATES OR SUPPLIERS' BREACH OF WARRANTY. EXCEPT FOR THE FOREGOING LIMITED WARRANTY, AND ANY WARRANTY, CONDITION, REPRESENTATION OR TERM TO THE EXTENT THE SAME CANNOT OR MAY NOT BE EXCLUDED OR LIMITED BY LAW APPLICABLE TO LICENSEE IN LICENSEE'S JURISDICTION, ADOBE, AND ITS AFFILIATES AND SUPPLIERS PROVIDE THE SOFTWARE AS-IS AND WITH ALL FAULTS AND EXPRESSLY DISCLAIM ALL OTHER WARRANTIES, CONDITIONS, REPRESENTATIONS OR 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 OR FITNESS FOR ANY PARTICULAR PURPOSE. THIS DISCLAIMER OF WARRANTY MAY NOT BE VALID IN SOME JURISDICTIONS. The provisions of Section 8.2 and Section 9 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.

9. LIMITATION OF LIABILITY.

EXCEPT FOR THE EXCLUSIVE REMEDY SET FORTH ABOVE AND AS OTHERWISE PROVIDED IN SECTION 14, IN NO EVENT WILL ADOBE OR ITS AFFILIATES OR SUPPLIERS BE LIABLE TO LICENSEE 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. THE FOREGOING LIMITATIONS AND EXCLUSIONS APPLY TO THE EXTENT PERMITTED BY APPLICABLE LAW IN LICENSEE'S JURISDICTION. ADOBE'S AGGREGATE LIABILITY AND THAT OF ITS AFFILIATES AND SUPPLIERS 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. THIS LIMITATION OF LIABILITY MAY NOT BE VALID IN SOME STATES. Nothing contained in this Agreement limits Adobe's liability to Licensee 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 and suppliers 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, please see the jurisdiction specific information at the end of this Agreement, if any, or contact Adobe's Customer Support Department.

10. Governing Law.

This Agreement, each transaction entered into hereunder, and all matters arising from or related to this Agreement (including its validity and interpretation), will be governed and enforced by and construed in accordance with the substantive laws in force in: (a) the State of California, if a license to the Software is purchased when Licensee is in

the United States, Canada, or Mexico; or (b) Japan, if a license to the Software is purchased when Licensee is 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 purchased when Licensee is in any other 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 shall remain valid and enforceable according to its terms. Updates and upgrades may be licensed to Licensee by Adobe with additional or different terms. The English version of this Agreement shall be the version used when interpreting or construing this Agreement. This is the entire agreement between Adobe and Licensee 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.

12.1 Commercial Items. The Software and Documentation are “Commercial Item(s),” as that term is defined at 48 C.F.R. Section 2.101, consisting of “Commercial Computer Software” and “Commercial Computer Software Documentation,” as such terms are used in 48 C.F.R. Section 12.212 or 48 C.F.R. Section 227.7202, as applicable. Consistent with 48 C.F.R. Section 12.212 or 48 C.F.R. Sections 227.7202-1 through 227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are being licensed to U.S. Government end users (a) only as Commercial Items and (b) with only those rights as are granted to all other end users pursuant to the terms and conditions herein. Unpublished-rights reserved under the copyright laws of the United States. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA.

12.2 U.S. Government Licensing of Adobe Technology. Licensee agrees that when licensing Adobe Software for acquisition by the U.S. Government, or any contractor therefore, Licensee will license consistent with the policies set forth in 48 C.F.R. Section 12.212 (for civilian agencies) and 48 C.F.R. Sections 227-7202-1 and 227-7202-4 (for the Department of Defense). 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 shall be incorporated by reference in this Agreement.

13. Compliance with Licenses.

Adobe may, at its expense, and no more than once every twelve (12) months, appoint an independent third party or Adobe’s internal auditor to verify the usage and number of copies and installations of the Software in use by Licensee. Any such verification shall be conducted upon no less than seven (7) business days notice, during regular business hours at Licensee’s offices and shall not unreasonably interfere with Licensee’s business activities. Upon Licensee’s request, Adobe (and its third-party auditors, in applicable) shall execute a commercially reasonable non-disclosure agreement with Licensee before proceeding with the verification. If such verification shows that Licensee is using a greater number of copies of the Software than that legitimately licensed, is exceeding any applicable License Metric, or is deploying or using the Software in any way not permitted under this Agreement and which would require additional license fees, Licensee shall pay the applicable fees for such additional usage rights or copies within thirty (30) days of invoice date, with such underpaid fees being the license fees as per Adobe’s then-current, country specific, license fee list. If underpaid fees are in excess of five percent (5%) of the value of the fees

paid under this Agreement, then Licensee shall pay such underpaid fees and Adobe's reasonable costs of conducting the verification. This Section shall survive expiration or termination of this Agreement for a period of two (2) years.

14. Specific Provisions and Exceptions.

This Section sets forth specific provisions related to certain 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.

14.1 Limited Warranty for Users Residing in Germany or Austria. If Licensee obtained the Software in Germany or Austria, and Licensee usually resides in such country, then Section 8.1 does not apply; instead, Adobe warrants that the Software provides the functionalities set forth in the Documentation (the "agreed upon functionalities") for the limited warranty period following receipt of the Software when used on the recommended operating system, platform and hardware configuration. As used in this Section, "limited warranty period" means one (1) year if Licensee is a business user and two (2) years if Licensee is not a business user. Non-substantial variation from the agreed upon functionalities will not and does not establish any warranty rights. THIS LIMITED WARRANTY DOES NOT APPLY TO EVALUATION SOFTWARE (AS IDENTIFIED IN SECTION 4), WORKSPACE CODE (AS IDENTIFIED IN SECTION 3.8), CD SERVICES (AS IDENTIFIED IN SECTION 3.4), FLEX SDK COMPONENTS, LIVECYCLE SDK COMPONENTS, PATCHES, FONT SOFTWARE CONVERTED INTO OTHER FORMATS, OR TO SOFTWARE THAT HAS BEEN ALTERED BY LICENSEE, TO THE EXTENT SUCH ALTERATION CAUSED A DEFECT. To make a warranty claim, during the limited warranty period Licensee must return, at Adobe's expense, the Software and proof of purchase to the location where Licensee obtained it. If the functionalities of the Software vary substantially from the agreed upon functionalities, Adobe is entitled -- by way of re-performance and at its own discretion -- to repair or replace the Software. If this fails, Licensee is entitled to a reduction of the purchase price (reduction) or to cancel the purchase agreement (rescission). For further warranty information, please contact the Adobe Customer Support Department.

14.2 Limitation of Liability for Users Residing in Germany and Austria.

14.2.1 If Licensee obtained the Software in Germany or Austria, and Licensee usually resides in such country, then Section 9 does not apply. Instead, subject to the provisions in Section 14.2.2, Adobe and its affiliates' statutory liability for damages will be limited as follows: (i) Adobe and its affiliates will be liable only up to the amount of damages as typically foreseeable at the time of entering into the purchase agreement in respect of damages caused by a slightly negligent breach of a material contractual obligation and (ii) Adobe and its affiliates will not be liable for damages caused by a slightly negligent breach of a non-material contractual obligation.

14.2.2 The aforesaid limitation of liability will not apply to any mandatory statutory liability, in particular, to liability under the German Product Liability Act, liability for assuming a specific guarantee or liability for culpably caused personal injuries.

14.2.3 Licensee is required to take all reasonable measures to avoid and reduce damages, in particular to make back-up copies of the Software and Licensee's computer data subject to the provisions of this agreement.

14.3 Eclipse Code. This Software may contain Eclipse code provided by the Eclipse Foundation ("Eclipse Code"). On behalf of Contributors to such Eclipse Code, Adobe hereby: (i) disclaims any and all warranties or conditions of title and non-infringement, and implied warranties or conditions of merchantability and fitness for a particular purpose with respect to such Eclipse Code and any and all derivative works thereof, (ii) disclaims any liability for damages, including direct, indirect, special, incidental and consequential damages, such as lost profits, and (iii) represents that any provisions in this License Agreement that differ from the Eclipse Public License under which Adobe licensed the Eclipse Code, are offered by Adobe alone and not by any other party. The source code for the Eclipse Code as contained in this Software may be obtained by the Licensee as described in a Readme to the Software. Adobe provides the Eclipse Code as is, without warranty or support from Adobe.

15. Term and Termination.

This Agreement shall remain in effect until any material breach of this Agreement by Licensee occurs, upon which this Agreement shall automatically terminate. Upon termination of this Agreement for any reason, Licensee shall

discontinue use of the Software and shall destroy the Software, Documentation and all copies thereto. Termination shall not, however, relieve either party of obligations incurred prior to the termination. The following Sections shall survive termination of this Agreement: 1 (Definitions), 5 (Intellectual Property Rights), 6 (Confidentiality), 8.2 (Disclaimer), 9 (Limitation of Liability), 10 (Governing Law), 11 (General Provisions), 12 (Notice to U.S. Government End Users), 14 (Specific Provisions and Exceptions), and 15 (Term and Termination).

16. Third-Party Beneficiary.

Licensee acknowledges and agrees that Adobe's licensors (and/or Adobe if Licensee obtained the Software from any party other than Adobe) are third party beneficiaries of this Agreement, with the right to enforce the obligations set forth herein with respect to the respective technology of such licensors and/or Adobe.

If Licensee has any questions regarding this agreement or if Licensee wishes to request any information from Adobe please use the address and contact information included with this product to contact the Adobe office serving Licensee's jurisdiction.

Adobe, Flex and LiveCycle are either 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.

Adobe_LiveCycleES-en_US-20090921

ADOBE SYSTEMS INCORPORATED
Logiciel Adobe LiveCycle
Contrat de Licence de Logiciel

AVIS A L'UTILISATEUR : LE PRESENT CONTRAT DE LICENCE (CI-APRES LE « CONTRAT ») REGIT L'INSTALLATION ET L'UTILISATION PAR LES LICENCIÉS DU LOGICIEL ADOBE DECRIT DANS LES PRESENTES. L'ÉTENDUE DE LA LICENCE APPLICABLE AU LICENCIÉ EST RÉGIE PAR LE DOCUMENT DE COMMANDE. LE LICENCIÉ RECONNAÎT ET ACCEPTE QUE LE PRESENT CONTRAT A LA MEME VALEUR JURIDIQUE A TOUT CONTRAT ECRIT NEGOCIÉ ET SIGNÉ PAR LE LICENCIÉ. EN CLIQUANT POUR ACCEPTER D'ÊTRE LIÉ PAR LA PRESENTE LICENCE, SOIT PENDANT LA LECTURE DE SA VERSION ÉLECTRONIQUE, SOIT EN TÉLÉCHARGEANT, COPIANT, INSTALLANT OU UTILISANT LE LOGICIEL, LE LICENCIÉ ACCEPTE TOUTES LES DISPOSITIONS DU PRESENT CONTRAT. LE PRESENT CONTRAT EST OPPOSABLE A TOUTE PERSONNE, PHYSIQUE OU MORALE, QUI INSTALLE ET UTILISE LE LOGICIEL ET TOUTE PERSONNE, PHYSIQUE OU MORALE (EXEMPLE : INTÉGRATEUR DE SYSTÈME, CONSULTANT OU CONTRACTANT) QUI INSTALLE OU UTILISE LE LOGICIEL POUR LE COMPTE D'UNE AUTRE PERSONNE, PHYSIQUE OU MORALE.

LE PRESENT CONTRAT NE S'APPLIQUE QU'AU LOGICIEL POUR LEQUEL LE LICENCIÉ A OBTENU UNE LICENCE VALIDE, MEME SI UN AUTRE LOGICIEL EST MENTIONNÉ OU DECRIT DANS LES PRESENTES.

LES DROITS DU LICENCIÉ EN VERTU DU PRESENT CONTRAT PEUVENT ÊTRE RÉGIS PAR DES DISPOSITIONS SUPPLÉMENTAIRES DÉFINIES DANS UN CONTRAT ECRIT DISTINCT CONCLU AVEC ADOBE, QUI COMPLÈTE OU REMPLACE TOUT OU PARTIE DU PRESENT CONTRAT.

1. Définitions.

1.1 « Adobe » désigne Adobe Systems Incorporated, société enregistrée dans l'Etat du Delaware, 345 Park Avenue, San Jose, Californie 95110 si l'article 10(a) du présent Contrat s'applique ; dans le cas contraire, ce terme désigne Adobe Systems Software Ireland Limited, 4-6 Riverwalk, Citywest Business Campus, Dublin 24, Ireland, société de droit irlandais et société affiliée et licenciée d'Adobe Systems Incorporated.

1.2 « Utilisateurs Autorisés » désigne les salariés et contractants individuels (exemple : les intérimaires) du Licencié. Les personnes non autorisées qui participent à des procédés électroniques utilisant le Logiciel seront considérées comme des Utilisateurs Autorisés dans le seul but de comptabiliser le nombre d'utilisateurs utilisant le Logiciel en vertu de l'Étendue de la Licence Par Utilisateur et non à d'autres fins, y compris le droit d'utiliser les Composants LiveCycle SDK et les Composants Flex SDK.

1.3 « Ordinateur » désigne une ou plusieurs unités centrales de traitement (ci-après « CPU ») d'un dispositif matériel (y compris un Serveur) qui accepte les informations au format numérique ou similaire et qui les manipule pour obtenir un résultat spécifique en fonction d'une séquence d'instructions.

1.4 « Fonctionnalités des Services de Données » désigne les Fonctionnalités à distance et les destinations des services de données associées installées et configurées automatiquement dans le cadre de l'installation initiale des Composants Foundation.

1.5 « Source des Données » désigne une application logicielle dont le Licencié est propriétaire ou qu'il détient sous licence et qui envoie des données (ou par laquelle des données sont extraites), directement ou indirectement, à des fins de traitement par le logiciel Adobe LiveCycle Business Activity Monitoring. Lorsqu'une application logicielle enregistre des données sur une base de données relationnelle à des fins de traitement par le logiciel Adobe LiveCycle Business Activity Monitoring, cette application logicielle, en lieu et place de la base de données relationnelle, sera réputée être une Source de Données mais uniquement concernant les données enregistrées sur ladite base de données par cette application logicielle.

1.6 « Déployer » signifie remettre ou fournir d'une autre manière un Document, directement ou indirectement, par quelque moyen que ce soit, à une ou plusieurs personnes, physiques ou morales, y compris aux Destinataires. Un Document qui a été Déployé sera réputé le rester jusqu'à ce qu'il ne puisse plus être distribué.

1.7 « Déploiement » signifie une seule installation du logiciel LiveCycle qui supporte une ou plusieurs applications conçues avec le logiciel LiveCycle.

1.8 « Logiciels de Développeur » désigne les logiciels qui sont composés en partie des Fichiers Sources Flex SDK et des Améliorations Importantes du Licencié s'ajoutant ou étendant les Fichiers Sources Flex SDK.

1.9 « Logiciel de Développement » désigne le Logiciel concédé sous licence en vue d'une utilisation dans un environnement technique uniquement, à des fins de développement interne et de test concernant le Logiciel de Production concédé sous licence.

1.10 « Environnement de Reprise sur Sinistre » désigne l'environnement technique du Licencié conçu uniquement pour permettre au Licencié de répondre à une interruption de service due à un événement échappant à son contrôle et qui l'empêche de fournir des fonctions commerciales importantes pendant une durée importante.

1.11 « Document » désigne un fichier électronique qui contient certaines Fonctionnalités suite à son traitement par le logiciel Adobe LiveCycle Reader Extensions ou Adobe LiveCycle Rights Management.

1.12 « Documentation » désigne les manuels de l'utilisateur et/ou les publications techniques, selon le cas, fournis avec le Logiciel valablement concédé sous licence, relatifs à l'installation, à l'utilisation et à l'administration du Logiciel.

1.13 « Contrat de Licence Utilisateur Final » désigne le contrat de licence utilisateur final qui prévoit : (a) un droit limité et non exclusif d'utiliser le Programme de Développeur concerné, (b) un ensemble de dispositions qui garantisse que tout sous-licencié du Licencié exerçant les droits dudit Contrat de Licence Utilisateur Final respecte toutes les restrictions et obligations exposées dans les présentes concernant les Composants Flex SDK, (c) une interdiction de procéder à l'ingénierie inverse, à la décompilation, au désassemblage ou autre moyen pour découvrir le code source du Programme de Développeur, substantiellement similaire à celle exposée à l'Article 2.10(a) ci-dessous, (d) une déclaration selon laquelle, si le client du Licencié a besoin d'un logiciel Adobe pour utiliser le Programme de Développeur, (1) le client du Licencié doit obtenir ce logiciel Adobe au moyen d'une licence valide et (2) l'utilisation par le client du Licencié de ce logiciel Adobe doit être conforme aux dispositions du contrat de licence utilisateur final accompagnant ledit logiciel Adobe, (e) une déclaration selon laquelle le Licencié et ses fournisseurs conservent les droits, titres et intérêts sur le Programme de Développeur en question, substantiellement similaire à celle exposée à l'Article 5 ci-dessous, (f) une déclaration selon laquelle les fournisseurs du Licencié excluent toutes garanties, conditions, déclarations ou dispositions concernant le Programme de Développeur concerné et (g) une limitation de responsabilité excluant la responsabilité au bénéfice des fournisseurs du Licencié.

1.14 « Logiciel d'Evaluation » désigne un Logiciel concédé sous licence à des fins d'évaluation interne et non d'utilisation commerciale en production.

1.15 « Fonctionnalités » désigne : (a) certaines technologies intégrées aux fichiers PDF par le logiciel Adobe LiveCycle Reader Extensions qui activent des fonctionnalités du logiciel Adobe Reader qui ne seraient pas disponibles d'une autre manière (exemple : la possibilité de sauvegarder des documents localement ou d'ajouter des annotations), (b) des méta-données (stockées sur un Ordinateur et/ou intégrées à un fichier électronique d'un format de fichier reconnu) qui contiennent ou font référence à des droits d'accès et d'utilisation devant être appliqués par le logiciel Adobe LiveCycle Rights Management directement ou par l'intermédiaire d'applications logicielles supportées et (c) certaines technologies intégrées aux fichiers PDF qui permettent aux logiciels Adobe et autres de décoder les codes barres générés et mis à jour de façon dynamique par le logiciel Adobe lorsque des données sont insérées dans ces fichiers PDF.

1.16 « Composants FLEX SDK » désigne les fichiers, bibliothèques et exécutables contenus dans le répertoire Flex SDK ou dans des répertoires nommés de manière similaire (exemple : Flex SDK 2, etc.) (sauf le contenu du sous-répertoire « échantillons »), y compris les Fichiers Sources Flex SDK, fichiers de construction, les compilateurs et les informations connexes, ainsi que les spécifications du format du fichier, le cas échéant, inclus en tant qu'élément du logiciel, tel que décrit dans la Documentation Flex SDK ou un fichier « Lisez-moi » accompagnant le logiciel Flex SDK.

1.17 « Fichiers Source FLEX SDK » désigne les fichiers de code source Flex Framework qui sont fournis avec les Composants Flex SDK.

1.18 « Composants Foundation » désigne les composants du Logiciel qui sont automatiquement installés dans la configuration standard pour les installations initiales. L'expression « Composants Foundation » exclut spécifiquement (a) les applications logicielles décrites à l'Article 3 du présent Contrat, les parties des Composants LiveCycle SDK autres que les bibliothèques clients utilisées pour accéder au Logiciel de manière programmatique et les Composants Flex SDK, (b) le logiciel JBoss Application Server, le logiciel de base de données MySQL et le logiciel pilote JDBC MySQL joint au Logiciel et (c) d'autres composants du Logiciel qui sont concédés sous licence séparément par Adobe.

1.19 « Réseau Interne » désigne la ressource réseau, privée et propriété du Licencié à laquelle seuls les Utilisateurs Autorisés peuvent accéder. L'expression « Réseau Interne » exclut particulièrement l'Internet ou toute autre communauté en réseau ouverte au public, y compris les groupes, associations ou organisations similaires fonctionnant par voie d'adhésion ou d'abonnement. La connexion par des liens sécurisés tels que le VPN ou l'accès au Réseau Interne du Licencié pour permettre aux Utilisateurs Autorisés d'utiliser le Logiciel est considéré(e) comme une utilisation sur un Réseau Interne.

1.20 « Etendue de la Licence » désigne par unité indiquée par Adobe les quantités autorisées pour le Licencié. Celles-ci sont définies dans le document de commande qui décrit l'étendue du droit du Licencié d'utiliser le Logiciel de Production et le Logiciel de Développement. L'Etendue de la Licence est intégrée au présent Contrat par référence. Une ou plusieurs unités de Licence s'appliquent à chaque application logicielle, tel que prévu dans le document de commande :

(a) Par CPU. Le nombre total de CPU sur les Ordinateurs utilisés pour exploiter le Logiciel ne peut dépasser le nombre total de CPU sous licence. Afin de définir le périmètre autorisé il est entendu (i) que toutes les CPU d'un Ordinateur sur lequel le Logiciel est installé sont réputées exploiter le Logiciel, sauf si le Licencié configure l'Ordinateur (en utilisant un moyen fiable et vérifiable de cloisonnement matériel ou logiciel) de sorte que le nombre total de CPU qui exploitent réellement le Logiciel soit inférieur au nombre total de CPU se trouvant sur cet Ordinateur et (ii) que lorsqu'une CPU comprend plus d'un processeur, chaque groupe de deux processeurs et chaque processeur individuel non couplé seront considérés comme une (1) CPU sauf si ce type de CPU est défini autrement dans la table de conversion multicore figurant au lien <http://www.adobe.com/go/multicorepolicy> ou dans un document écrit fourni séparément et signé par les deux parties.

(b) Par Document. Le nombre total de Documents uniques qui sont Déployés simultanément ne peut dépasser la quantité de Documents autorisée. Un « Document » sera considéré comme « unique » sauf s'il s'agit d'une copie identique d'un Document Déployé, d'une traduction d'un Document Déployé ou s'il diffère d'autres Documents Déployés uniquement au niveau de la correction des erreurs typographiques, de la personnalisation des informations sur les Destinataires préalablement au Déploiement (exemple : nom, adresse ou numéro de compte) ou contient des différences du même genre qui n'altèrent pas le but commercial fondamental du Document. Dans la mesure où un Document inclut un contenu se trouvant dans d'autres fichiers électroniques qui ont été traités par la(les) même(s) application(s) logicielle(s) Adobe et qui sont Déployés séparément en tant que Documents, chacun de ses fichiers électroniques sera également réputé être un Document unique.

(c) Par Destinataire. Le nombre total de Destinataires recevant les Documents Déployés ne peut dépasser la quantité de Destinataires autorisée.

(d) Par Serveur. Le nombre total de Serveurs sur lesquels le Logiciel est installé ne peut dépasser la quantité de Serveurs autorisée.

(e) Par Utilisateur. Le nombre total d'Utilisateurs Autorisés qui utilisent le Logiciel ne peut dépasser la quantité autorisée d'Utilisateurs Autorisés.

(f) Dispositions complémentaires pour LiveCycle Editions. Adobe est habilité à fournir, à son entière discrétion et tel que prévu dans le document de commande, divers composants logiciels en différentes offres groupées (chaque offre étant appelée « Edition ») et la mesure d'utilisation de licence associée à chaque Edition peut être désignée par les expressions « Par Pack », « Par Bundle », « Par Set » ou toute autre expression analogue désignant une offre groupée. Sans préjudice de toute disposition contraire contenue dans le présent Contrat, pour chaque « Pack »,

« Bundle », « Set » ou unité de toute autre désignation d'offre groupée, les versions Logiciel de Production des composants des Logiciels suivants sont soumises à ces conditions supplémentaires :

(i) Adobe LiveCycle Forms, Adobe LiveCycle Output, Adobe LiveCycle Process Management, Adobe LiveCycle Digital Signatures, LiveCycle Content Services ou Adobe LiveCycle Reader Extensions seront considérés comme ayant une mesure d'utilisation de licence d'un (1) CPU et

(ii) en ce qui concerne LiveCycle Business Transformation Edition, Adobe LiveCycle Rights Management peut être utilisé par 5 000 Destinataires au maximum et doit être utilisé avec un autre composant du Logiciel LiveCycle qui crée le Document à protéger et

(iii) LiveCycle Reader Extensions doit être utilisé conjointement avec LiveCycle Forms et ne peut pas être utilisé afin de créer un Document autonome pour les Destinataires et

(iv) en ce qui concerne Secure Content Services for Office Edition, Adobe LiveCycle Rights Management peut seulement être utilisé avec les fichiers Microsoft Office conjointement avec LiveCycle Content Services ou LiveCycle Rights Management Extension for Microsoft Office.

Par souci de clarté, toutes les restrictions contenues dans la présente Section 1.20(f) sont cumulatives (par exemple, LiveCycle Reader Extensions est soumis aux dispositions 1.20(f)(i) et (iii) ; LiveCycle Rights Management est soumis aux dispositions 1.20(f)(ii) et (iv)).

1.21 « Composants LiveCycle SDK » désigne les bibliothèques de logiciels (y compris les bibliothèques clients utilisées pour accéder au Logiciel de manière programmatique), codes logiciels échantillons, interfaces de programmation des applications, fichiers d'en-tête et informations connexes ainsi que les spécifications du format du fichier, le cas échéant, intégrés en tant que partie du Logiciel, tel que décrit dans la Documentation ou un fichier « Lisez-moi » joint au Logiciel applicable. Cette définition exclut les Composants Flex SDK.

1.22 « Amélioration Importante » désigne toutes les améliorations perceptibles, mesurables et définissables sur les Fichiers Source Flex SDK qui apportent des fonctionnalités significatives, essentielles, étendues et/ou supplémentaires, ajoutant une valeur commerciale significative aux Fichiers Sources Flex SDK.

1.23 « Logiciel de Production » désigne le Logiciel concédé sous licence pour une utilisation commerciale en production.

1.24 « Destinataire » désigne une personne, physique ou morale, pour laquelle le Licencié Déploie des Documents, directement ou indirectement. Chaque personne, physique ou morale, qui reçoit un Document Déployé sera réputée être un Destinataire unique concernant une application logicielle donnée, sauf si l'identité de ce Destinataire est connue du Licencié avant le Déploiement et que le Licencié a déjà Déployé des Documents pour ce Destinataire.

1.25 « Serveur » désigne un Ordinateur conçu ou configuré pour être accessible par de multiples utilisateurs via un réseau.

1.26 « Procédé Transitoire » désigne un procédé électronique qui (a) est qualifié de « transitoire » sur l'interface utilisateur ou les interfaces de programmation de l'application des Composants LiveCycle SDK, (b) est lancé par l'action spécifique d'une seule personne ou d'un seul ordinateur, (c) entraîne la réalisation d'une seule transaction électronique composée d'un ou plusieurs événements qui se produisent de manière séquentielle ou synchrone en temps réel pour générer un certain résultat, et (d) ne comprend pas ou ne requiert pas d'intervention humaine (en dehors du lancement du procédé).

1.27 « Logiciel » désigne les Composants Foundation, les Composants LiveCycle SDK, les Composants Flex SDK et les versions en code objet des applications logicielles valablement concédées sous licence distribuées par Adobe et décrites à l'Article 3, y compris la Documentation et autres documents fournis par Adobe au Licencié en vertu du présent Contrat. Ce terme ne désigne pas le logiciel JBoss Application Server, le logiciel de base de données MySQL ni le logiciel pilote JDBC MySQL joint au Logiciel.

2. Licence.

Sous réserve des dispositions du présent Contrat, Adobe concède au Licencié une licence à durée indéterminée (sauf disposition contraire de l'Article 15 (« Durée et Résiliation »)) et non exclusive pour permettre aux Utilisateurs Autorisés d'installer et d'utiliser le Logiciel fourni en vertu des présentes, conformément aux dispositions du présent Contrat, sur des Ordinateurs connectés au Réseau Interne du Licencié, sur les plate-formes et configurations autorisées, comme indiqué et aux fins décrites dans la Documentation, et tel que décrit plus en détails ci-dessous. Le Licencié peut également permettre aux personnes non autorisées de participer aux procédés électroniques utilisant le Logiciel de Production, à condition que ces personnes ne soient pas autorisées à utiliser les Composants LiveCycle SDK ou les Composants Flex SDK ni à utiliser le Logiciel directement d'une autre manière. Cette participation ne doit pas non plus contrevenir aux interdictions prévues à l'Article 2.10(d) (« Utilisation Interdite ») du Contrat.

2.1 Limitations de la licence. Le droit du licencié d'installer et d'utiliser le Logiciel se limite à ce qui suit, selon le type de Logiciel concédé sous licence : (a) si le Licencié détient une licence pour la(les) version(s) Logiciel de Production ou Logiciel de Développement du Logiciel, son droit d'installer et d'utiliser le Logiciel est limité en fonction de l'Etendue de la Licence applicable à cette application logicielle donnée concédée sous licence, tel que cela est prévu dans un document écrit distinct et également à l'Article 3 du présent Contrat et (b) si le Licencié détient une licence pour le Logiciel d'Evaluation, son droit d'installer et d'utiliser le Logiciel se limite à ce qui est prévu à l'Article 4 des présentes.

2.2 Composants Foundation. Le Licencié ne peut installer et utiliser les Composants Foundation que pour faciliter l'utilisation du Logiciel conformément au présent Contrat, sous réserve des limitations supplémentaires suivantes : (a) le droit du Licencié de concevoir, mettre en œuvre et/ou exécuter des procédés électroniques qui utilisent le Logiciel de quelque manière que ce soit se limite aux Procédés Transitoires, sauf si le Licencié a obtenu une licence valide pour la version Logiciel de Production du logiciel Adobe LiveCycle Process Management, (b) le Licencié ne peut pas modifier ou utiliser les Fonctionnalités des Services de Données s'il n'a pas obtenu une licence valide pour la version Logiciel de Production du logiciel Adobe LiveCycle Data Services, excepté que le Licencié peut accéder à la Fonctionnalité de suppression du point final contenue dans les Composants Foundation aux fins de programmation (par exemple, appeler des interfaces publics de programmation LiveCycle à partir d'une application développée en Flex), (c) le Licencié peut installer et utiliser un nombre illimité de copies du logiciel Adobe LiveCycle Designer installé dans le cadre des Composants Foundation, et ses résultats, uniquement avec les Composants Foundation et les applications logicielles valablement concédées sous licence distribuées par Adobe et spécifiquement conçues pour fonctionner avec les Composants Foundation et (d) pour chaque (1) Déploiement, le Licencié peut installer et utiliser cinq (5) copies du logiciel Adobe Flex Builder Pro (et ses versions ultérieures) installé dans le cadre des Composants Foundation uniquement avec les Composants Foundation et utilisé conjointement avec les Composants LiveCycle SDK pour modifier les composants du logiciel LiveCycle et créer des applications qui intègrent des composants du logiciel LiveCycle ; toute autre utilisation d'Adobe Flex Builder Pro étant interdite.

Nonobstant toute disposition contraire du présent Article 2.2, l'utilisation par le Licencié du Logiciel valablement concédé sous licence qui entraîne l'utilisation des Fonctionnalités des Services de Données non modifiées est autorisée sans licence distincte pour le logiciel Adobe LiveCycle Data Services, dans la mesure où ce Logiciel valablement concédé sous licence est conçu pour accéder aux Fonctionnalités des Services de Données de manière programmatique.

2.3 Composants LiveCycle SDK. Le Licencié ne peut installer et utiliser les Composants LiveCycle SDK que pour faciliter l'utilisation du Logiciel valablement concédé sous licence, conformément au présent Contrat.

2.4 Composants Flex SDK. Sous réserve des dispositions du présent Contrat, Adobe concède au Licencié une licence à durée indéterminée (sauf disposition contraire de l'Article 15 (« Durée et Résiliation »)) et non exclusive pour utiliser les composants Flex SDK, comme suit :

2.4.1 Concession de licence. Le Licencié peut (a) utiliser les Composants Flex SDK aux seules fins de développement interne de Programmes de Développeur, (b) utiliser les Composants Flex SDK dans le cadre du site web du Licencié aux seules fins de compiler les Programmes de Développeur distribués via le site web du Licencié, (c) modifier et reproduire les Fichiers Sources Flex SDK afin de les utiliser comme des composants des Programmes de Développeur, ajoutant des Améliorations Importantes aux Fichiers Sources Flex SDK et (d) distribuer les Fichiers Sources Flex SDK en code objet et/ou code source uniquement en tant que composants des Programmes de

Développeur, ajoutant des Améliorations Importantes aux Fichiers Sources Flex SDK, à condition que (1) ces Programmes de Développeur soient conçus pour fonctionner avec Adobe Flex Builder, Adobe Flex Charting, Adobe LiveCycle Data Services ou les Composants Flex SDK, (2) le Licencié distribue ce code objet et/ou code source en vertu des dispositions d'un Contrat de Licence Utilisateur Final, (3) le Licencié inclue une mention de droit d'auteur reflétant la propriété du droit d'auteur du Développeur sur ces Programmes de Développeur, (4) le Licencié soit seul responsable à l'égard de ses clients de toute mise à jour ou obligation de support ou autre qui peut résulter d'une telle distribution, (5) le Licencié ne fasse aucune déclaration selon laquelle son Programme de Développeur est « certifié » ou que son fonctionnement est garanti par Adobe, (6) le Licencié n'utilise pas le nom ou les marques d'Adobe pour commercialiser ses Programmes de Développeur sans l'autorisation écrite d'Adobe, (7) le Licencié ne supprime pas ou n'altère pas d'une autre manière les mentions de droits d'auteur, marques, logos et mentions connexes, ou d'autres mentions de droits de propriété d'Adobe (et de ses concédants, le cas échéant) figurant sur ou dans les Fichiers SDK Sources et/ou Composants Flex SDK, ou toute documentation relative aux Composants Flex SDK, (8) le Licencié mentionne de manière visible que, pour tous fichiers modifiés, le Licencié a modifié les fichiers et (9) le Licencié n'utilise pas « mx », « mxml », « flex », « flash », « lifecycle » ou « adobe » dans tout nouvel emballage ou nom de catégorie distribué avec les Fichiers Sources Flex SDK. Toute partie modifiée ou fusionnée des Fichiers Sources Flex SDK est régie par le présent Contrat.

2.4.2 Limitations.

(a) Limitations générales. A l'exception des droits de distribution limités, exposés à l'Article 2.4.1 ci-dessus concernant les Fichiers Sources Flex SDK, le Licencié s'interdit de distribuer, vendre, concéder en sous-licence, louer, prêter ou laisser en crédit bail les Composants Flex SDK et/ou leurs composants, à un tiers. Pour éviter toute confusion, le Licencié ne peut pas distribuer les Composants Flex SDK qui sont fournis en tant qu'exécutables et/ou en code objet. Le Licencié accepte également de ne pas ajouter ou supprimer des fichiers programmes de manière à modifier les fonctionnalités et/ou l'apparence d'autres logiciels Adobe et/ou leurs composants.

(b) Limitations concernant le développement. Le Licencié accepte de ne pas utiliser les Composants Flex SDK pour créer, développer ou utiliser un programme, logiciel ou service qui (1) contient des virus, chevaux de Troie, vers, bombes à retardement, robots d'annulation ou autres routines de programmation informatique qui aient pour but d'endommager, d'interférer négativement, d'intercepter subrepticement ou d'exproprier tout(e) système, donnée ou information personnelle, (2) lorsqu'il est utilisé conformément à sa destination, viole un(e) loi, ordonnance ou règlement important(e) (y compris, notamment, les lois et règlements régissant le contrôle des exportations, la concurrence déloyale, la lutte contre la discrimination ou la publicité mensongère) ou (3) interfère avec le fonctionnement des autres programmes ou logiciel Adobe ou tiers.

(c) Indemnisation. Le Licencié accepte de défendre, d'indemniser et de garantir Adobe et ses fournisseurs contre toute réclamation ou procédure, y compris les honoraires raisonnables des avocats, résultant de l'utilisation ou de la distribution des Programmes de Développeur, à condition qu'Adobe remette sans délai au Licencié une notification écrite l'informant d'une telle réclamation, laisse au Licencié le contrôle des moyens de défense ou de transaction, aux frais de ce dernier, et coopère avec le Licencié, aux frais de ce dernier, pour défendre ou régler la réclamation.

2.5 Logiciels supplémentaires. Le Licencié n'est pas autorisé à utiliser les applications logicielles ou composants joints ou installés avec le Logiciel, sauf si le Licencié est valablement autorisé à le faire et uniquement dans la mesure expressément autorisée en vertu du présent Contrat ou du document de commande. L'utilisation de certains documents et services tiers inclus dans le Logiciel ou accessibles via ce Logiciel peut être régie par d'autres conditions généralement disponibles dans un contrat de licence distinct, des conditions générales d'utilisation ou un fichier « Lisez-moi » disponible dans ou à proximité de ces documents et services ou sur http://www.adobe.com/fr/products/eula/third_party/. Les licences concédées en vertu des présentes n'altèrent pas les droits et obligations que le Licencié peut avoir en vertu des conditions régissant ces documents et services tiers, à condition, toutefois, que les dispositions d'exclusion de garantie et de limitation de responsabilité du présent Contrat s'appliquent à tous les Logiciels fournis en vertu des présentes. Le logiciel JBoss Application Server, le logiciel de base de données MySQL et le logiciel pilote JDBC MySQL joints au Logiciel sont fournis « EN L'ETAT » sans garantie ni support d'Adobe et sont également régis par d'autres dispositions que celles du présent Contrat, exposées dans un contrat de licence distinct ou un fichier « Lisez-moi » disponibles dans le répertoire situé à proximité de ces documents.

2.6 Sauvegarde et reprise sur sinistre. Le Licencié peut effectuer et installer un nombre raisonnable de copies du Logiciel à des fins de sauvegarde et d'archivage et les utiliser uniquement en cas d'échec ou de destruction de la

copie principale. Cependant, le Licencié ne peut en aucun cas utiliser ces copies en même temps que le Logiciel de Production ou le Logiciel de Développement. Le Licencié peut également installer des copies du Logiciel dans un Environnement de Reprise sur Sinistre utilisables uniquement à des fins de reprise sur sinistre et non à des fins de production, de développement, d'évaluation ou de test, sauf si ces opérations ont pour but de s'assurer que le Logiciel peut remplacer l'utilisation principale du Logiciel en cas de sinistre.

2.7 Documentation. Le Licencié peut effectuer et distribuer des copies de la Documentation pouvant être utilisées par les Utilisateurs Autorisés dans le cadre de l'utilisation du Logiciel conformément au présent Contrat, dans la limite d'un nombre raisonnablement nécessaire. Toute copie autorisée de la Documentation que le Licencié effectue doit contenir les mêmes mentions de droit d'auteur et autres mentions de propriété que celles qui apparaissent sur ou dans la Documentation.

2.8 Infogérance. Le Licencié peut concéder des sous-licences du Logiciel à un contractant tiers fournissant des services d'infogérance ou de gestion des installations afin qu'il exploite le Logiciel pour son compte, à condition que : (a) le Licencié envoie à Adobe une notification écrite préalable, (b) le Licencié s'assure qu'un tel contractant accepte de respecter et qu'il respecte totalement les dispositions du présent Contrat qui concernent l'utilisation du Logiciel telles que ces dispositions s'appliquent au Licencié, (c) cette utilisation ne se fasse qu'à des fins commerciales bénéficiant directement au Licencié telles que limitées dans les présentes, (d) cette utilisation ne représente ni ne constitue une augmentation de l'étendue ou du nombre de licences prévus dans les présentes et (e) le Licencié reste responsable de tous actes ou omissions du contractant concernant le présent Contrat.

2.9 Logiciel de polices de caractères. Si le Logiciel contient un logiciel de polices de caractère, le Licencié peut : (a) utiliser le logiciel de polices de caractères sur les Ordinateurs du Licencié dans le cadre de son utilisation du Logiciel conformément au présent Contrat, (b) extraire ce logiciel de polices de caractères sur tous dispositifs d'extraction connectés aux Ordinateurs du Licencié, (c) convertir et installer le logiciel de polices de caractères dans un autre format pour une utilisation dans d'autres environnements, à condition que le logiciel de polices de caractères converti ne soit pas distribué ou transféré à d'autres fins que celles prévues à l'article « transfert » du présent Contrat et (d) intégrer des copies du logiciel de polices de caractères dans les documents électroniques du Licencié pour imprimer et visualiser le document, à condition que, si le logiciel de polices de caractères que le Licencié intègre est identifié comme « concédé sous licence pour intégration éditable » sur le site web d'Adobe <http://www.adobe.com/fr/type/browser/legal/embeddingeula.html>, le Licencié puisse également intégrer des copies de ce logiciel de polices de caractère dans le but limité supplémentaire d'éditer ses documents électroniques. Aucun autre droit d'intégration n'est concédé ou donné en vertu de cette licence.

2.10 Limitations.

(a) Modifications, ingénierie inverse. Le Licencié s'interdit de modifier, de porter, d'adapter ou de traduire le Logiciel. Le Licencié s'interdit d'effectuer de l'ingénierie inverse, de décompiler, de désassembler ou d'essayer d'une autre manière de découvrir le code source du Logiciel. Nonobstant ce qui précède, la décompilation du Logiciel est autorisée dans la mesure où les lois du pays du Licencié lui donne le droit de le faire pour obtenir les informations nécessaires pour rendre le Logiciel interopérable avec d'autres logiciels, à condition, toutefois, que le Licencié demande d'abord ces informations à Adobe et qu'Adobe puisse, à son entière discrétion, soit fournir ces informations au Licencié soit imposer des conditions raisonnables, y compris une redevance raisonnable, quant à cette utilisation du code source pour garantir que les droits de propriété d'Adobe et de ses fournisseurs sur le code source du Logiciel soient protégés.

(b) Dégroupeage. Le Logiciel peut inclure diverses applications, divers utilitaires et composants, peut supporter de multiples plate-formes et langues ou être fourni au Licencié sur plusieurs supports ou en plusieurs exemplaires. Cependant, le Logiciel est conçu et fourni au Licencié en tant que produit unique devant être utilisé comme tel sur les Ordinateurs et plate-formes autorisés dans les présentes. Le Licencié n'a pas l'obligation d'utiliser tous les composants du Logiciel, mais il s'interdit de dégroupier lesdits composants pour les utiliser sur différents Ordinateurs, sauf indication contraire dans le présent Contrat. Le Licencié s'interdit de dégroupier ou de remballer le Logiciel à des fins de distribution, de transfert ou autres.

(c) Transfert. Sauf disposition expresse du présent Contrat, le Licencié s'interdit de (i) concéder en sous-licence, céder ou transférer le Logiciel ou les droits du Licencié sur le Logiciel à un tiers ou (ii) autoriser la copie d'une partie du Logiciel sur ou l'accès à partir de l'Ordinateur d'une autre personne, physique ou morale.

(d) Utilisation interdite. Sauf disposition expresse contraire en vertu du présent Contrat, le Licencié s'interdit :

- (i) d'utiliser le Logiciel pour le compte de tiers (y compris l'utilisation du Logiciel pour créer des fichiers PDF à partir de documents ou contenus électroniques fournis par des tiers lorsque le Licencié distribue également ou rend disponibles les fichiers PDF ainsi créés à ces mêmes tiers, sauf si ces fichiers PDF sont un composant d'une offre de service ou de produit plus large et ne sont pas l'unique ou la principale valeur de cette offre de service ou produit),
- (ii) de louer, de laisser en crédit bail, de prêter ou de concéder d'autres droits sur le Logiciel, y compris des droits sur la base d'une adhésion ou d'une souscription et
- (iii) d'utiliser le Logiciel dans le cadre d'une activité de service informatique, d'une installation ou d'un service d'infogérance d'un tiers, d'un accord de service bureau, en temps partagé ou dans le cadre d'un service hébergé.

(e) Exportation. Le Licencié accepte que le Logiciel ne soit pas expédié, transféré ou exporté vers un pays quelconque ou utilisé d'une manière prohibée par la Loi américaine sur l'Administration des Exportations (United States Export Administration Act) ou tous autres lois, limitations ou règlements relatifs aux exportations (ci-après collectivement les « Lois sur l'Exportation »). En outre, si le Logiciel est identifié comme un élément d'exportation contrôlé en vertu des Lois sur l'Exportation, le Licencié déclare et garantit ne pas être citoyen ni se trouver dans une nation sous embargo ou faisant l'objet d'autres mesures de restriction (dont l'Iran, la Syrie, le Soudan, Cuba et la Corée du Nord) et ne pas faire l'objet d'autres restrictions pour la réception du Logiciel en vertu des Lois sur l'Exportation. Tous les droits d'installer et d'utiliser le Logiciel sont concédés à condition que ces droits soient supprimés si le Client ne respecte pas les dispositions du présent Contrat.

2.11 Livraison. Le Logiciel peut être livré électroniquement ou sur un support tangible (exemple : CD ou DVD).

3. Logiciel de Production et Logiciel de Développement.

Les conditions suivantes, y compris l'Etendue de la Licence, régissent l'utilisation par le Licencié des versions Logiciel de Production et Logiciel de Développement du Logiciel valablement concédées sous licence, en vertu d'un document écrit distinct.

3.1 Adobe LiveCycle Business Activity Monitoring. Le logiciel Adobe LiveCycle Business Activity Monitoring est concédé sous licence en tant que Logiciel de Production sur une base Par CPU. Le droit du Licencié d'utiliser le logiciel Business Activity Monitoring se limite à une utilisation avec certains types de Sources de Données, en fonction de la licence obtenue par le Licencié (pour une version standard ou une version étendue). Si le Licencié a obtenu une licence valide pour la version standard, il peut utiliser toute application logicielle Adobe en tant que Source de Données. Si le Licencié a obtenu une licence valide pour la version étendue, il peut utiliser toute application logicielle Adobe ou une application logicielle supportée mais dont Adobe n'est pas l'auteur, en tant que Source de Données. Un Licencié du logiciel Adobe LiveCycle Business Activity Monitoring sera réputé détenir une licence pour une version standard, sauf s'il a obtenu une licence valide pour la version étendue comme stipulé dans le document de commande. Quelle que soit la version du logiciel Adobe LiveCycle Business Activity Monitoring qui a été concédée, au moins une (1) application logicielle Adobe LiveCycle doit à tout moment être une Source de Données.

3.2 Adobe LiveCycle Connector. Le logiciel Adobe LiveCycle Connector est concédé en tant que Logiciel de Production sur une base Par CPU ou Par Utilisateur et/ou Logiciel de Développement sur une base Par Serveur, tel que prévu dans le document de commande, en vue d'une utilisation avec les applications logicielles Adobe (ci-après, individuellement, une « Application Adobe Connectée ») et l'application logicielle de gestion du contenu non fournie par Adobe pour laquelle il est conçu, comme indiqué par le nom de la version en question du logiciel Adobe LiveCycle Connector obtenue par le Licencié ou tel que prévu dans le document de commande. Le Licencié doit avoir au moins une (1) licence valide pour le logiciel Adobe LiveCycle Connector pour chaque CPU autorisée d'une Application Adobe Connectée concédée sous licence sur une base Par CPU et/ou chaque Utilisateur Autorisé d'une Application Adobe Connectée concédée sur une base Par Utilisateur.

3.3 Adobe LiveCycle Content Services. Le logiciel Adobe LiveCycle Content Services est concédé en tant que Logiciel de Production sur une base Par CPU ou Par Utilisateur et/ou Logiciel de Développement sur une base Par Serveur, tel que prévu dans le document de commande.

3.4 Adobe LiveCycle Digital Signatures. Le logiciel Adobe LiveCycle Digital Signatures est concédé en tant que Logiciel de Production sur une base Par CPU et/ou Logiciel de Développement sur une base Par Serveur, tel que

prévu dans le document de commande. Le logiciel Adobe LiveCycle Digital Signatures permet au Licencié de créer et de valider des Documents Certifiés conformément aux dispositions suivantes :

(a) Documents Certifiés et Services DC. Un « Document Certifié » ou un « DC » est un fichier PDF qui a été signé numériquement en utilisant (a) l'ensemble de fonctionnalités DC du Logiciel, (b) un certificat et (c) une clé de cryptage « privée » qui correspond à la clé « publique » du certificat. La création d'un DC nécessite que le Licencié obtienne un certificat d'un Prestataire de Service DC agréé. Le « Prestataire de Service DC » est un fournisseur de service tiers indépendant figurant sur la liste disponible sur http://www.adobe.com/security/partners_cds.html. La validation d'un DC nécessite des Services DC du Prestataire de Service DC ayant émis le certificat. « Services DC » désigne des services fournis par des Prestataires de Service DC, y compris, notamment, (a) des certificats émis par le Prestataire de Service DC en vue d'une utilisation avec l'ensemble de fonctionnalités DC du Logiciel, (b) des services relatifs à l'émission de certificats, et (c) d'autres services relatifs aux certificats, y compris, notamment, les services de vérification.

(b) Prestataires de Service DC. Bien que le Logiciel fournisse des fonctionnalités de création et de validation de DC, Adobe ne fournit pas les Services DC nécessaires à l'utilisation de ces fonctionnalités. L'achat, la disponibilité et la responsabilité des Services DC incombent au Licencié et au Prestataire de Service DC. Avant de se fonder sur un DC, une signature numérique qui s'y applique et/ou des Services DC connexes, le Licencié doit d'abord lire et accepter la Déclaration de l'Emetteur et le Contrat applicables. « Déclaration de l'Emetteur » désigne les dispositions en vertu desquelles chaque Prestataire de Service DC propose des Services DC (voir les liens sur http://www.adobe.com/security/partners_cds.html), y compris, notamment, tous contrats de souscription, contrats de partie utilisatrice, conditions générales applicables aux certificats et déclarations sur les pratiques, ainsi que le présent Article 3.4(b). En validant un DC utilisant des Services DC, le Licencié reconnaît et accepte que (a) le certificat utilisé pour signer numériquement un DC puisse être révoqué au moment de la vérification, s'il indique que la signature numérique sur le DC est valide alors qu'en réalité, elle ne l'est pas, (b) la sécurité ou l'intégrité d'un DC puisse être compromise par un fait ou une omission du signataire du DC, du Prestataire de Service DC applicable ou de tout autre tiers, et (c) le Licencié doive lire, comprendre et être lié par la Déclaration de l'Emetteur applicable.

(c) Exclusion de garantie et limitation de responsabilité. Les Prestataires de Service DC ne proposent des Services DC que conformément à la Déclaration de l'Emetteur applicable. SAUF DISPOSITION CONTRAIRE D'UNE DECLARATION DE L'EMETTEUR, L'UTILISATION DES SERVICES DC PAR LE LICENCIE SE FAIT A SES PROPRES RISQUES ET TOUTES LES GARANTIES (EXPRESSES OU IMPLICITES) SONT EXCLUES. VOIR ARTICLES 8 ET 9 POUR LES EXCLUSIONS DE GARANTIE ET LES LIMITATIONS DE RESPONSABILITE QUI REGISSENT LES SERVICES DC.

(d) Indemnisation. Le Licencié accepte de garantir Adobe et tout Prestataire de Service DC concerné (sauf indication expresse contraire dans sa Déclaration de l'Emetteur) contre les responsabilités, pertes, actions, dommages ou réclamations (y compris les dépenses, coûts et honoraires d'avocat raisonnables) résultant ou liés à une utilisation d'un Service DC ou la confiance en ce Service, y compris, notamment (i) la confiance en un certificat expiré ou révoqué, (ii) la mauvaise vérification d'un certificat, (iii) l'utilisation d'un certificat d'une autre manière que celle autorisée dans une Déclaration de l'Emetteur et le Contrat en question ou la loi applicable, (iv) le manque de jugement raisonnable concernant les Services DC, vu les circonstances ou (v) la non-exécution des obligations requises en vertu d'une Déclaration de l'Emetteur applicable.

(e) Tiers bénéficiaires. Le Licencié accepte qu'un Prestataire de Service DC auquel il a recours soit un tiers bénéficiaire concernant le présent article du Contrat et que ce Prestataire ait le droit de faire valoir ces dispositions en son nom propre comme si ce Prestataire de Service DC était Adobe.

3.5 Adobe LiveCycle Forms. Le logiciel Adobe LiveCycle Forms est concédé en tant que Logiciel de Production sur une base Par CPU ou Par Utilisateur et/ou Logiciel de Développement sur une base Par Serveur, tel que prévu dans le document de commande. Une licence valide de licencié pour le Logiciel Adobe LiveCycle Forms, concédé en tant que Logiciel de Production ou Logiciel de Développement, inclut une licence pour installer et utiliser le logiciel Adobe LiveCycle Data Services sous réserve de la même Etendue de Licence, du nombre de licences et autres conditions qui s'appliquent au logiciel Adobe LiveCycle Forms, et autorisée dans la mesure nécessaire à l'utilisation du logiciel Adobe LiveCycle Forms, sauf si le Licencié a obtenu une licence valide pour le logiciel Adobe LiveCycle Data Services l'autorisant à utiliser toutes les fonctionnalités de ces composants logiciels.

3.6 Adobe LiveCycle Mosaic. Le logiciel Adobe LiveCycle Mosaic est concédé en tant que Logiciel de Production sur une base Par Utilisateur. Il est régi par les dispositions complémentaires suivantes :

(a) Adobe LiveCycle Mosaic nécessite le paiement d'une redevance forfaitaire unique conjointement avec un nombre minimum de licences sur une base Par Utilisateur, tel que prévu dans le document de commande.

3.7 Adobe LiveCycle Output. Le logiciel Adobe LiveCycle Output est concédé en tant que Logiciel de Production sur une base Par CPU et/ou Logiciel de Développement sur une base Par Serveur, tel que prévu dans le document de commande. Si le Licencié reçoit le logiciel Adobe LiveCycle Output comme élément de mise à jour du logiciel Adobe LiveCycle Forms à partir d'une précédente version sous licence du logiciel Forms (par exemple Adobe Forms Server 7.x), Adobe confère au Licencié une licence non exclusive d'autorisation aux Utilisateurs Autorisés d'installer et d'utiliser le logiciel LiveCycle Output, avec la même mesure d'utilisation de licence que la mise à jour du logiciel LiveCycle Forms correspondant, uniquement pour créer des documents PDF non interactifs (par exemple des champs non interactifs compris dans le document PDF) à traiter exclusivement avec la mise à jour correspondante de LiveCycle Forms. Aux fins d'éviction de tout doute, l'usage du logiciel LiveCycle Output, lorsqu'il est fourni comme élément de mise à jour du logiciel LiveCycle Forms, est limité (i) au déploiement sur le même Serveur que celui sur lequel le logiciel LiveCycle Forms est installé et (ii) dans la même capacité de Logiciel de Développement ou Logiciel de Production (et sur une base Par CPU ou Par Serveur, selon le cas) que la mise à jour du logiciel LiveCycle Forms. La présente Licence sur le logiciel LiveCycle Output exclut spécifiquement tous les composants compris dans le logiciel LiveCycle Output et le Licencié n'est pas autorisé à utiliser d'autres applications ou composants accompagnant ou installés avec le logiciel LiveCycle Output, à moins que le Licencié obtienne une licence distincte en ce sens.

3.8 Adobe LiveCycle PDF Generator. Le logiciel Adobe LiveCycle PDF Generator est concédé en tant que Logiciel de Production sur une base Par CPU ou Par Utilisateur et/ou Logiciel de Développement sur une base Par Serveur, tel que prévu dans le document de commande. Il est régi par les dispositions complémentaires suivantes :

(a) Utilisation du Logiciel Adobe Acrobat Professional. Une copie du logiciel Adobe Acrobat Professional est jointe au logiciel Adobe LiveCycle PDF Generator, sous réserve des limitations suivantes : (i) le Licencié peut installer une (1) copie du logiciel Adobe Acrobat Professional sur chaque serveur sur lequel le logiciel Adobe LiveCycle PDF Generator est installé, (ii) le Licencié ne peut utiliser le logiciel Adobe Acrobat Professional qu'indirectement via l'utilisation du Logiciel et uniquement si le logiciel Adobe LiveCycle PDF Generator est conçu pour accéder au logiciel Adobe Acrobat Professional de manière programmatique, tel que décrit dans la Documentation et (iii) le Licencié ne peut pas utiliser le logiciel Adobe Acrobat Professional directement ni utiliser d'une autre manière les fonctionnalités du logiciel Adobe Acrobat Professional qui ne sont pas activées ou gérées via l'utilisation du logiciel Adobe LiveCycle PDF Generator, sauf si le Licencié obtient une licence distincte pour ce faire.

(b) Utilisation des Produits Logiciels Adobe Supportés. Le logiciel Adobe LiveCycle PDF Generator est conçu pour fonctionner avec certaines autres applications logicielles Adobe, telles que décrites dans la Documentation (ci-après individuellement, un « Produit Logiciel Adobe Supporté »). Dans la mesure où le Licencié a obtenu séparément une licence pour un Produit Logiciel Adobe Supporté, il peut utiliser ce Produit Logiciel avec le logiciel Adobe LiveCycle PDF Generator aux seules fins de convertir des fichiers dans les formats de fichier d'origine de ces Produits Logiciels Adobe Supportés (exemple : fichiers au format .psd), sous réserve de ce qui suit : (i) le Licencié peut installer une (1) copie de chaque Produit Logiciel Adobe Supporté concédé sous licence sur chaque serveur sur lequel le logiciel Adobe LiveCycle PDF Generator est installé et (ii) le Licencié ne peut utiliser les Produits Logiciels Adobe Supportés qu'indirectement via l'utilisation du logiciel Adobe LiveCycle PDF Generator dans la mesure où ce logiciel est conçu pour accéder aux Produits Logiciels Adobe Gérés de manière programmatique, tel que décrit dans la Documentation.

(c) Lancement d'un processus. Le droit du Licencié à utiliser le Logiciel de Production pour créer ou assembler des contenus en format PDF (« Processus ») est limité sur la base de la mesure d'utilisation de licence, comme suit : (i) lorsque le Logiciel est offert en licence sur une base Par CPU, le Logiciel doit être utilisé pour créer des PDF uniquement en résultat d'un processus de travail automatisé prédéfini et à aucune autre fin, y compris mais non limité à la soumission ad hoc et à la réception de fichiers par des Utilisateurs Autorisés et (ii) lorsque le Logiciel est concédé sous Licence sur une base Par Utilisateur, le contenu PDF peut être créé en résultat de tout processus autre que la base Par CPU susmentionnée.

3.9 Adobe LiveCycle Process Management. Le logiciel Adobe LiveCycle Process Management est concédé en tant que Logiciel de Production sur une base Par CPU ou Par Utilisateur et/ou Logiciel de Développement sur une base Par Serveur, tel que prévu dans le document de commande. Il est régi par les dispositions complémentaires suivantes :

(a) Adobe LiveCycle Business Activity Monitoring. Le droit du Licencié d'utiliser le logiciel Adobe LiveCycle Process Management en tant que Logiciel de Production comprend le droit d'installer et d'utiliser la version standard du logiciel Adobe LiveCycle Business Activity Monitoring (telle que décrite à l'Article 3.2) en tant que Logiciel de Production sur un nombre de CPU égal au nombre de CPU valablement autorisées, sur lesquelles le Licencié installe et utilise la version Logiciel de Production du logiciel Adobe LiveCycle Process Management.

(b) Adobe LiveCycle Workspace et Adobe LiveCycle Workspace Mobile. Le droit du Licencié d'utiliser le logiciel Adobe LiveCycle Process Management comprend le droit d'installer et d'utiliser les logiciels Adobe LiveCycle Workspace et Adobe LiveCycle Workspace Mobile en tant que Logiciel de Production uniquement à des fins d'interface avec le logiciel Adobe LiveCycle Process Management et les Composants Foundation, conformément aux dispositions du présent Contrat, et d'utiliser la version code source du logiciel Adobe LiveCycle Workspace (y compris les bibliothèques et autres matériels) disponibles avec les Composants LiveCycle SDK (ci-après collectivement le « Code Workspace »), sous réserve de ce qui suit : (i) le Licencié peut modifier et reproduire le Code Workspace dans le seul but de développer en interne des interfaces utilisateurs conçues pour fonctionner avec le logiciel Adobe LiveCycle Process Management et les Composants Foundation, (ii) le Licencié peut utiliser les interfaces utilisateurs et d'autres dérivés développés avec le Code Workspace dans les mêmes conditions que celles qui s'appliquent au logiciel Adobe LiveCycle Workspace et (iii) le Licencié ne peut pas supprimer ni altérer de quelque manière que ce soit les mentions de droit d'auteur, marques, logos ou autres droits connexes ni les mentions de droit de propriété d'Adobe (et de ses concédants, le cas échéant), figurant dans le Code Workspace. Nonobstant toute disposition contraire du présent Article 3.8, le Licencié ne peut pas modifier les Fonctionnalités des Services de Données (y compris les destinations des services de données) utilisées par le logiciel Adobe LiveCycle Workspace et/ou insérées dans le Code Workspace au moment où le Logiciel est installé pour la première fois. Il ne peut pas non plus utiliser le logiciel Adobe LiveCycle Workspace ou le Code Workspace avec d'autres Fonctionnalités des Services de Données. Le Licencié est seul responsable des besoins en mise à jour, erreurs ou autres responsabilités résultant de l'utilisation ou de la distribution du Code Workspace modifié ou non modifié.

3.10 Adobe LiveCycle Reader Extensions. Le logiciel Adobe LiveCycle Reader Extensions est concédé en tant que Logiciel de Production sur une base Par Document ou Par Destinataire, tel que prévu dans le document de commande. Adobe LiveCycle Reader Extensions inclut la fonctionnalité qui était précédemment disponible dans Adobe LiveCycle Barcoded Forms.

3.11 Adobe LiveCycle Rights Management. Le logiciel Adobe LiveCycle Rights Management est concédé en tant que Logiciel de Production sur une base Par Document ou Par Destinataire, tel que prévu dans le document de commande. Le Licencié n'est pas autorisé à désactiver ou à interférer avec les notifications électroniques ou boîtes de dialogue relatives à la vie privée ou au traçage qui apparaissent dans le logiciel utilisé afin de visualiser des fichiers électroniques qui ont été traités par le logiciel Adobe LiveCycle Rights Management, sauf autorisation expresse dans le présent Contrat ou la Documentation.

4. Logiciels d'Evaluation.

Le présent Article 4 s'applique aux composants LiveCycle pour lesquels le Licencié n'a pas obtenu une licence de Développement ou de Production valide, tel que prévu dans le document de commande.

4.1 Licence. Le Licencié peut (a) installer le Logiciel d'Evaluation sur des Ordinateurs de son Réseau Interne et (b) autoriser les seuls Utilisateurs Autorisés à utiliser le Logiciel d'Evaluation (et les documents électroniques, contenus et autres documents générés par ou traités avec le Logiciel d'Evaluation) sur le Réseau Interne du Licencié dans le seul but de décider ou non d'acheter une licence pour le Logiciel d'Evaluation et non pour générer du chiffre d'affaires, dans le cadre d'une activité commerciale ou à d'autres fins commerciales productives. Le Licencié n'est pas autorisé à utiliser le Logiciel d'Evaluation (y compris ses résultats) directement ou indirectement, avec un Logiciel de Production ou un Logiciel de Développement (ou les résultats obtenus avec ce logiciel).

4.2 Limitations. Les droits du Licencié d'installer et d'utiliser le Logiciel d'Evaluation en vertu du présent Article 4 seront immédiatement résiliés à la date à laquelle le Licencié achète une licence pour une version complète du Logiciel. Adobe se réserve le droit de résilier la licence d'évaluation à tout moment, à son entière discrétion. Adobe se réserve le droit d'exercer ses droits conformément à l'Article 13 du présent contrat pour assurer sa conformité à l'article 4. Le Licencié accepte de retourner ou de détruire sa copie du Logiciel d'Evaluation au moment de la résiliation du présent Contrat pour toute raison. Dans la mesure où une disposition du présent Article 4 serait incompatible avec toute autre disposition ou condition du présent Contrat, le présent Article 4 annulera et remplacera cette autre disposition ou condition concernant le Logiciel d'Evaluation, mais uniquement dans la mesure nécessaire à la résolution du conflit. LE LICENCIÉ RECONNAIT QUE LE LOGICIEL D'EVALUATION PEUT (i) DISPOSER DE FONCTIONNALITES LIMITEES, (ii) FONCTIONNER PENDANT UNE PERIODE LIMITEE OU (iii) ETRE ASSORTI DE LIMITATIONS NON PRESENTES DANS LE LOGICIEL COMPLET. NONOBTANT TOUTE DISPOSITION CONTRAIRE DU PRESENT CONTRAT, ADOBE FOURNIT LE LOGICIEL D'EVALUATION AU LICENCIÉ « EN L'ETAT » ET ADOBE EXCLUT TOUTE GARANTIE OU RESPONSABILITE DE QUELQUE NATURE A L'EGARD DU LICENCIÉ.

5. Droits de propriété intellectuelle.

Le Logiciel et toutes copies que le Licencié est autorisé à faire par Adobe sont la propriété intellectuelle et sont détenus par Adobe Systems Incorporated et ses fournisseurs. La structure, l'organisation et le code du Logiciel sont des secrets commerciaux de valeur et des informations confidentielles d'Adobe Systems Incorporated et de ses fournisseurs. Le Logiciel est protégé par le droit d'auteur (copyright), y compris, notamment la Loi américaine sur le Droit d'Auteur (United States Copyright Law), les dispositions des traités internationaux et les lois applicables dans le pays dans lequel il est utilisé. Sauf disposition expresse contraire dans les présentes, le présent Contrat ne concède au Licencié aucun droit de propriété intellectuelle sur le Logiciel et Adobe se réserve tous les droits non expressément concédés.

6. Confidentialité.

Le Licencié s'engage à traiter les Composants Flex SDK et les Composants LiveCycle SDK (ci-après les « Informations Confidentielles ») avec le même niveau de confidentialité (visant à empêcher la divulgation non autorisée à une autre personne que les Utilisateurs Autorisés) que le niveau de confidentialité accordé par le Licencié pour protéger ses propres informations confidentielles. En tout état de cause, le niveau de confidentialité devra être raisonnable par rapport aux standards de l'industrie. Les obligations du Licencié au titre du présent Article 6 prendront fin s'il peut établir que les Composants Flex SDK et les Composants LiveCycle SDK faisaient partie du domaine public au moment ou après la date de leur divulgation au Licencié par Adobe, sans faute de la part du Licencié. Ce dernier peut également divulguer les Informations Confidentielles en réponse, à une décision de justice valide ou une décision d'une autre autorité gouvernementale, lorsque la loi le requiert ou, si cela est nécessaire pour établir les droits de l'une des parties au titre du présent Contrat, à condition que le Licencié en notifie préalablement Adobe par écrit.

7. Mises à jour.

Si le Logiciel est une mise à jour ou une mise à niveau d'une version antérieure du Logiciel, le Licencié doit détenir une licence valide pour cette version antérieure pour utiliser la mise à niveau ou mise à jour. Toutes les mises à niveau et mises à jour sont fournies au Licencié sous réserve des dispositions du présent Contrat sur la base d'un échange de licence. Le Licencié accepte, en utilisant une mise à niveau ou mise à jour, de mettre volontairement un terme au droit qu'il détient d'utiliser la version antérieure du Logiciel. A titre d'exception, le Licencié peut maintenir les installations des versions antérieures du Logiciel sur ses Ordinateurs pendant une période de temps raisonnable (ne pouvant dépasser quatre-vingt-dix (90 jours)) après avoir obtenu la mise à niveau ou mise à jour, pour l'aider dans sa transition vers la mise à niveau ou mise à jour, et ce, à condition que le droit du Licencié sur ces installations simultanées ne soit pas considéré comme une augmentation du nombre de copies, des quantités autorisées ou de l'étendue de l'utilisation autorisée en vertu des présentes.

8. GARANTIE.

8.1 Garantie. Sauf disposition contraire de l'Article 14, Adobe garantit au Licencié, pendant quatre-vingt-dix (90) jours à compter de la livraison du Logiciel, que le Logiciel fonctionnera substantiellement en conformité avec la Documentation, s'il est utilisé sur le système d'exploitation, la plate-forme et le matériel recommandés. Les variantes de fonctionnement mineures par rapport à ce qui est indiqué dans la Documentation n'entraînent pas un droit à la garantie. CETTE GARANTIE LIMITEE NE S'APPLIQUE PAS AUX LOGICIELS D'EVALUATION (TELS QU'IDENTIFIES A L'ARTICLE 4), AU CODE WORKSPACE (TEL QU'IDENTIFIE A L'ARTICLE 3.8), AUX SERVICES DC (TELS QU'IDENTIFIES A L'ARTICLE 3.4), AUX COMPOSANTS FLEX SDK, AUX COMPOSANTS LIVECYCLE SDK, AUX PATCHS, AUX LOGICIELS DE POLICES DE CARACTERE CONVERTIS DANS D'AUTRES FORMATS OU AUX LOGICIELS QUI ONT ETE ALTERES PAR LE LICENCIE, DANS LA MESURE OU CETTE ALTERATION A ENGENDRE UNE DEFAILLANCE. Toutes les demandes de garantie doivent être faites dans ce délai de quatre-vingt-dix (90) jours. Si le Logiciel ne fonctionne pas substantiellement conformément à la garantie ci-dessus, la responsabilité globale d'Adobe et de ses sociétés affiliées et le recours exclusif du Licencié se limiteront, au choix d'Adobe, au remplacement du Logiciel ou au remboursement de la redevance de licence payée à Adobe pour le Logiciel, à la suite de quoi, la licence de ce logiciel sera automatiquement résiliée. LA GARANTIE LIMITEE EXPOSEE DANS LE PRESENT ARTICLE DONNE DES DROITS CONTRACTUELS SPECIFIQUES AU LICENCIE. LE LICENCIE PEUT EVENTUELLEMENT DISPOSER DE DROITS SUPPLEMENTAIRES QUI PEUVENT VARIER SELON LES PAYS.

8.2 EXCLUSION. LA GARANTIE LIMITEE CI-DESSUS EST LA SEULE GARANTIE CONCEDEE PAR ADOBE ET SES SOCIETES AFFILIEES ET EXPOSE LES RECOURS EXCLUSIFS EN CAS DE MANQUEMENT A LA GARANTIE PAR ADOBE, SES SOCIETES AFFILIEES OU SES FOURNISSEURS. A L'EXCEPTION DE LA GARANTIE LIMITEE CI-DESSUS ET DE TOUTE GARANTIE, CONDITION, DECLARATION OU DISPOSITION QUI NE PEUT ETRE EXCLUE OU LIMITEE PAR LA LOI APPLICABLE DANS LE PAYS DU LICENCIE, ADOBE, SES SOCIETES AFFILIEES ET SES FOURNISSEURS FOURNISSENT LE LOGICIEL « EN L'ETAT », LEQUEL PEUT COMPORTER DES ERREURS, ET EXCLUENT EXPRESSEMENT TOUTES AUTRES GARANTIES, CONDITIONS, DECLARATIONS OU DISPOSITIONS, EXPRESSES OU IMPLICITES, LEGALES, DE DROIT COMMUN, RESULTANT DE L'USAGE, DES COUTUMES OU AUTREMENT, CONCERNANT TOUS AUTRES SUJETS, Y COMPRIS LA PERFORMANCE, LA SECURITE, LA NON-CONTREFAÇON DES DROITS D'UN TIERS, L'INTEGRATION, LA QUALITE MARCHANDE, LA JOUISSANCE PAISIBLE, LA QUALITE SATISFAISANTE OU LA CONVENANCE A UN USAGE PARTICULIER. CETTE EXCLUSION DE GARANTIE PEUT NE PAS ETRE APPLICABLE DANS CERTAINS PAYS. Les dispositions de l'Article 8.2 et de l'Article 9 resteront en vigueur après la résiliation du présent contrat, quelle qu'en soit la cause, mais cela n'impliquera pas ou ne créera pas de droit permanent d'utiliser le Logiciel après la résiliation du présent Contrat.

9. LIMITATION DE RESPONSABILITE.

A L'EXCEPTION DU RECOURS EXCLUSIF ENONCE CI-DESSUS ET SAUF DISPOSITION CONTRAIRE DE L'ARTICLE 14, ADOBE, SES SOCIETES AFFILIEES OU SES FOURNISSEURS NE SERONT EN AUCUN CAS RESPONSABLES A L'EGARD DU LICENCIE DES PERTES, DOMMAGES, RECLAMATIONS OU FRAIS DE TOUTE NATURE, Y COMPRIS LES DOMMAGES CONSECUTIFS, INDIRECTS OU INCIDENTS, LES MANQUES A GAGNER OU PERTES D'ECONOMIE, TOUS DOMMAGES RESULTANT D'UNE INTERRUPTION DE L'ACTIVITE, D'UN DOMMAGE CORPOREL OU DU NON-RESPECT D'UNE OBLIGATION DE DILIGENCE, OU DE RECLAMATIONS D'UN TIERS, MEME SI UN REPRESENTANT ADOBE A ETE INFORME DE LA POSSIBILITE DE TELS PERTES, DOMMAGES, RECLAMATIONS OU FRAIS. LES LIMITATIONS ET EXCLUSIONS CI-DESSUS S'APPLIQUENT DANS LA LIMITE PREVUE PAR LA LOI DU PAYS DU LICENCIE. LA RESPONSABILITE GLOBALE D'ADOBE ET DE SES SOCIETES AFFILIEES ET FOURNISSEURS EN VERTU DU PRESENT CONTRAT OU LIEE A CELUI-CI, SE LIMITERA AU MONTANT PAYE POUR LE LOGICIEL LE CAS ECHEANT. CETTE LIMITATION S'APPLIQUERA MEME EN CAS DE MANQUEMENT FONDAMENTAL OU GRAVE OU DE MANQUEMENT A UNE DISPOSITION FONDAMENTALE OU IMPORTANTE DU PRESENT CONTRAT. CETTE LIMITATION DE RESPONSABILITE PEUT NE PAS ETRE APPLICABLE DANS CERTAINS PAYS. Aucune disposition du présent Contrat ne limite la responsabilité d'Adobe en cas de décès ou de dommage corporel résultant de la

négligence d'Adobe ou d'un dol (fraude). Adobe agit pour le compte de ses sociétés affiliées et fournisseurs aux fins d'exclure et de limiter les obligations, garanties et responsabilités, mais à aucun autre égard et pour aucune autre fin. Pour plus d'information, veuillez vous reporter aux informations propres à votre pays à la fin du présent Contrat, le cas échéant, ou prendre contact avec le Service Support Client d'Adobe.

10. Droit applicable.

Le présent Contrat, chaque transaction conclue en vertu des présentes et tout litige résultant du présent Contrat ou lié à celui-ci (y compris sa validité et son interprétation) sont régis et interprétés conformément au droit en vigueur : (a) dans l'Etat de Californie, si une licence du Logiciel est achetée alors que le Licencié se trouve aux Etats-Unis, au Canada ou au Mexique ou (b) au Japon, si une licence du Logiciel est achetée alors que le Licencié se trouve au Japon, en Chine, en Corée ou autre pays d'Asie du sud-est, lorsque les langues officielles s'écrivent en script idéographique (exemple : hanzi, kanji ou hanja) et/ou autre script basé sur ou de manière similaire à la structure d'un script idéographique, tel que le hangul ou kana ou (c) en Angleterre si une licence du Logiciel est achetée alors que le Licencié se trouve dans un autre pays que ceux susmentionnés. Les tribunaux du Comté de Santa Clara en Californie lorsque le droit californien s'applique, le District Court de Tokyo au Japon lorsque le droit japonais s'applique ou les tribunaux compétents de Londres en Angleterre lorsque le droit anglais s'applique, seront respectivement compétents, de manière non-exclusive, en cas de litige relatif au présent Contrat. Le présent Contrat ne sera pas régi par les règles en matière de conflit de lois d'un pays, ni par la Convention des Nations Unies sur les Contrats de Vente Internationale de Marchandises, dont l'application est expressément exclue.

11. Dispositions générales.

Si une partie du présent Contrat est déclarée nulle et inopposable, cela n'affectera pas la validité des autres dispositions du présent Contrat, qui resteront valides et opposables selon ses dispositions. Les mises à niveau et mises à jour peuvent être concédées sous licence au Licencié par Adobe dans des conditions supplémentaires ou différentes. La version anglaise du présent Contrat sera la version utilisée au moment de l'interprétation des présentes. Le présent Contrat constitue l'intégralité de l'accord entre Adobe et le Licencié concernant le Logiciel et il annule et remplace tous déclarations, discussions, engagements, communications ou publicités antérieurs relatifs au Logiciel.

12. Avis aux Utilisateurs Finaux du gouvernement américain.

12.1 Eléments commerciaux. Le Logiciel et la Documentation sont des « Eléments Commerciaux » tels que définis au 48 C.F.R. Article 2.101, composés d'un « Logiciel Informatique Commercial » et d'une « Documentation de Logiciel Informatique Commercial », tels que définis au 48 C.F.R. Article 12.212 ou 48 C.F.R. Article 227.7202, selon le cas. Conformément au 48 C.F.R. Article 12.212 ou 48 C.F.R. Articles 227.7202-1 à 227.7202-4, selon le cas, le Logiciel Informatique Commercial et la Documentation du Logiciel Informatique Commercial sont concédés sous licence aux utilisateurs finaux du gouvernement américain (a) uniquement en tant qu'Eléments Commerciaux et (b) uniquement assortis des droits concédés aux autres utilisateurs finaux conformément aux dispositions des présentes. Droits non publiés réservés conformément aux lois des Etats-Unis sur le copyright. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, Etats-Unis.

12.2 Concession de licence au gouvernement américain pour la Technologie Adobe. Le Licencié accepte, lors de la concession de licence de Logiciel Adobe au gouvernement américain ou par conséquent ses sous-traitants, de concéder la licence conformément aux conditions générales exposées au 48 C.F.R. Article 12.212 (agences civiles) et 48 C.F.R. Articles 227-7202-1 et 227-7202-4 (Ministère de la Défense). Pour les Utilisateurs Finaux du gouvernement américain, Adobe accepte de respecter les lois applicables sur l'égalité des chances, le cas échéant, les dispositions de l'Ordonnance 11246, telle que modifiée, Article 402 de la Vietnam Era Veterans Readjustment Assistance Act de 1974 (38 USC 4212) et Article 503 de la Rehabilitation Act de 1973, telle que modifiée et les règlements 41 C.F.R. Parties 60-1 à 60-60, 60-250 et 60-741. La clause de discrimination positive et les règlements susmentionnés sont intégrés au présent Contrat par référence.

13. Respect des Licences.

Adobe peut, à ses propres frais, et dans la limite d'une fois tous les douze (12) mois, désigner un tiers indépendant ou l'un de ses auditeurs internes pour auditer l'utilisation et le nombre de copies et d'installations du Logiciel effectuées par le Licencié. Un tel audit sera effectué, moyennant un préavis au Licencié de sept (7) jours ouvrés, pendant les heures ouvrées habituelles du Licencié et ne saurait perturber déraisonnablement les activités commerciales du Licencié. A la demande du Licencié, Adobe (et ses auditeurs tiers, le cas échéant) signera avec le Licencié un accord de confidentialité raisonnable d'un point de vue commercial avant de procéder à la vérification. Si les vérifications montrent que le Licencié utilise un nombre de copies du Logiciel supérieur à celui légitimement autorisé, dépasse l'Etendue de la Licence applicable ou déploie ou utilise le Logiciel d'une manière non autorisée en vertu du présent Contrat et qui nécessiterait le paiement de redevances de licence supplémentaires, le Licencié paiera les redevances applicables pour ces droits d'utilisation ou copies supplémentaires dans les trente (30) jours de la date de la facture, ainsi que les redevances de licence sous-payées et ce, conformément aux tarifs locaux des licences Adobe en vigueur. Si les licences sous-payées dépassent 5% du montant des redevances en vertu du présent Contrat, le Licencié devra payer ces redevances sous-payées ainsi que les frais raisonnablement engagés par Adobe pour la réalisation de l'audit. Le présent Article restera en vigueur pendant deux (2) ans après l'expiration ou la résiliation du présent Contrat.

14. Dispositions spécifiques et exceptions.

Le présent Article expose les dispositions spécifiques relatives à certains composants du Logiciel ainsi que les exceptions limitées aux dispositions ci-dessus. Dans la mesure où une disposition du présent Article est en conflit avec une autre disposition ou condition du présent contrat, le présent article annule et remplace l'autre disposition ou condition.

14.1 Garantie limitée pour les utilisateurs résidant en Allemagne ou en Autriche. Si le Licencié a obtenu le Logiciel en Allemagne ou en Autriche, et qu'il réside habituellement dans ce pays, l'Article 8.1 ne s'applique pas ; en lieu et place, Adobe garantit que le Logiciel contient les fonctionnalités exposées dans la Documentation (ci-après les « fonctionnalités convenues ») pendant la période de garantie limitée à compter de la réception du Logiciel, s'il est utilisé sur le système d'exploitation, la plate-forme et dans la configuration matérielle recommandés. Dans le présent Article, « période de garantie limitée » signifie un (1) an si le Licencié est une personne morale et deux (2) ans si le Licencié est une personne physique. Les variations mineures par rapport aux fonctionnalités convenues n'établiront et n'établissent aucun droit à garantie. CETTE GARANTIE LIMITEE NE S'APPLIQUE PAS AUX LOGICIELS D'EVALUATION (TELS QU'IDENTIFIES A L'ARTICLE 4), AU CODE WORKSPACE (TEL QU'IDENTIFIE A L'ARTICLE 3.8), AUX SERVICES DC (TELS QU'IDENTIFIES A L'ARTICLE 3.4), AUX COMPOSANTS FLEX SDK, AUX COMPOSANTS LIVECYCLE SDK, AUX PATCHS, AUX LOGICIELS DE POLICES DE CARACTERE CONVERTIS DANS D'AUTRES FORMATS OU AUX LOGICIELS QUI ONT ETE ALTERES PAR LE LICENCIE, DANS LA MESURE OU CETTE ALTERATION A ENGENDRE UNE DEFAILLANCE. Pour effectuer une demande en garantie, pendant la période de garantie limitée, le Licencié doit retourner, aux frais d'Adobe, le Logiciel et une preuve d'achat à l'adresse où il l'a obtenu. Si les fonctionnalités du Logiciel varient substantiellement des fonctionnalités convenues, Adobe peut réparer ou remplacer le Logiciel, en exécutant de nouveau ses obligations et à son entière discrétion. En cas d'échec, le Licencié peut prétendre à une réduction du prix d'achat (réduction) ou annuler le contrat d'achat (rescision). Pour plus d'information, veuillez contacter le Service Support Client d'Adobe.

14.2 Limitation de responsabilité des utilisateurs résidant en Allemagne et en Autriche.

14.2.1 Si le Licencié a obtenu le Logiciel en Allemagne ou en Autriche, et s'il réside habituellement dans ce pays, l'Article 9 ne s'applique pas. En lieu et place, sous réserve des dispositions de l'Article 14.2.2, la responsabilité légale d'Adobe et de ses sociétés affiliées en cas de dommages sera limitée comme suit : (i) Adobe et ses sociétés affiliées ne seront responsables qu'à hauteur du montant des dommages généralement prévisibles au moment de la conclusion du contrat d'achat concernant les dommages causés par un manquement légèrement négligent à une obligation contractuelle importante et (ii) Adobe et ses sociétés affiliées ne seront pas responsables des dommages causés par un manquement légèrement négligent à une obligation contractuelle non importante.

BENUTZERHINWEIS: DIESER LIZENZVERTRAG („VERTRAG“) REGELT DIE INSTALLATION UND NUTZUNG DER HIER BESCHRIEBENEN ADOBE SOFTWARE DURCH DEN LIZENZNEHMER. FÜR DIE INSTALLATION UND NUTZUNG DER SOFTWARE GILT DARÜBER HINAUS DAS BESTELLDOKUMENT FÜR DEN LIZENZNEHMER GELTENDEN MESSGRÖSSEN. DER LIZENZNEHMER BESTÄTIGT, DASS DIESER VERTRAG DIESELBE GÜLTIGKEIT BESITZT WIE EINE SCHRIFTLICHE, AUSGEHANDELTE UND VOM LIZENZNEHMER UNTERSCHRIEBENE VEREINBARUNG. DURCH ANKLICKEN ZUR BESTÄTIGUNG DER BEDINGUNGEN ZUM ANERKENNTNIS IHRER GELTUNG WÄHREND DER DURCHSICHT DER ELEKTRONISCHEN VERSION DIESES LIZENZ-VERTRAGES SOWIE DURCH HERUNTERLADEN, KOPIEREN, INSTALLATION ODER VERWENDUNG DER SOFTWARE ERKLÄRT DER LIZENZNEHMER SEIN EINVERSTÄNDNIS MIT ALLEN BEDINGUNGEN DIESES VERTRAGES. DIESER VERTRAG KANN GEGENÜBER ALLEN PERSONEN ODER EINRICHTUNGEN GELTEND GEMACHT WERDEN, DIE DIE SOFTWARE INSTALLIEREN UND VERWENDEN, SOWIE GEGEN JEDE PERSON ODER EINRICHTUNG (Z.B. SYSTEMINTEGRATOR, BERATER ODER VERTRAGSPARTNER), WELCHE DIE SOFTWARE IM NAMEN DRITTER PERSONEN ODER EINRICHTUNGEN INSTALLIERT ODER VERWENDET.

DIESER VERTRAG GILT NUR FÜR DIE SOFTWARE, FÜR DIE DER LIZENZNEHMER EINE GÜLTIGE LIZENZ ERWORBEN HAT, UNABHÄNGIG DAVON, OB ANDERE SOFTWARE HIER ERWÄHNT ODER BESCHRIEBEN WIRD.

DIE RECHTE DES LIZENZNEHMERS AUS DIESEM VERTRAG UNTERLIEGEN GEGEBENENFALLS WEITEREN BEDINGUNGEN EINER GESONDERTEN SCHRIFTLICHEN VEREINBARUNG MIT ADOBE IN ERGÄNZUNG ODER ANSTELLE ALLER ODER EINIGER TEILE DIESES VERTRAGES.

1. Definitionen.

1.1 „Adobe“ steht für Adobe Systems Incorporated, eine nach dem Recht des US-Bundesstaates Delaware gegründete Kapitalgesellschaft mit Hauptsitz in 345 Park Avenue, San Jose, California 95110, USA, wenn Ziffer 10(a) dieses Vertrags Anwendung findet; in anderen Fällen steht „Adobe“ für Adobe Systems Software Ireland Limited, 4-6 Riverwalk, Citywest Business Campus, Dublin 24, Ireland, eine Gesellschaft nach den Gesetzen Irlands und ein Konzernunternehmen und ein Lizenznehmer von Adobe Systems Incorporated.

1.2 „Autorisierte Nutzer“ bezeichnet Angestellte und einzelne Vertragspartner (z.B. Zeitarbeiter) des Lizenznehmers. Personen ohne eigene Nutzungsberechtigung, die an elektronischen Prozessen beteiligt sind, bei denen die Software zum Einsatz kommt, gelten ausschließlich für die Zwecke der Bestimmung der Anzahl der Nutzer der Software anhand der Pro-Nutzer Lizenz-Messgröße als autorisierte Nutzer, nicht jedoch für andere Zwecke, einschließlich des Nutzungsrechtes für LiveCycle SDK Komponenten und Flex SDK Komponenten.

1.3 „Computer“ bezeichnet einen oder mehrere Prozessor(en) („Prozessor“) in einem Hardwaregerät (einschließlich eines Servers), das Informationen in digitaler oder ähnlicher Form aufnehmen und in ein spezielles Resultat entsprechend einer Befehlsfolge umformen kann.

1.4 „Data Service-Funktionen“ bezeichnet die Fernaufruffunktionen und damit zusammenhängende Daten-Service-Destinationen, die im Rahmen der Erstinstallation der Grundkomponenten automatisch installiert und konfiguriert werden.

1.5 „Datenquelle“ bezeichnet eine im Eigentum des Lizenznehmers befindliche oder vom Lizenznehmer lizenzierte Softwareanwendung, die unmittelbar oder mittelbar Daten für deren Verarbeitung durch Adobe LiveCycle Business Activity Monitoring Software sendet (oder durch die Daten extrahiert werden). Schreibt eine Softwareanwendung Daten zu deren Verarbeitung mit der Adobe LiveCycle Business Activity Monitoring Software in eine relationale Datenbank, wird diese Softwareanwendung, nicht jedoch die relationale Datenbank, als Datenquelle angesehen,

jedoch ausschließlich in Bezug auf die von der Softwareanwendung in die relationale Datenbank geschriebenen Daten.

1.6 „Verteilen“ bezeichnet die Auslieferung oder anderweitige Bereitstellung, gleich ob unmittelbar oder mittelbar und auf welche Weise, eines Dokuments an eine oder mehrere Personen oder Einrichtungen, einschließlich Empfänger. Ein Dokument, das verteilt wurde, gilt bis zum Ende seiner Verfügbarkeit für die Verteilung als verteilt.

1.7 „Verteilung“ bedeutet eine Einzelinstallation der LiveCycle Software, die eine oder mehrere der Anwendungen unterstützt, die mit der LiveCycle Software erstellt wurden.

1.8 „Entwicklerprogramme“ bezeichnet Programme, die sich zum Teil aus Flex SDK Quelldateien und zum Teil aus wesentlichen Verbesserungen des Lizenznehmers in Ergänzung bzw. Erweiterung der Flex SDK Quelldateien zusammensetzen.

1.9 „Entwicklungssoftware“ bezeichnet Software, die für die Nutzung in einer technischen Umgebung ausschließlich für interne Entwicklungs- und Testzwecke im Hinblick auf die lizenzierte Produktionssoftware lizenziert wird.

1.10 „Wiederherstellungsumgebung“ bezeichnet die technische Umgebung des Lizenznehmers, die ausschließlich dazu dient, dem Lizenznehmer zu ermöglichen, auf eine Betriebsunterbrechung aufgrund eines Ereignisses zu reagieren, das außerhalb des Einflussbereichs des Lizenznehmers liegt und den Lizenznehmer daran hindert, für einen wesentlichen Zeitraum geschäftskritische Funktionen zur Verfügung zu stellen.

1.11 „Dokument“ bezeichnet eine elektronische Datei, die als Ergebnis ihrer Verarbeitung mit Adobe LiveCycle Reader Extensions oder Adobe LiveCycle Rights Management bestimmte Funktionen enthält.

1.12 „Dokumentation“ bezeichnet die Benutzerhandbücher und/oder technischen Unterlagen, die zusammen mit der wirksam lizenzierten Software geliefert werden und sich auf die Installation, Nutzung und Verwaltung der Software beziehen.

1.13 „Endkunden-Lizenzvertrag“ bezeichnet einen Endkunden-Lizenzvertrag, der Folgendes vorsieht: (a) ein eingeschränktes, nicht ausschließliches Recht zur Nutzung des jeweiligen Entwicklerprogramms; (b) Regelungen die sicherstellen, dass Unterlizenznehmer des Lizenznehmers, die die Rechte aus dem Endnutzer-Lizenzvertrag wahrnehmen, alle in diesem Vertrag im Hinblick auf Flex SDK Komponenten festgelegten Einschränkungen und Verpflichtungen einhalten; (c) Verbote einer Rückentwicklung, Dekompilierung oder Disassemblierung bzw. anderweitiger Versuche, den Quellcode des jeweiligen Entwicklerprogramms zu ermitteln, die im Wesentlichen dem Verbot in untenstehender Ziffer 2.10(a) entsprechen; (d) die Aussage dahingehend, dass, sollte ein Kunde des Lizenznehmers zur Nutzung des Entwicklerprogramms Adobe Software benötigen, (1) der Kunde des Lizenznehmers entsprechende Adobe Software über eine gültige Lizenz beziehen muss und (2) der Kunde des Lizenznehmers die Adobe Software im Einklang mit den Bestimmungen des zusammen mit der Adobe Software versandten Endnutzer-Lizenzvertrages nutzen muss; (e) eine Aussage dahingehend, dass der Lizenznehmer und seine Lieferanten sich alle Rechte und Ansprüche bezüglich des jeweiligen Entwicklerprogramms vorbehalten, die im Wesentlichen der Aussage in nachstehender Ziffer 5 entspricht; (f) eine Aussage dahingehend, dass die Lieferanten des Lizenznehmers jede Haftung für jede Gewährleistung, Zusage und Darstellung im Hinblick auf das jeweilige Entwicklerprogramm ablehnen und (g) eine Haftungsbeschränkung, die jede Haftung gegenüber den Lieferanten des Lizenznehmers ausschließt.

1.14 „Testsoftware“ bezeichnet Software, für die eine Lizenz für interne Bewertungszwecke, nicht jedoch für den produktiven Geschäftsbetrieb eingeräumt wurde.

1.15 „Funktionen“ bezeichnet: (a) bestimmte von der Adobe LiveCycle Reader Extensions Software in PDF-Dateien integrierte Technologie, die in der Adobe Reader Software Funktionen aktiviert, die ansonsten nicht zur Verfügung stünden (z.B. die Fähigkeit, Dokumente lokal zu speichern oder Anmerkungen hinzuzufügen); (b) Metadaten (gespeichert auf einem Computer und/oder integriert in eine elektronische Datei eines unterstützten Dateiformates), die Zugangs- und Nutzungsrechte beinhalten oder auf Zugangs- und Nutzungsrechte Bezug nehmen, die zur Ausübung durch Adobe LiveCycle Rights Management Software unmittelbar oder mittels unterstützter Softwareanwendungen bestimmt sind; und (c) bestimmte in PDF-Dateien integrierte Technologie, die Adobe- und Fremd-Software in die Lage versetzt, durch Adobe-Software dynamisch generierte und aktualisierte Barcodes durch die Eingabe von Daten in die entsprechenden PDF-Dateien zu dekodieren.

1.16 „Flex SDK Komponenten“ bezeichnet Dateien, Bibliotheken und ausführbare Dateien in dem mit Flex SDK oder ähnlich (z.B. Flex SDK 2, etc) benannten Datenverzeichnis (ausgenommen des Inhalts des Unterverzeichnisses „Muster“), einschließlich der Flex SDK Quelldateien, Build-Dateien, Kompilierer und damit zusammenhängenden Informationen sowie ggf. der als Teil der Software enthaltenen Spezifikationen des Dateiformats wie in der Flex SDK Dokumentation oder einer zusammen mit der Flex SDK Software bereitgestellten „Read Me“ Datei beschrieben.

1.17 „Flex SDK Quelldateien“ bezeichnet die zusammen mit den Flex SDK Komponenten bereitgestellten Flex Framework Quellcode-Dateien.

1.18 „Grundkomponenten“ bezeichnet jene Bestandteile der Software, die automatisch mit der Standardkonfiguration für Erstinstallationen installiert werden. „Grundkomponenten“ schließt insbesondere Folgendes aus: (a) die in Ziffer 3 dieses Vertrages beschriebenen Softwareanwendungen, alle Teile der LiveCycle SDK Komponenten außer den Client-Bibliotheken zum programmgestützten Zugriff auf die Software, sowie die Flex SDK Komponenten, (b) die JBoss Application Server Software, die MySQL Datenbank-Software und die zusammen mit der Software bereitgestellte MySQL JDBC Treiber-Software, und (c) andere Bestandteile der Software, für die Adobe eine gesonderte Lizenz eingeräumt hat.

1.19 „Internes Netzwerk“ bezeichnet eine private, eigentumsrechtlich geschützte Netzwerkquelle des Lizenznehmers, die nur autorisierten Nutzern zugänglich ist. „Internes Netzwerk“ umfasst insbesondere nicht das Internet oder etwaige andere gemeinschaftliche Netzwerke, die öffentlich zugänglich sind, einschließlich auf Mitgliedschaften oder auf Abonnement beruhende Gruppen, Vereinigungen oder ähnliche Organisationen. Verbindungen über sichere Links wie z.B. VPN oder die Einwahl in das interne Netzwerk des Lizenznehmers, um autorisierten Nutzern die Nutzung der Software gestatten, gelten als Nutzung über ein internes Netzwerk.

1.20 „Lizenzmessgröße“ bezeichnet die einzelnen Messgrößen, die Adobe im Zusammenhang mit den im Bestelldokument bestimmten lizenzierten Mengen festgelegt hat, um zu beschreiben, in welchem Maße der Lizenznehmer die Produktionssoftware und die Entwicklungssoftware nutzen darf. Die Lizenzmessgrößen sind durch Bezugnahme Bestandteil dieses Vertrages. Die folgende(n) Lizenzmessgröße(n) (oder eine andere im Bestelldokument festgelegte Lizenzmessgröße) gilt/gelten für die einzelnen Softwareanwendungen wie im Folgenden bestimmt:

(a) Pro Prozessor. Die Gesamtanzahl der Prozessoren auf den zum Betrieb der Software genutzten Computern darf die lizenzierte Anzahl von Prozessoren nicht überschreiten. Für die Zwecke dieser Lizenzmesszahl wird angenommen, (i) dass alle Prozessoren auf einem Computer, auf dem die Software installiert ist, die Software betreiben, es sei denn, der Lizenznehmer konfiguriert den betreffenden Computer (mit Hilfe eines zuverlässigen und nachvollziehbaren Hilfsmittels zur Partitionierung von Hard- bzw. Software) so, dass die Gesamtanzahl der Prozessoren, die die Software tatsächlich betreiben, geringer ist als die Anzahl der auf dem Computer vorhandenen Prozessoren; und (ii) dass dann, wenn ein Prozessor mehr als einen Prozessorkern enthält, jede Gruppe von zwei (2) Prozessorkernen und jeder verbleibende ungepaarte Prozessorkern jeweils einen (1) Prozessor darstellt, soweit dies nicht in der anwendbaren Multicore-Konvertierungstabelle unter <http://www.adobe.com/go/multicorepolicy> oder in einer gesonderten schriftlichen, von beiden Parteien unterzeichneten Vereinbarung abweichend geregelt ist.

(b) Pro Dokument. Die Gesamtanzahl gleichzeitig verteilter einzigartiger Dokumente darf die lizenzierte Anzahl der Dokumente nicht überschreiten. Ein Dokument ist dann „einzigartig“, wenn es keine identische Kopie und keine direkte Übersetzung eines verteilten Dokuments darstellt oder sich nicht nur im Hinblick auf die Berichtigung von Tippfehlern, die vor der Verteilung erfolgte Angabe empfängerspezifischer Informationen (z.B. Name, Adresse oder Konto-Nummer) und ähnlichen Abweichungen von anderen verteilten Dokumenten unterscheidet, die den grundlegenden Geschäftszweck des Dokuments nicht verändern. Gehören zu einem Dokument Inhalte, die in anderen elektronischen Dateien enthalten sind, die von der/n gleichen Adobe Softwareanwendung/en verarbeitet wurden und separat als Dokumente verteilt wurden, gilt jede dieser elektronischen Dateien als einzigartiges Dokument.

(c) Pro Empfänger. Die Gesamtanzahl der Empfänger, die verteilte Dokumente erhalten, darf die lizenzierte Anzahl der Empfänger nicht überschreiten.

(d) Pro Server. Die Gesamtanzahl der Server, auf denen die Software installiert ist, darf die lizenzierte Anzahl der Server nicht überschreiten.

(e) Pro Nutzer. Die Gesamtanzahl der autorisierten Nutzer, die die Software nutzen, darf die lizenzierte Anzahl der autorisierten Nutzer nicht überschreiten.

(f) Zusätzliche Lizenzvereinbarungen für LiveCycle Editionen. Adobe kann nach eigenem Ermessen und wie im Beselldokument festgelegt verschiedene Softwarekomponenten in verschiedenen Softwarebündeln (jedes Bündel wird als „Edition“ bezeichnet) bereitstellen, und die Lizenzmessgröße für die entsprechende Edition kann als „Pro Paket“, „Pro Bündel“, „Pro Satz“ und mit einer anderen ähnlichen Bündelbezeichnung angegeben werden. Unbeschadet anderslautender Bestimmungen dieses Vertrags gelten für jedes „Paket“, jedes „Bündel“, jeden „Satz“ oder jede Bündeleinheit der Produktionssoftwareversionen der folgenden Softwarekomponenten diese zusätzlichen Bedingungen:

(i) Adobe LiveCycle Forms, Adobe LiveCycle Output, Adobe LiveCycle Process Management, Adobe LiveCycle Digital Signatures, LiveCycle Content Services oder Adobe LiveCycle Reader Extensions müssen eine Lizenzmessgröße von einem (1) Prozessor umfassen und

(ii) für die LiveCycle Business Transformation Edition darf Adobe LiveCycle Rights Management von höchstens 5000 Empfängern verwendet werden und muss mit einer anderen LiveCycle Softwarekomponente verwendet werden, die das geschützte Dokument erstellt, und

(iii) LiveCycle Reader Extensions müssen zusammen mit LiveCycle Forms verwendet werden und dürfen nicht zur Erstellung eines eigenständigen, für die Empfänger zugänglichen Dokuments verwendet werden, und

(iv) für Secure Content Services für Office Edition, darf Adobe LiveCycle Rights Management nur mit Microsoft Office-Dateien entweder in Verbindung mit LiveCycle Content Services oder LiveCycle Rights Management Extension für Microsoft Office verwendet werden.

Der Klarheit halber sind alle Beschränkungen in dieser Ziffer 1.20 (f) kumulativ (z.B. LiveCycle Reader Extensions unterliegt 1.20 (f)(i) und (iii); LiveCycle Rights Management unterliegt 1.20 (f)(ii) und (iv)).

1.21 „LiveCycle SDK Komponenten“ bezeichnet Software-Bibliotheken (einschließlich zum programmgestützten Zugriff auf die Software verwendeter Client-Bibliotheken), Muster-Software Code, Anwendungsprogrammierungsschnittstellen, Header-Dateien und damit zusammenhängende Informationen sowie ggf. die als Teil der Software enthaltenen Spezifikationen des Dateiformats wie in der Flex SDK Dokumentation oder einer zusammen mit der entsprechenden Software bereitgestellten „Read Me“ Datei beschrieben, ausgenommen jedoch die Flex SDK Komponenten.

1.22 „Wesentliche Verbesserung“ bezeichnet merkliche, messbare und bestimmbare Verbesserungen der Flex SDK Quelldateien, die erweiterte oder zusätzliche wesentliche und elementare Funktionalität bereitstellen, die den Geschäftswert der Flex SDK Quelldateien wesentlich steigert.

1.23 „Produktionssoftware“ bezeichnet Software, die für den produktiven Geschäftsbetrieb lizenziert wurde.

1.24 „Empfänger“ bezeichnet eine Person oder Einrichtung, an die der Lizenznehmer unmittelbar oder mittelbar Dokumente verteilt. Jede Person oder Einrichtung, die ein verteiltes Dokument erhält, gilt bezüglich einer bestimmten Softwareanwendung als einzigartiger Empfänger, sofern die Identität dieses Empfängers dem Lizenznehmer vor der Verteilung nicht bekannt war und der Lizenznehmer an diesen Empfänger nicht bereits Dokumente verteilt hatte.

1.25 „Server“ bezeichnet einen Computer, der für den Zugriff durch mehrere Nutzer über ein Netzwerk ausgelegt bzw. konfiguriert ist.

1.26 „Kurzlebiger Prozess“ bezeichnet einen elektronischen Prozess, der (a) durch die Nutzerschnittstelle oder die Anwendungsprogrammierungsschnittstelle der LiveCycle SDK Komponenten als „kurzlebig“ markiert wird, (b) durch eine bestimmte Aktion einer einzelnen Person oder eines einzelnen Computers eingeleitet wird, (c) zur Durchführung einer einzelnen elektronischen Transaktion führt, die aus einem oder mehreren Ereignissen besteht, die nacheinander oder zeitgleich in Echtzeit ablaufen, um ein bestimmtes Ergebnis oder eine bestimmte Ausgabe zu erreichen, und (d) (abgesehen von der Einleitung des Prozesses) keine menschlichen Eingriffe einschließt oder erfordert.

1.27 „Software“ bezeichnet die Grundkomponenten, die LiveCycle SDK Komponenten, die Flex SDK Komponenten und die Objektcode-Versionen der gültig lizenzierten, von Adobe vertriebenen und in Ziffer 3 beschriebenen Softwareanwendungen, einschließlich der dem Lizenznehmer von Adobe gemäß diesem Vertrag zur Verfügung gestellten Dokumentation und anderen Unterlagen, jedoch ausgenommen der zusammen mit der Software bereitgestellten JBoss Application Server Software, der MySQL Datenbank Software bzw. der MySQL JDBC Treiber-Software.

2. Lizenz.

Vorbehaltlich der Bestimmungen dieses Vertrages räumt Adobe dem Lizenznehmer ein dauerhaftes (ausgenommen wie in Ziffer 15 („Vertragslaufzeit und Kündigung“) bestimmt), nicht ausschließliches Recht ein, autorisierten Nutzern zu gestatten, die gemäß diesem Vertrag gelieferte Software im Einklang mit den Bestimmungen dieses Vertrages auf Computern innerhalb des internen Netzwerkes des Lizenznehmers, auf lizenzierten Plattformen und Konfigurationen auf die in der Dokumentation beschriebene Weise und für die dort beschriebenen Zwecke gemäß den nachfolgenden Bestimmungen zu installieren und zu nutzen. Der Lizenznehmer kann Personen ohne eigene Nutzungsberechtigung auch gestatten, an elektronischen Prozessen teilzunehmen, bei denen die Produktionssoftware zum Einsatz kommt, vorausgesetzt dass diesen Personen ohne eigene Nutzungsberechtigung die Nutzung der LiveCycle SDK Komponenten oder Flex SDK Komponenten oder eine anderweitige unmittelbare Nutzung der Software nicht gestattet ist, und dass eine solche Teilnahme im übrigen keinen Verstoß gegen die in Ziffer 2.10(d) dieses Vertrages enthaltenen Verbote („Nutzungsverbot“) darstellt.

2.1 Lizenzbeschränkungen. Das dem Lizenznehmer eingeräumte Recht, die Software zu installieren und zu nutzen, ist je nach Art der Software wie folgt beschränkt: (a) hat der Lizenznehmer eine Lizenz für die Produktions- und Entwicklungssoftware-Version(en) der Software erworben, ist das Recht des Lizenznehmers, die Software zu installieren und zu nutzen, gemäß den auf die jeweils lizenzierte Softwareanwendung anwendbaren Lizenzmessgrößen beschränkt, wie jeweils in einer gesonderten Vereinbarung festgehalten und in Ziffer 3 dieses Vertrages im Einzelnen bestimmt; und (b) hat der Lizenznehmer eine Lizenz für die Testsoftware erworben, ist das Recht des Lizenznehmers, die Software zu installieren und zu nutzen wie in Ziffer 4 dieses Vertrages bestimmt, beschränkt.

2.2 Grundkomponenten. Der Lizenznehmer darf die Grundkomponenten ausschließlich zur Ermöglichung der vertragsgemäßen Nutzung der Software installieren und nutzen, und zwar vorbehaltlich der folgenden zusätzlichen Einschränkungen: (a) Das Recht des Lizenznehmers, elektronische Prozesse, bei denen auf irgendeine Weise die Software zum Einsatz kommt, zu gestalten, umzusetzen und/oder auszuführen, beschränkt sich auf kurzlebige Prozesse, sofern dem Lizenznehmer nicht eine gültige Lizenz für die Produktionssoftwareversion der Adobe LiveCycle Process Management Software eingeräumt wurde; (b) der Lizenznehmer darf die Data Service-Funktionen nicht modifizieren oder nutzen, sofern dem Lizenznehmer nicht eine gültige Lizenz für die Produktionssoftware-Version der Adobe LiveCycle Data Services Software eingeräumt wurde, wobei der Lizenznehmer jedoch berechtigt ist, auf die Fernaufruf-Endpunktfunktionen zuzugreifen, die zu praktischen Zwecken in den Grundkomponenten integriert sind (z.B. zum Aufrufen von lizenzierten öffentlichen LiveCycle-Programmierschnittstellen von einer in Flex entwickelten Anwendung); (c) der Lizenznehmer darf eine unbegrenzte Anzahl von Kopien der als Bestandteil der Grundkomponenten installierten Adobe LiveCycle Designer Software und deren Ausgabe ausschließlich zusammen mit den Grundkomponenten und wirksam lizenzierten, von Adobe speziell für den Betrieb mit den Grundkomponenten entwickelten und vertriebenen Softwareanwendungen installieren und nutzen, und (d) für jede Einzelinstallation darf der Lizenznehmer fünf (5) Kopien der als Bestandteil der Grundkomponenten bereitgestellten Adobe Flex Builder Pro Software (und ihre Folgeversionen) nur installieren, wenn Adobe Flex Builder Pro als Bestandteil der Grundkomponenten installiert wurde und in Verbindung mit den LiveCycle SDK Komponenten zur Modifizierung von LiveCycle Softwarekomponenten und Erstellung von Anwendungen verwendet wird, die sich mit den LiveCycle Softwarekomponenten integrieren lassen; jede andere Verwendung von Adobe Flex Builder Pro ist verboten.

Unbeschadet gegenteiliger Bestimmungen in dieser Ziffer 2.2 ist dem Lizenznehmer eine Nutzung wirksam lizenzierter Software, die ihrerseits zur Nutzung der unveränderten Data Services-Funktionen führt, ohne eine gesonderte Lizenz für die Adobe LiveCycle Data Services Software gestattet, soweit die wirksam lizenzierte Software zum programmgestützten Zugriff auf die Data Services-Funktionalität bestimmt ist.

2.3 LiveCycle SDK Komponenten. Der Lizenznehmer darf die LiveCycle SDK Komponenten ausschließlich zur Ermöglichung einer vertragsgemäßen Nutzung der wirksam lizenzierten Software installieren und nutzen.

2.4 Flex SDK Komponenten. Vorbehaltlich der Bestimmungen dieses Vertrages räumt Adobe dem Lizenznehmer das dauerhafte (ausgenommen wie in Ziffer 15 („Vertragslaufzeit und Kündigung“) bestimmt), nicht ausschließliche und nachfolgend beschriebene Recht zur Nutzung der Flex SDK Komponenten ein:

2.4.1 Lizenzeinräumung. Der Lizenznehmer darf (a) die Flex SDK Komponenten ausschließlich für die interne Entwicklung von Entwicklerprogrammen nutzen, (b) die Flex SDK Komponenten als Bestandteil der Website des Lizenznehmers ausschließlich für die Kompilierung der Entwicklerprogramme nutzen, die über die Website des Lizenznehmers vertrieben werden, (c) Flex SDK Quelldateien zur Verwendung als Bestandteil von Entwicklerprogrammen, die den Flex SDK Quelldateien wesentliche Verbesserungen hinzufügen, modifizieren und reproduzieren und (d) die Flex SDK Quelldateien in Objektcode- und/oder Quellcode-Form ausschließlich als Bestandteile von Entwicklerprogrammen vertreiben, die den Flex SDK Quelldateien wesentliche Verbesserungen hinzufügen, vorausgesetzt dass (1) die entsprechenden Entwicklerprogramme für den Betrieb in Verbindung mit Adobe Flex Builder, Adobe Flex Charting oder Adobe LiveCycle Data Services Software oder den Flex SDK Komponenten bestimmt sind, (2) der Lizenznehmer entsprechende Objektcodes und/oder Quellcodes im Rahmen eines Endnutzer-Lizenzvertrages vertreibt, (3) der Lizenznehmer in die entsprechenden Entwicklerprogramme einen Urheberrechtshinweis aufnimmt, der auf die Urheberrechte des Entwicklers an den Entwicklerprogrammen hinweist, (4) der Lizenznehmer gegenüber seinen Kunden die alleinige Verantwortung für Update- und Unterstützungsverpflichtungen oder andere ggf. aus dem Vertrieb entstehende Verpflichtungen übernimmt, (5) der Lizenznehmer keine Aussagen dahingehend trifft, dass sein Programm von Adobe „zertifiziert“ ist oder die Leistung des Programms von Adobe garantiert wird, (6) der Lizenznehmer den Namen oder die Marken von Adobe nicht ohne die schriftliche Zustimmung von Adobe für die Vermarktung seiner Entwicklerprogramme nutzt, (7) der Lizenznehmer die auf oder in den Flex SDK Quelldateien und/oder Flex SDK Komponenten oder der Dokumentation für die Flex SDK Komponenten angebrachten Urheberrechtsvermerke, Marken, Logos oder damit zusammenhängende Hinweise oder andere Schutzrechtshinweise von Adobe (sowie ggf. ihren Lizenzgebern) nicht löscht, entfernt oder in irgendeiner Weise verändert, (8) der Lizenznehmer veränderte Dateien mit einem auffälligen Hinweis versieht, dass diese Dateien vom Lizenznehmer geändert wurden und (9) der Lizenznehmer in keinem der neuen, mit den Flex SDK Quelldateien vertriebenen Paket- oder Klassennamen die Begriffe oder Buchstabenkombinationen „mx“, „mxml“, „flex“, „flash“, „livecycle“ oder „adobe“ verwendet. Alle modifizierten oder eingearbeiteten Teile der Flex SDK Quelldateien unterliegen den Bestimmungen dieses Vertrages.

2.4.2 Einschränkungen.

(a) Allgemeine Einschränkungen. Abgesehen von den eingeschränkten Vertriebsrechten hinsichtlich der Flex SDK Quelldateien, wie in vorstehender Ziffer 2.4.1 vorgesehen, darf der Lizenznehmer die Flex SDK Komponenten und/oder ihre Bestandteile nicht an Dritte vertreiben, verkaufen, unterlizenzieren, vermieten, verleihen oder verleasen. Der Lizenznehmer ist demnach nicht berechtigt, Flex SDK Komponenten, die als ausführbare Dateien und/oder in Objektcode-Form bereitgestellt werden, zu vertreiben. Der Lizenznehmer stimmt ferner zu, keine Programmdateien hinzuzufügen oder zu löschen, die die Funktionalität und/oder das Erscheinungsbild anderer Adobe-Software und/oder ihrer Bestandteile verändern würden.

(b) Entwicklungsbeschränkungen. Der Lizenznehmer verpflichtet sich, die Flex SDK Komponenten nicht zu verwenden, um Programme, Software oder Dienste zu erstellen, zu entwickeln oder zu nutzen, die (1) Computer-Viren, Trojaner, Würmer, Zeitbomben, Cancelbots oder andere Programmerroutinen enthalten, die dazu bestimmt sind, Systeme, Daten oder personenbezogene Daten zu beschädigen, zu beeinträchtigen, heimlich abzufangen oder sich widerrechtlich anzueignen; (2) in der vorgesehenen Weise benutzt einen Verstoß gegen materielles Recht, Gesetze, Verordnungen oder Vorschriften (einschließlich insbesondere der Exportkontrollbestimmungen, wettbewerbsrechtlichen Bestimmungen, Anti-Diskriminierungsgesetze oder Bestimmungen hinsichtlich irreführender Werbung) darstellen; oder (3) die Funktionsfähigkeit anderer Programme oder Software von Adobe oder Dritten beeinträchtigen.

(c) Freistellung. Der Lizenznehmer verpflichtet sich, Adobe und ihre Lieferanten von sämtlichen Ansprüchen oder Klagen, einschließlich Rechtsanwaltskosten in angemessener Höhe, freizustellen, die sich aus oder im Zusammenhang mit der Nutzung oder dem Vertrieb der Entwicklerprogramme ergeben, vorausgesetzt dass Adobe dem Lizenznehmer entsprechende Ansprüche unverzüglich anzeigt, dem Lizenznehmer anbietet, die Abwehr oder

die Beilegung entsprechender Ansprüche auf seine Kosten vorzunehmen, und mit dem Lizenznehmer bei der auf dessen Kosten unternommenen Abwehr oder Beilegung dieser Ansprüche zusammenarbeitet.

2.5 Zusätzliche Software. Der Lizenznehmer darf mit der Software überlassene oder installierte Softwareanwendungen oder Komponenten nur nutzen, wenn ihm eine entsprechende gültige Lizenz eingeräumt wurde und nur in dem Maße, wie dies in diesem Vertrag bzw. im Bestelldokument gestattet wurde. Einige Produkte oder Dienstleistungen von Dritten, die in der Software enthalten sind oder auf die durch die Software zugegriffen wird, können anderen Geschäftsbedingungen unterliegen, die in der Regel in einem gesonderten Lizenzvertrag, in Nutzungsbedingungen oder in der den entsprechenden Produkten oder Dienstleistungen beigelegten oder in deren Nähe abgelegten „Read Me“ Datei enthalten oder unter http://www.adobe.com/de/products/eula/third_party/ einsehbar sind. Nach diesem Vertrag eingeräumte Lizenzen haben keinen Einfluss auf Rechte und Pflichten, die dem Lizenznehmer ggf. gemäß den für Produkte oder Dienstleistungen Dritter geltenden Geschäftsbedingungen erwachsen, vorausgesetzt dass der in diesem Vertrag vorgesehene Gewährleistungsausschluss und die in diesem Vertrag vorgesehene Haftungsbeschränkung auf die gesamte im Rahmen dieses Vertrages bereitgestellte Software Anwendung finden. Die mit der Software bereitgestellte JBoss Application Server Software, MySQL Datenbank-Software und MySQL JDBC Treiber-Software werden „ohne Mängelgewähr“ bereitgestellt. Adobe übernimmt für diese Software keine Gewährleistung und keine Unterstützung. Sie unterliegt im übrigen anderen Geschäftsbedingungen als in diesem Vertrag, die in einem gesonderten Lizenzvertrag oder der in einem Dateiverzeichnis in der Nähe der entsprechenden Produkte befindlichen „Read Me“ Datei enthalten sind.

2.6 Sicherung und Wiederherstellung bei Verlust. Der Lizenznehmer darf für Sicherungs- und Archivierungszwecke eine angemessene Anzahl Kopien der Software anfertigen und installieren und entsprechende Kopien ausschließlich in dem Fall nutzen, dass die Erstkopie versagt oder zerstört wird. Keinesfalls darf der Lizenznehmer entsprechende Kopien zeitgleich mit der Produktionssoftware oder der Entwicklungssoftware nutzen. Der Lizenznehmer ist ferner berechtigt, Kopien der Software in einer Wiederherstellungsumgebung zu installieren, die ausschließlich für die Wiederherstellung bei Verlust zu verwenden sind, nicht jedoch für Produktions-, Entwicklungs-, Bewertungs- oder Testzwecke, ausgenommen um zu überprüfen und sicherzustellen, dass die Software in der Lage ist, im Verlustfall die Hauptfunktion der Erstkopie zu ersetzen.

2.7 Dokumentation. Der Lizenznehmer darf für die Nutzung durch autorisierte Nutzer im Zusammenhang mit dem Einsatz der Software gemäß diesem Vertrag Kopien der Dokumentation anfertigen und verteilen, jedoch höchstens in der nach vernünftigem Ermessen erforderlichen Anzahl. Jede zulässige Kopie der Dokumentation, die der Lizenznehmer anfertigt, muss dieselben Urheberrechts- und Schutzrechtsvermerke tragen, die auch auf oder in der Dokumentation selbst vorhanden sind.

2.8 Auslagerung. Der Lizenznehmer ist berechtigt, die Nutzung der Software an Dritte in Unterlizenz zu vergeben, die als Outsourcing-Anbieter oder im Zuge der Betreuung von Betriebseinrichtungen die Software im Auftrag des Lizenznehmers betreiben, vorausgesetzt (a) der Lizenznehmer teilt Adobe dies im Voraus schriftlich mit, (b) der Lizenznehmer stellt sicher, dass seine Vertragspartner sich auf derselben Grundlage wie für den Lizenznehmer anwendbar zur Beachtung und uneingeschränkten Anwendung der Bestimmungen dieses Vertrages verpflichten, soweit diese sich auf die Nutzung der Software beziehen, (c) die Software nur für die unmittelbaren geschäftlichen Zwecke des Lizenznehmers gemäß den hier genannten Einschränkungen genutzt wird, (d) die Nutzung keine Erhöhung der Anzahl der gemäß diesem Vertrag eingeräumten Lizenzen und keine Erweiterung ihres Geltungsumfangs bedeutet oder beinhaltet, und (e) der Lizenznehmer uneingeschränkt für alle Handlungen und Unterlassungen des Vertragspartners in Zusammenhang mit diesem Vertrag haftbar bleibt.

2.9 Schrifttypensoftware. Beinhaltet die Software auch Schrifttypensoftware, ist der Lizenznehmer berechtigt: (a) die Schrifttypensoftware auf seinen Computern in Verbindung mit seiner vertragsgemäßen Nutzung der Software zu nutzen; (b) die Schrifttypensoftware auf allen mit den Computern des Lizenznehmers verbundenen Ausgabegeräten auszugeben; (c) die Schrifttypensoftware für ihre Nutzung in anderen Umgebungen in andere Formate zu konvertieren und zu installieren, wobei die konvertierte Schrifttypensoftware nicht für andere als die im Abschnitt „Weitergabeverbot“ festgelegten Zwecke vertrieben oder weitergegeben werden darf, und (d) Kopien der Schrifttypensoftware zum Ausdruck und zur Ansicht des Dokuments in elektronische Dokumente des Lizenznehmers zu integrieren, wobei der Lizenznehmer zusätzlich berechtigt ist, Kopien der Schrifttypensoftware zum begrenzten Einsatz des Editierens seiner elektronischen Dokumente zu integrieren, wenn die Schrifttypensoftware, die der Lizenznehmer integriert, auf Adobes Website unter <http://www.adobe.com/de/type/browser/legal/embeddingeula.html> als „lizenziert für editierbares

Integrieren“ gekennzeichnet ist. Unter dieser Lizenz werden keine weiteren Integrationsrechte gewährt oder vorausgesetzt.

2.10 Einschränkungen.

(a) Keine Modifizierung, keine Rückentwicklung. Der Lizenznehmer ist nicht berechtigt, die Software zu modifizieren, zu portieren, anzupassen oder zu übersetzen. Der Lizenznehmer ist nicht berechtigt, die Software zurückzuentwickeln, zu dekompileieren, zu disassemblieren oder auf andere Weise zu versuchen, den Quellcode der Software zu ermitteln. Unbeschadet der vorstehenden Bestimmungen darf die Software insoweit dekompiert werden, wie die gesetzlichen Bestimmungen in der Rechtsordnung des Lizenznehmers dem Lizenznehmer das Recht hierzu geben, um die erforderlichen Informationen zu beschaffen, die zur Herstellung der Interoperabilität mit anderer Software notwendig sind. Dies setzt jedoch voraus, dass der Lizenznehmer zunächst die Informationen bei Adobe nachgefragt hat, wobei Adobe nach eigenem Ermessen entweder dem Lizenznehmer die erbetenen Informationen erteilen oder die Nutzung des Quellcodes unter angemessenen Bedingungen und gegen Zahlung einer angemessenen Gebühr gestatten kann, um zu gewährleisten, dass die Eigentumsrechte von Adobe und ihren Lieferanten an dem Quellcode für die Software gewahrt bleiben.

(b) Keine Entbündelung. Die Software enthält ggf. mehrere Anwendungen, Hilfsprogramme und Komponenten, unterstützt ggf. verschiedene Plattformen und Sprachen und kann dem Lizenznehmer auf unterschiedlichen Datenträgern oder in mehreren Kopien überlassen werden. Ungeachtet dessen wurde die Software als einzelnes Produkt entwickelt und dem Lizenznehmer so überlassen. Sie darf nur als einzelnes Produkt auf Computern und Plattformen wie hier gestattet verwendet werden. Der Lizenznehmer muss nicht alle Komponenten der Software verwenden, darf jedoch die Softwarekomponenten nicht zur Verwendung auf verschiedenen Computern entbündeln, sofern in diesem Vertrag nichts anderes bestimmt ist. Dem Lizenznehmer ist nicht gestattet, die Software zum Vertrieb, zur Weitergabe oder für andere Zwecke zu entbündeln und neu zu verpacken.

(c) Weitergabeverbot. Soweit nicht in diesem Vertrag ausdrücklich vorgesehen, ist der Lizenznehmer nicht berechtigt, (i) die Software oder seine Rechte an der Software an Dritte unterzulizenzieren, abzutreten oder zu übertragen oder (ii) dem Kopieren der Software oder eines Teils der Software auf den Rechner einer anderen Person oder Einrichtung oder dem Zugriff auf die Software oder einen Teil der Software vom Computer einer anderen Person oder Einrichtung aus zuzustimmen.

(d) Nutzungsverbote. Soweit gemäß diesem Vertrag nicht ausdrücklich gestattet, ist es dem Lizenznehmer untersagt, (i) die Software im Namen Dritter zu nutzen (einschließlich der Nutzung der Software zur Erzeugung von PDF-Dateien aus von Dritten überlassenen elektronischen Dokumenten oder Inhalten, sofern der Lizenznehmer die erzeugten PDF-Dateien an den jeweiligen Dritten ebenfalls verteilt oder diesem zur Verfügung stellt, außer soweit solche PDF-Dateien Bestandteil eines breiteren Dienstleistungs- oder Produktangebotes sind und nicht den hauptsächlichen oder einzigen Wert eines entsprechenden Dienstleistungs- oder Produktangebotes darstellen), (ii) andere Rechte an der Software zu vermieten, zu verleasen, zu verleihen oder einzuräumen, einschließlich Rechte im Rahmen einer Mitgliedschaft oder aufgrund eines Abonnements; und (iii) die Software im Rahmen eines Computer-Service-Geschäfts, eines Outsourcing-Betriebs oder Dienstes Dritter, eines Servicebüros oder eines Mehrbenutzersystems zur Nutzung zur Verfügung zu stellen.

(e) Exportbestimmungen. Der Lizenznehmer verpflichtet sich, die Software nicht auf eine Weise zu verwenden bzw. nicht in ein Land zu versenden, weiterzugeben oder auszuführen, in das laut Ausfuhrbestimmungen der Vereinigten Staaten bzw. anderer Ausfuhrgesetze, -beschränkungen oder -regelungen (im Folgenden als „Ausfuhrgesetze“ bezeichnet) eine Ausfuhr untersagt ist. Darüber hinaus erklärt und gewährleistet der Lizenznehmer für den Fall, dass die Software gemäß den Exportvorschriften Exportbeschränkungen unterliegt, dass der Lizenznehmer kein Staatsangehöriger eines unter Embargo stehenden oder anderen Einschränkungen unterworfenen Landes ist und auch seinen Firmensitz nicht dort unterhält (z.B. Iran, Syrien, Sudan, Kuba und Nordkorea) und dass dem Lizenznehmer nicht gemäß den Exportvorschriften aus anderen Gründen untersagt ist, die Software zu erhalten. Alle Rechte zur Installation und Verwendung der Software werden unter der Bedingung gewährt, dass die Rechte erlöschen, sobald der Lizenznehmer die Bestimmungen dieses Vertrages nicht einhält.

2.11 Lieferung. Die Software kann per elektronischem Versand oder auf physischen Datenträgern (z.B. CD oder DVD) geliefert werden.

3. Produktionssoftware und Entwicklungssoftware.

Die folgenden Bestimmungen, einschließlich der Lizenzmessgrößen, regeln die Nutzung der wirksam lizenzierten Produktionssoftware- und Entwicklungssoftwareversionen der Software durch den Lizenznehmer, wie jeweils in einer gesonderten schriftlichen Vereinbarung festgehalten.

3.1 Adobe LiveCycle Business Activity Monitoring. Adobe LiveCycle Business Activity Monitoring Software wird als Produktionssoftware auf Pro-Prozessor-Basis lizenziert. Das Nutzungsrecht des Lizenznehmers für Business Activity Monitoring Software beschränkt sich auf die Nutzung in Verbindung mit bestimmten Arten von Datenquellen, je nachdem, ob der Lizenznehmer eine Lizenz für die Standardversion oder für die erweiterte Version erworben hat. Wurde dem Lizenznehmer eine gültige Lizenz für die Standardversion eingeräumt, darf der Lizenznehmer jede Adobe Softwareanwendung als Datenquelle nutzen. Wurde dem Lizenznehmer eine gültige Lizenz für die erweiterte Version eingeräumt, darf der Lizenznehmer jede Adobe oder von Adobe unterstützte Softwareanwendung als Datenquelle nutzen. Ein Lizenznehmer der Adobe LiveCycle Business Activity Monitoring Software hat die Standardversion der Software lizenziert, sofern er nicht im Rahmen des Bestelldokuments eine gültige Lizenz für die erweiterte Version erworben hat. Unabhängig davon, welche Version der Adobe LiveCycle Business Activity Monitoring Software lizenziert wurde, muss mindestens eine (1) Adobe LiveCycle Softwareanwendung immer eine Datenquelle sein.

3.2 Adobe LiveCycle Connector. Adobe LiveCycle Connector Software wird als Produktionssoftware auf Pro-Prozessor- oder Pro-Nutzer-Basis und/oder als Entwicklungssoftware auf Pro-Server-Basis, wie im Bestelldokument bestimmt, lizenziert für die Nutzung mit Adobe Softwareanwendungen (jeweils eine „verbundene Adobe Anwendung“) sowie mit nicht aus dem Hause Adobe stammenden Inhaltsmanagement-Softwareanwendungen, für die sie ausweislich der Bezeichnung der jeweiligen Version der vom Lizenznehmer lizenzierten Adobe LiveCycle Connector Software bestimmt ist oder wie anderweitig im Bestelldokument festgelegt. Der Lizenznehmer muss mindestens eine (1) gültige Lizenz für die Adobe LiveCycle Connector Software für jeden lizenzierten Prozessor einer auf Pro-Prozessor-Basis lizenzierten verbundenen Adobe Anwendung und/oder für jeden autorisierten Nutzer einer auf Pro-Nutzer-Basis lizenzierten verbundenen Adobe Anwendung haben.

3.3 Adobe LiveCycle Content Services. Adobe LiveCycle Content Services Software ist wie im Bestelldokument festgelegt als Produktionssoftware auf Pro-Prozessor- oder Pro-Nutzer-Basis und/oder als Entwicklungssoftware auf Pro-Server-Basis lizenziert.

3.4 Adobe LiveCycle Digital Signatures. Adobe LiveCycle Digital Signatures Software wird als Produktionssoftware auf Pro-Prozessor-Basis und/oder als Entwicklungssoftware auf Pro-Server-Basis lizenziert, wie im Bestelldokument festgelegt. Die Adobe LiveCycle Digital Signatures Software erlaubt es dem Lizenznehmer, gemäß den folgenden Bestimmungen zertifizierte Dokumente zu verfassen und zu validieren:

(a) Zertifizierte Dokumente und Zertifizierungsdienste. Ein „zertifiziertes Dokument“ ist eine PDF-Datei, die mit Hilfe (a) der Zertifizierungsfunktion der Software, (b) eines Zertifikats und (c) eines „privaten“ Verschlüsselungsschlüssels, der dem „öffentlichen“ Schlüssel im Zertifikat entspricht, mit einer digitalen Signatur versehen wurde. Die Erstellung eines zertifizierten Dokuments erfordert, dass der Lizenznehmer von einem autorisierten Zertifizierungsdiensteanbieter ein Zertifikat erhält. Der „Zertifizierungsdiensteanbieter“ ist ein unabhängiger Drittanbieter, wie unter http://www.adobe.com/security/partners_cds.html aufgelistet. Die Validierung eines zertifizierten Dokuments erfordert den Zertifizierungsdienst des Zertifizierungsdiensteanbieters, der das Zertifikat ausgestellt hat. „Zertifizierungsdienste“ sind Dienste, die von Zertifizierungsdiensteanbietern bereitgestellt werden. Dazu gehören insbesondere (a) Zertifikate, die vom Zertifizierungsdiensteanbieter zur Verwendung der Zertifizierungsfunktion der Software ausgestellt wurden, (b) Dienste im Zusammenhang mit der Ausstellung von Zertifikaten und (c) andere Dienste im Zusammenhang mit Zertifikaten, insbesondere Verifizierungsdienste.

(b) Zertifizierungsdiensteanbieter. Obwohl die Software Funktionen für die Erstellung und Validierung von zertifizierten Dokumenten enthält, werden die zur Verwendung dieser Funktionen notwendigen Zertifizierungsdienste von Adobe nicht zur Verfügung gestellt. Der Erwerb und die Verfügbarkeit des Zertifizierungsdienstes sowie die Verantwortung dafür betreffen allein das Verhältnis zwischen dem Lizenznehmer und dem Zertifizierungsdiensteanbieter. Bevor der Lizenznehmer auf ein zertifiziertes Dokument, eine darin angebrachte digitale Signatur und/oder damit im Zusammenhang stehende Zertifizierungsdienste vertraut, muss der Lizenznehmer zuerst die maßgebliche Ausstellererklärung sowie diesen Vertrag durchlesen und ihnen zustimmen. Die „Ausstellererklärung“ bezeichnet die Geschäftsbedingungen, zu denen der Zertifizierungsdiensteanbieter die

Zertifizierungsdienste anbietet (siehe Links unter http://www.adobe.com/security/partners_cds.html), insbesondere z.B. Bezugsverträge, Vereinbarungen mit vertrauenden Parteien, Zertifizierungsrichtlinien und Geschäftsgepflogenheiten, sowie Ziffer 3.4(b) dieses Vertrages. Indem der Lizenznehmer ein zertifiziertes Dokument unter Verwendung eines Zertifizierungsdienstes validiert, gibt er seine Zustimmung dazu, dass (a) das zum digitalen Signieren eines zertifizierten Dokuments verwendete Zertifikat zum Zeitpunkt der Überprüfung widerrufen sein kann, wodurch die digitale Signatur auf dem zertifizierten Dokument gültig zu sein scheint, obwohl dies tatsächlich jedoch nicht der Fall ist, (b) die Sicherheit und Integrität eines zertifizierten Dokuments aufgrund einer Handlung oder Unterlassung des Unterzeichners des zertifizierten Dokuments, des entsprechenden Zertifizierungsdiensteanbieters oder eines Dritten gefährdet sein kann und dass (c) der Lizenznehmer die entsprechende Ausstellereklärung gelesen und verstanden hat und daran gebunden ist.

(c) Gewährleistungsausschluss und Haftungsbeschränkung. Zertifizierungsdiensteanbieter bieten ihre Dienste ausschließlich in Übereinstimmung mit der betreffenden Ausstellereklärung an. SOFERN IN DER AUSSTELLERERKLÄRUNG NICHTS ANDERES VORGEGEHEN IST, ERFOLGT DER ZUGRIFF DES LIZENZNEHMERS AUF DIE ZERTIFIZIERUNGSDIENSTE AUF EIGENE GEFAHR DES LIZENZNEHMERS. ALLE (AUSDRÜCKLICHEN ODER STILLSCHWEIGENDEN) GEWÄHRLEISTUNGEN WERDEN AUSGESCHLOSSEN. SIEHE ZIFFERN 8 UND 9 FÜR GEWÄHRLEISTUNGS AUSSCHLÜSSE UND HAFTUNGSBESCHRÄNKUNGEN, DIE AUF ZERTIFIZIERUNGSDIENSTE ANWENDUNG FINDEN.

(d) Freistellung. Der Lizenznehmer stimmt zu, Adobe und den betreffenden Zertifizierungsdiensteanbieter (außer im Rahmen der in der Ausstellereklärung ausdrücklich festgelegten Bedingungen) von allen Haftungs-, Verlust-, Gewährleistungs- oder Schadensersatzansprüchen und -klagen (einschließlich aller damit verbundenen angemessenen Auslagen und Kosten sowie Rechtsanwaltskosten in angemessener Höhe), die aus oder in Zusammenhang mit der Verwendung oder dem Vertrauen auf einen Zertifizierungsdienst entstehen, freizustellen, insbesondere durch (i) Vertrauen in ein abgelaufenes oder widerrufenes Zertifikat; (ii) die inkorrekte Verifizierung eines Zertifikats; (iii) die Verwendung eines Zertifikats, die nicht im Rahmen der entsprechenden Ausstellereklärung, dieses Vertrages oder des geltenden Rechts zugelassen ist; (iv) das Unvermögen, die Umstände, unter denen auf einen Zertifizierungsdienst vertraut wurde, angemessen einzuschätzen; oder (v) die Nichterfüllung von Verpflichtungen, die gemäß der entsprechenden Ausstellereklärung vorgesehen sind.

(e) Drittbegünstigte. Der Lizenznehmer stimmt zu, dass der von ihm in Anspruch genommene Zertifizierungsdiensteanbieter ein Drittbegünstigter im Sinne dieser Ziffer dieses Vertrags ist und dass dieser Zertifizierungsdiensteanbieter berechtigt ist, diese Bestimmungen in seinem eigenen Namen in gleicher Weise wie Adobe durchzusetzen.

3.5 Adobe LiveCycle Forms. Adobe LiveCycle Forms Software wird als Produktionssoftware auf Pro-Prozessor- oder Pro-Nutzer-Basis und/oder als Entwicklungssoftware auf Pro-Server-Basis lizenziert, wie im Bestelldokument festgelegt. Sofern der Lizenznehmer keine gültige separate Lizenz für die Adobe LiveCycle Data Services Software erworben hat, die den Lizenznehmer zur Verwendung sämtlicher Funktionen dieser Softwarekomponenten berechtigt, umfasst die gültige Lizenz des Lizenznehmers für Adobe LiveCycle Forms Software als Produktionssoftware oder Entwicklungssoftware das Recht, die Adobe LiveCycle Data Services Software entsprechend der für die Adobe LiveCycle Forms Software geltenden Lizenzmessgröße, Lizenzanzahl und sonstigen Bestimmungen für die Adobe LiveCycle Forms Software und nur in dem zur Nutzung der Adobe LiveCycle Forms Software erforderlichen Ausmaß zu installieren und zu nutzen.

3.6 Adobe LiveCycle Mosaic. Adobe LiveCycle Mosaic Software ist als Produktionssoftware auf Pro-Nutzer-Basis lizenziert und unterliegt den folgenden zusätzlichen Bedingungen:

(a) Adobe LiveCycle Mosaic erfordert die Bezahlung einer einmaligen Lizenzgebühr in Verbindung mit einer Mindestanzahl von Pro-Nutzer-Lizenzen, wie im Bestelldokument festgelegt.

3.7 Adobe LiveCycle Output. Adobe LiveCycle Output Software wird als Produktionssoftware auf Pro-Prozessor-Basis und/oder als Entwicklungssoftware auf Pro-Server-Basis lizenziert, wie im Bestelldokument festgelegt. Wenn der Lizenznehmer die Adobe LiveCycle Output-Software mit dem Upgrade auf die Adobe LiveCycle Forms Software von einer vorher lizenzierten Version der Forms Software (z.B. Adobe Forms Server 7.x) erwirbt, gewährt Adobe dem Lizenznehmer das nicht ausschließliche Recht, autorisierten Nutzern die Installation und Verwendung der LiveCycle Output Software entsprechend denselben Lizenzmessgrößen zu erlauben, die für das entsprechende LiveCycle Forms Softwareupgrade gelten, um nicht interaktive PDF-Dokumente (z.B. nicht interaktive

Formularfelder im PDF-Dokument) ausschließlich zur Verarbeitung mit dem LiveCycle Forms Softwareupgrade zu erstellen. Der Klarheit halber wird darauf hingewiesen, dass die LiveCycle Output Software, die mit einem Upgrade auf die LiveCycle Forms Software erworben wird, ausschließlich (i) auf demselben Server bereitgestellt werden darf, auf dem die LiveCycle Forms Software installiert ist, und (ii) für dieselben Zwecke als Entwicklungs- oder Produktionssoftware (und auf einer Pro-Prozessor- bzw. Pro-Server-Basis) wie das entsprechende LiveCycle Forms Softwareupgrade verwendet werden darf. Die vorangehende Lizenz für die LiveCycle Output Software schließt andere in der LiveCycle Output Software enthaltene Komponenten ausdrücklich aus, und der Lizenznehmer ist nicht berechtigt, andere zugehörige oder mit der LiveCycle Output Software installierte Softwareanwendungen oder Komponenten zu verwenden, sofern der Lizenznehmer keine entsprechende separate Lizenz erwirbt.

3.8 Adobe LiveCycle PDF Generator. Adobe LiveCycle PDF Generator Software wird als Produktionssoftware auf Pro-Prozessor- oder Pro-Nutzer-Basis und/oder als Entwicklungssoftware auf Pro-Server-Basis lizenziert, wie im Bestelldokument festgelegt, und unterliegt zusätzlich den folgenden Bestimmungen:

(a) Nutzung der Adobe Acrobat Professional Software. Der Adobe LiveCycle PDF Generator Software liegt eine Kopie der Adobe Acrobat Professional Software bei, die vorbehaltlich der nachfolgenden Einschränkungen genutzt werden darf: (i) der Lizenznehmer darf pro Server, auf dem die Adobe LiveCycle PDF Generator Software installiert ist, eine (1) Kopie der Adobe Acrobat Professional Software installieren; (ii) der Lizenznehmer darf die Adobe Acrobat Professional Software ausschließlich mittelbar im Rahmen der Nutzung der Software nutzen und nur soweit die Adobe LiveCycle PDF Generator Software gemäß der Dokumentation für den programmgestützten Zugriff auf die Adobe Acrobat Professional Software vorgesehen ist; und (iii) der Lizenznehmer darf die Adobe Acrobat Professional Software nicht unmittelbar nutzen oder anderweitig die Funktionen und Funktionalität der Adobe Acrobat Professional Software nutzen, die nicht bei Nutzung der Adobe LiveCycle PDF Generator Software verfügbar sind oder von ihr unterstützt werden, es sei denn der Lizenznehmer erwirbt eine entsprechende separate Lizenz.

(b) Nutzung unterstützter Adobe Softwareprodukte. Die Adobe LiveCycle PDF Generator Software ist dazu konzipiert, gemäß der Dokumentation im Zusammenhang mit bestimmten anderen Adobe Softwareanwendungen betrieben zu werden (jeweils ein „unterstütztes Adobe Softwareprodukt“). Soweit der Lizenznehmer eine gesonderte Lizenz für ein unterstütztes Adobe Softwareprodukt erworben hat, darf der Lizenznehmer das entsprechende unterstützte Adobe Softwareprodukt mit der Adobe LiveCycle PDF Generator Software lediglich dazu verwenden, Dateien aus ihren ursprünglichen Dateiformaten der jeweils unterstützten Adobe Softwareprodukte (z.B. Dateien im .psd-Format) zu konvertieren. Diese Nutzung steht unter dem Vorbehalt der folgenden Beschränkungen: (i) der Lizenznehmer darf pro Server, auf dem die Adobe LiveCycle PDF Generator Software installiert ist, eine (1) Kopie des jeweiligen lizenzierten unterstützten Adobe Softwareprodukts installieren; und (ii) der Lizenznehmer darf die unterstützten Adobe Softwareprodukte ausschließlich mittelbar im Rahmen der Nutzung der Adobe LiveCycle PDF Generator Software nutzen, und nur soweit die Adobe LiveCycle PDF Generator Software gemäß der Dokumentation für den programmgestützten Zugriff auf die unterstützten Adobe Softwareprodukte vorgesehen ist.

(c) Einleitung eines Prozesses. Das Recht des Lizenznehmers zur Verwendung der Produktionssoftware zum Erstellen oder Zusammenstellen von Inhalt im PDF-Format („Prozess“) ist wie folgt entsprechend der jeweils geltenden Lizenzmessgröße beschränkt: (i) Wenn die Software auf einer Pro-Prozessor-Basis lizenziert ist, darf die Software nur zur Verarbeitung von PDF-Dateien als Ergebnis eines vordefinierten automatischen Arbeitsablaufs verwendet werden, und nicht für andere Zwecke einschließlich, aber nicht beschränkt auf Ad-hoc-Übermittlung oder -Empfang von Dateien durch autorisierte Nutzer, und (ii) wenn die Software auf einer Pro-Nutzer-Basis lizenziert ist, muss der PDF-Inhalt als Ergebnis eines anderen Prozesses als des oben genannten Prozesses auf Pro-Prozessor-Basis erstellt werden.

3.9 Adobe LiveCycle Process Management. Adobe LiveCycle Process Management Software wird als Produktionssoftware auf Pro-Prozessor- oder Pro-Nutzer-Basis und/oder als Entwicklungssoftware auf Pro-Server-Basis lizenziert, wie im Bestelldokument festgelegt, und unterliegt zusätzlich den folgenden Bestimmungen:

(a) Adobe LiveCycle Business Activity Monitoring. Das Recht des Lizenznehmers, die Adobe LiveCycle Process Management Software als Produktionssoftware zu nutzen, umfasst das Recht, die Standardversion der Adobe LiveCycle Business Activity Monitoring Software (wie in Ziffer 3.2 beschrieben) als Produktionssoftware auf einer bestimmten Anzahl von Prozessoren zu installieren und zu nutzen, die der Anzahl wirksam lizenzierter Prozessoren entspricht, auf denen der Lizenznehmer die Produktionssoftware der Adobe LiveCycle Process Management Software installiert und nutzt.

(b) Adobe LiveCycle Workspace und Adobe LiveCycle Workspace Mobile. Das Recht des Lizenznehmers, die Adobe LiveCycle Process Management Software zu nutzen, umfasst das Recht, die Adobe LiveCycle Workspace Software und Adobe LiveCycle Workspace Mobile Software als Produktionssoftware zu installieren und zu nutzen, und zwar ausschließlich als Schnittstelle zu der Adobe LiveCycle Process Management Software und den Grundkomponenten und im Einklang mit den Bestimmungen dieses Vertrages, sowie das Recht zur Nutzung der mit LiveCycle SDK Komponenten erhältlichen Quellcode-Version der Adobe LiveCycle Workspace Software (einschließlich Bibliotheken und anderer Materialien) (zusammenfassend „Workspace-Code“). Dieses Recht unterliegt folgenden Einschränkungen: (i) der Lizenznehmer darf Workspace-Code modifizieren und reproduzieren, jedoch nur zum Zweck der internen Entwicklung von Benutzerschnittstellen, die für den Betrieb mit der Adobe LiveCycle Process Management Software und Grundkomponenten vorgesehen sind; (ii) der Lizenznehmer darf die Benutzerschnittstellen und anderen mit dem Workspace-Code entwickelten Bearbeitungen zu den gleichen Bedingungen nutzen wie die Adobe LiveCycle Workspace Software; und (iii) dem Lizenznehmer ist es untersagt, die innerhalb des Workspace-Code erscheinenden Urheberrechtshinweise, Marken, Logos oder damit verbundenen oder Schutzrechtsvermerke von Adobe (und ggf. ihren Lizenzgebern) zu entfernen oder anderweitig abzuändern. Unbeschadet anderslautender Bestimmungen in dieser Ziffer 3.8 ist es dem Lizenznehmer untersagt, die von der Adobe LiveCycle Workspace Software verwendete und/oder bei der Erstinstallation der Software im Workspace-Code enthaltene Data Services-Funktionalität (einschließlich Data Services-Destinationen) zu ändern oder die Adobe LiveCycle Workspace Software oder den Workspace-Code anderweitig mit einer anderen Data Services-Funktionalität zu nutzen. Soweit durch die Nutzung oder Verteilung von modifiziertem oder unmodifiziertem Workspace-Code ein Bedarf an Updates entsteht oder sich Fehler und sonstige Haftungsfälle ergeben, trägt der Lizenznehmer die alleinige Verantwortung.

3.10 Adobe LiveCycle Reader Extensions. Adobe LiveCycle Reader Extensions Software wird als Produktionssoftware auf Pro-Dokument- bzw. Pro-Empfänger-Basis lizenziert, wie im Bestelldokument festgelegt. Adobe LiveCycle Reader Extensions umfasst die Funktionen, die früher in Adobe LiveCycle Barcoded Forms enthalten waren.

3.11 Adobe LiveCycle Rights Management. Adobe LiveCycle Rights Management Software wird als Produktionssoftware auf Pro-Dokument- bzw. Pro-Empfänger-Basis lizenziert, wie im Bestelldokument festgelegt. Dem Lizenznehmer ist es nicht gestattet, elektronische Hinweise oder Dialogfenster im Zusammenhang mit Datenschutz oder Verfolgung, die in der zum Ansehen von elektronischen Dateien, die mit der Adobe LiveCycle Rights Management Software verarbeitet wurden, genutzten Software erscheinen, zu deaktivieren oder zu beeinträchtigen, es sei denn, dies ist nach diesem Vertrag oder der Dokumentation ausdrücklich zulässig.

4. Testsoftware.

Diese Ziffer 4 gilt für jene LiveCycle Komponenten, für die der Lizenznehmer keine gültige Entwicklungs- oder Produktionslizenz erworben hat, wie im Bestelldokument festgelegt ist.

4.1 Lizenz. Der Lizenznehmer darf (a) die Testsoftware auf Computern innerhalb des internen Netzwerks des Lizenznehmers installieren und (b) die Nutzung der Testsoftware (sowie elektronischer Dokumente, Inhalte und anderer Materialien, die mit der Testsoftware erzeugt oder verarbeitet werden) innerhalb des internen Netzwerks des Lizenznehmers nur autorisierten Nutzern gestatten, die die Testsoftware nicht zur Erwirtschaftung von Umsätzen, für gewerbliche Tätigkeiten oder für andere produktive Geschäftszwecke nutzen, sondern ausschließlich als Entscheidungshilfe im Hinblick auf den Erwerb einer Lizenz der Testsoftware. Dem Lizenznehmer ist es nicht gestattet, die Testsoftware (einschließlich der damit erzielten Arbeitsergebnisse) unmittelbar oder mittelbar mit Produktionssoftware oder Entwicklungssoftware (oder den mit einer solchen Software erzielten Arbeitsergebnissen) zu nutzen.

4.2 Einschränkungen. Das Recht des Lizenznehmers, gemäß dieser Ziffer 4 Testsoftware zu installieren und zu nutzen, erlischt unverzüglich bei Erwerb einer Lizenz für eine Vollversion dieser Software durch den Lizenznehmer. Adobe behält sich vor, die Lizenz des Lizenznehmers für die Nutzung der Testsoftware jederzeit und nach eigenem Ermessen zu kündigen. Adobe behält sich das Recht vor, von seinen Rechten gemäß Ziffer 13 dieses Vertrags Gebrauch zu machen, um die Einhaltung von Ziffer 4 zu gewährleisten. Der Lizenznehmer verpflichtet sich, die ihm überlassene Testsoftware bei Kündigung dieses Vertrages, gleich aus welchem Grund, zurückzugeben oder zu vernichten. Soweit Bestimmungen in dieser Ziffer 4 mit anderen Bestimmungen dieses Vertrages unvereinbar sind, hat Ziffer 4 hinsichtlich der Testsoftware Vorrang vor den entsprechenden anderen Bestimmungen, jedoch nur

soweit dies zur Lösung der Unvereinbarkeit erforderlich ist. DER LIZENZNEHMER ERKLÄRT, DASS IHM BEKANNT IST, DASS DIE TESTSOFTWARE GGF. (i) EINEN EINGESCHRÄNKTEN FUNKTIONSUMFANG AUFWEIST, (ii) NUR FÜR EINEN BESTIMMTEN ZEITRAUM FUNKTIONIERT ODER (iii) ANDEREN EINSCHRÄNKUNGEN UNTERLIEGT, DIE IN EINER VOLLVERSION DER SOFTWARE NICHT VORHANDEN SIND. UNBESCHADET ANDERSLAUTENDER BESTIMMUNGEN DIESES VERTRAGES WIRD DIE TESTSOFTWARE DEM LIZENZNEHMER VON ADOBE „OHNE MÄNGELGEWÄHR“ ÜBERLASSEN, UND ADOBE ÜBERNIMMT KEINERLEI GEWÄHRLEISTUNG ODER HAFTUNG GEGENÜBER DEM LIZENZNEHMER.

5. Gewerbliche Schutzrechte.

Die Software und alle Kopien, die der Lizenznehmer gemäß der von Adobe eingeräumten Lizenz herstellen darf, stehen als geistiges Eigentum im Eigentum von Adobe Systems Incorporated und ihren Lieferanten. Struktur, Organisation und Code der Software stellen wertvolle Betriebsgeheimnisse und vertrauliche Informationen von Adobe Systems Incorporated und ihren Lieferanten dar. Die Software ist urheberrechtlich unter anderem nach US-Urheberrechtsgesetz sowie den Bestimmungen internationaler Abkommen und anwendbarer Gesetze in dem Land, in dem sie verwendet wird, geschützt. Soweit nicht in diesem Vertrag ausdrücklich etwas anders vereinbart ist, werden dem Lizenznehmer durch diesen Vertrag keine gewerblichen Schutzrechte an der Software eingeräumt. Alle nicht ausdrücklich gewährten Rechte bleiben Adobe vorbehalten.

6. Geheimhaltung.

Der Lizenznehmer verpflichtet sich, die Flex SDK Komponenten und LiveCycle SDK Komponenten („vertrauliche Informationen“) mit dem selben Maß an Sorgfalt vor der unbefugten Weitergabe an Personen, die keine autorisierten Nutzer sind, zu schützen, mit dem er auch seine eigenen vertraulichen Informationen behandelt, mindestens jedoch unter Anwendung eines angemessenen Sorgfaltsmaßstabs. Die Verpflichtungen des Lizenznehmers nach dieser Ziffer 6 entfallen, sobald der Lizenznehmer nachweisen kann, dass die Flex SDK Komponenten und LiveCycle SDK Komponenten zum Zeitpunkt ihrer Übermittlung an den Lizenznehmer durch Adobe oder im Anschluss daran ohne Verschulden des Lizenznehmers bekannt waren bzw. werden. Unter der Voraussetzung, dass der Lizenznehmer Adobe schriftlich vorab davon in Kenntnis setzt, darf der Lizenznehmer die vertraulichen Informationen auch in Erfüllung einer rechtsgültigen gerichtlichen oder anderen behördlichen Anordnung weitergeben, sofern dies anderweitig gesetzlich vorgeschrieben oder als Nachweis der Rechte der Parteien nach diesem Vertrag erforderlich ist.

7. Updates.

Handelt es sich bei der Software um ein Upgrade oder Update einer früheren Version der Software, muss der Lizenznehmer im Besitz einer gültigen Lizenz für diese frühere Version sein, um das Upgrade oder Update nutzen zu dürfen. Alle Upgrades und Updates werden dem Lizenznehmer vorbehaltlich der Bestimmungen dieses Vertrages in Form eines Lizenztausches überlassen. Der Lizenznehmer bestätigt, dass er durch Nutzung eines Upgrades oder Updates freiwillig sein Recht aufgibt, eine frühere Version der Software zu nutzen. In Ausnahmefällen darf der Lizenznehmer auf seinen Computern installierte frühere Versionen der Software für einen angemessenen Zeitraum (längstens jedoch für (90) Tage), nachdem der Lizenznehmer das Upgrade oder Update erhalten hat, weiterverwenden, um dem Lizenznehmer die Umstellung auf das Upgrade oder Update zu erleichtern, vorausgesetzt das Recht des Lizenznehmers auf solche Parallelinstallationen führt nicht zur Erhöhung der Anzahl der Kopien, der lizenzierten Mengen oder einer Erweiterung des Nutzungsumfangs, die dem Lizenznehmer gemäß diesem Vertrag gewährt werden.

8. GEWÄHRLEISTUNG.

8.1 Gewährleistung. Sofern in Ziffer 14 nichts anderes bestimmt ist, gewährleistet Adobe dem Lizenznehmer, dass die Leistung der Software für die Dauer von neunzig (90) Tagen nach Versand der Software im Wesentlichen der Dokumentation entspricht, sofern sie auf dem empfohlenen Betriebssystem, der entsprechenden Plattform und Hardware-Konfiguration betrieben wird. Geringfügige Leistungsabweichungen von der Beschreibung in der

Dokumentation begründen keinen Gewährleistungsanspruch. DIESE BESCHRÄNKTE GEWÄHRLEISTUNG GILT NICHT FÜR TESTSOFTWARE (WIE IN ZIFFER 4 BESCHRIEBEN), WORKSPACE-CODE (WIE IN ZIFFER 3.8 BESCHRIEBEN), ZERTIFIZIERUNGSDIENSTE (WIE IN ZIFFER 3.4 BESCHRIEBEN), FLEX SDK KOMPONENTEN, LIVECYCLE SDK KOMPONENTEN, KORREKTURSOFTWARE, SCHRIFTTYPENSOFTWARE, DIE IN ANDERE FORMATE KONVERTIERT WURDE, ODER FÜR VOM LIZENZNEHMER ABGEÄNDERTE SOFTWARE, SOWEIT DIESE ÄNDERUNG EINEN FEHLER VERURSACHT HAT. Alle Gewährleistungsansprüche müssen innerhalb dieser Frist von neunzig (90) Tagen geltend gemacht werden. Entspricht die Leistung der Software nicht im Wesentlichen den vorstehenden Gewährleistungen, beschränken sich die Gesamthaftung von Adobe und ihren Konzernunternehmen und die ausschließlichen Ansprüche des Lizenznehmers nach Wahl von Adobe auf den Ersatz der Software oder die Erstattung der an Adobe für die Software gezahlten Lizenzgebühr, wobei in diesem Fall die Lizenz für die jeweilige Software mit der Erstattung erlischt. DIE IN DIESER ZIFFER BESCHRIEBENE BESCHRÄNKTE GEWÄHRLEISTUNG GEWÄHRT DEM LIZENZNEHMER SPEZIELLE RECHTE. DEM LIZENZNEHMER STEHEN MÖGLICHERWEISE WEITERE RECHTE ZU, DIE JE NACH RECHTSORDNUNG VARIIEREN.

8.2 GEWÄHRLEISTUNGSAUSSCHLUSS. DIE VORSTEHENDE BESCHRÄNKTE GEWÄHRLEISTUNG IST DIE EINZIGE GEWÄHRLEISTUNG, DIE ADOBE UND IHRE KONZERNUNTERNEHMEN ÜBERNEHMEN UND STELLT DEN EINZIGEN GEWÄHRLEISTUNGSANSPRUCH AN ADOBE, ADOBES KONZERNUNTERNEHMEN ODER IHRE LIEFERANTEN BEI EINER GEWÄHRLEISTUNGSVERLETZUNG DAR. ADOBE UND IHRE KONZERNUNTERNEHMEN UND LIEFERANTEN STELLEN DIE SOFTWARE „OHNE MÄNGELGEWÄHR“ UND MIT ALLEN MÄNGELN ZUR VERFÜGUNG UND SCHLIESSEN AUSDRÜCKLICH SÄMTLICHE ANDEREN GEWÄHRLEISTUNGEN, ZUSAGEN, BESTIMMUNGEN ODER 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 ODER EIGNUNG FÜR BESTIMMTE ZWECKE. AUSGENOMMEN HIERVON IST VORSTEHENDE BESCHRÄNKTE GEWÄHRLEISTUNG SOWIE JEGLICHE GEWÄHRLEISTUNG, ZUSAGE, BEDINGUNG ODER BESTIMMUNG, DIE AUFGRUND VON IN DER RECHTSORDNUNG DES LIZENZNEHMERS AUF IHN ANWENDBAREN GESETZEN NICHT AUSGESCHLOSSEN ODER EINGESCHRÄNKT WERDEN KANN ODER DARF. DIESER GEWÄHRLEISTUNGSAUSSCHLUSS IST IN BESTIMMTEN RECHTSORDNUNGEN MÖGLICHERWEISE UNWIRKSAM. Die Bestimmungen der Ziffer 8.2 und Ziffer 9 gelten auch nach Ablauf dieses Vertrags, unabhängig davon, aus welchem Grund der Vertrag endet. Dies bedeutet aber nicht, dass die Software nach Ablauf dieses Vertrags noch weiter verwendet werden dürfte bzw. die Nutzungsrechte die Beendigung des Vertrags überdauern würden.

9. HAFTUNGSBESCHRÄNKUNG.

MIT AUSNAHME DER OBEN ABSCHLIESSEND BESCHRIEBENEN RECHTSBEHELFE UND VORBEHALTLICH EINER ABWEICHENDEN REGELUNG IN ZIFFER 14 ÜBERNEHMEN ADOBE ODER IHRE KONZERNUNTERNEHMEN ODER LIEFERANTEN KEINE HAFTUNG FÜR VERLUSTE, SCHÄDEN, ANSPRÜCHE ODER KOSTEN JEGLICHER ART, EINSCHLIESSLICH FOLGESCHÄDEN, MITTELBARE ODER ZUFÄLLIGE SCHÄDEN, ENTGANGENE GEWINNE ODER ENTGANGENE ERSPARNISSE, SCHÄDEN, DIE VON EINER BETRIEBSUNTERBRECHUNG HERRÜHREN, 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 VORSTEHENDEN EINSCHRÄNKUNGEN UND AUSSCHLÜSSE GELTEN SOWEIT NACH ANWENDBAREM RECHT IN DER RECHTSORDNUNG DES LIZENZNEHMERS ZULÄSSIG. DIE GESAMTE HAFTUNG VON ADOBE UND IHREN KONZERNUNTERNEHMEN UND LIEFERANTEN IM RAHMEN DIESES VERTRAGES IST 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 VERTRAGES. DIESE HAFTUNGSBESCHRÄNKUNG IST IN BESTIMMTEN STAATEN MÖGLICHERWEISE UNWIRKSAM. Adobes Haftung gegenüber dem Lizenznehmer im Fall von Tod oder

Körperverletzung aufgrund von Fahrlässigkeit von Adobe oder Betrug bleibt unbenommen. Adobe handelt im Namen ihrer Konzernunternehmen und Lieferanten zu dem Zweck, Verpflichtungen, Gewährleistungen und Haftungsansprüche abzuwehren, auszuschließen und einzuschränken, jedoch nicht in anderer Hinsicht und für andere Zwecke. Weitere Angaben sind ggf. in den länderspezifischen Informationen am Ende dieses Vertrages zu finden oder bei der Kundendienstabteilung von Adobe erhältlich.

10. Anwendbares Recht.

Dieser Vertrag, jeder einzelne hiernach abgeschlossene Geschäftsvorgang und alle Fragen aufgrund von oder in Zusammenhang mit diesem Vertrag (einschließlich in Bezug auf dessen Gültigkeit und Auslegung) werden gemäß dem materiellen Recht geschlossen, umgesetzt und ausgelegt, das gilt in: (a) dem US-amerikanischen Bundesstaat Kalifornien, wenn die Softwarelizenz von einem Lizenznehmer in den Vereinigten Staaten, Kanada oder Mexiko erworben wird, (b) Japan, wenn die Softwarelizenz von einem Lizenznehmer in Japan, China, Korea oder anderen südostasiatischen Staaten erworben wird, in dem alle Amtssprachen entweder in Bilderschrift (z.B. Hanzi, Kanji oder Hanja) und/oder einer anderen Schrift, die auf einer Bilderschrift aufbaut oder eine dieser ähnliche Struktur aufweist wie z.B. Hangul oder Kana, geschrieben werden, oder (c) England, wenn die Softwarelizenz von einem Lizenznehmer in einer anderen als den oben genannten Rechtsordnungen erworben wird. 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). Dieser Vertrag unterliegt nicht den Kollisionsnormen irgendeiner Rechtsordnung oder dem Übereinkommen der Vereinten Nationen über Verträge über den internationalen Warenkauf, deren Anwendung hiermit ausdrücklich ausgeschlossen wird.

11. Allgemeine Bestimmungen.

Für den Fall, dass eine Bestimmung dieses Vertrages für nichtig und undurchführbar erachtet wird, ist die Gültigkeit der übrigen Bestimmungen dieses Vertrages hiervon nicht betroffen, der ansonsten gemäß seinen Bestimmungen gültig und durchführbar bleibt. Lizenzen für Updates und Upgrades können dem Lizenznehmer von Adobe zu erweiterten oder anderen Bedingungen gewährt werden. Für die Auslegung dieses Vertrages ist die englische Vertragsversion maßgeblich. Dieser Vertrag enthält die Gesamtheit aller Vereinbarungen zwischen Adobe und dem Lizenznehmer hinsichtlich der Software und ersetzt alle früheren Erklärungen, Diskussionen, Verpflichtungen, Mitteilungen oder Werbemaßnahmen in Bezug auf die Software.

12. Hinweis für US-Behörden als Endnutzer.

12.1 Handelswaren. Die Software und die Dokumentation sind Handelswaren im Sinne von 48 C.F.R. Abschnitt 2.101, bestehend aus kommerzieller Computersoftware und Dokumentation für kommerzielle Computersoftware im Sinne von 48 C.F.R. Abschnitt 12.212 bzw. 48 C.F.R. Abschnitt 227.7202. Gemäß 48 C.F.R. Abschnitt 12.212 bzw. 48 C.F.R. Abschnitt 227.7202-1 bis 227.7202-4 wird die Lizenz für die kommerzielle Computersoftware und die Dokumentation für kommerzielle Computersoftware an US-Behörden als Endverbraucher (a) nur als Handelsware und (b) nur mit denjenigen Rechten gewährt, die auch für alle anderen Endverbraucher gemäß den Bestimmungen dieses Vertrages gelten. Unveröffentlichte Rechte bleiben nach den Urheberrechtsgesetzen der Vereinigten Staaten vorbehalten. Adobe Systems Incorporated, 345 Park Avenue, San Jose, California 95110-2704, USA.

12.2 Lizenzen für die Adobe-Technologie an US-Behörden. Der Lizenznehmer erklärt, dass die Lizenz für die Adobe Software, soweit diese zum Erwerb durch eine US-Behörde oder in deren Auftrag vergeben wird, gemäß den Bestimmungen von 48 C.F.R. Abschnitt 12.212 (für zivile Behörden) und 48 C.F.R. Abschnitt 227-7202-1 und 227-7202-4 (für das Verteidigungsministerium) eingeräumt wird. Im Hinblick auf US-Behörden als Endnutzer verpflichtet sich Adobe, alle Gleichstellungsgesetze einschließlich ggf. der Bestimmungen von Rechtsverordnung 11246 in der jeweils geltenden Fassung, Abschnitt 402 des Gesetzes zur Wiedereingliederungshilfe für Vietnam-Veteranen von 1974 in der jeweils geltenden Fassung (38 USC 4212) sowie Abschnitt 503 des Rehabilitationsgesetz aus dem Jahre 1973 in der jeweils geltenden Fassung sowie die Bestimmungen von 41 CFR Teil 60-1 bis 60-60, 60-250 und 60-741 zu beachten. Die Gesetze und Vorschriften über aktive Förderungsmaßnahmen zugunsten von Minderheiten im vorgenannten Satz werden durch Bezugnahme in diesen Vertrag aufgenommen.

13. Beachtung von Lizenzen.

Adobe kann auf eigene Kosten höchstens alle zwölf (12) Monate einen unabhängigen Dritten oder Adobes internen Prüfer beauftragen, die Anzahl Kopien und Installationen sowie die Nutzung der jeweils beim Lizenznehmer vorhandenen Software zu überprüfen. Derartige Überprüfungen sind mit einer Frist von mindestens sieben (7) Werktagen anzukündigen, werden während der normalen Geschäftszeiten in den Räumlichkeiten des Lizenznehmers durchgeführt und dürfen den Geschäftsbetrieb des Lizenznehmers nicht unnötig stören. Auf Verlangen des Lizenznehmers schließen Adobe (bzw. ihre externen Prüfer) vor Beginn der Prüfung eine wirtschaftlich angemessene Geheimhaltungsvereinbarung mit dem Lizenznehmer. Ergibt die Überprüfung, dass der Lizenznehmer eine größere Anzahl Kopien der Software verwendet als rechtmäßig in Lizenz vergeben wurden und somit die jeweils maßgeblichen Lizenzmessgrößen überschreitet oder die Software in einer Weise verteilt oder nutzt, die nach diesem Vertrag nicht gestattet ist und für die eine zusätzliche Lizenzgebühr fällig wäre, zahlt der Lizenznehmer die entsprechende Gebühr für die zusätzlichen Nutzungsrechte oder Kopien innerhalb von dreißig (30) Tagen nach Rechnungsstellung, wobei die zu wenig gezahlten Lizenzgebühren gemäß den dann geltenden länderspezifischen Lizenzgebührenlisten von Adobe berechnet werden. Liegt der Fehlbetrag der Lizenzgebühr um mehr als fünf Prozent (5 %) über dem Wert der vertragsgemäß gezahlten Gebühren, zahlt der Lizenznehmer neben den zu wenig gezahlten Lizenzgebühren die Adobe bei der Durchführung der Prüfung entstehenden angemessenen Kosten. Diese Ziffer gilt über die Beendigung dieses Vertrages durch Zeitablauf oder Kündigung hinaus für einen Zeitraum von zwei (2) Jahren.

14. Besondere Bestimmungen und Ausnahmen.

Diese Ziffer enthält besondere Bestimmungen in Bezug auf bestimmte Komponenten der Software sowie einige Ausnahmen zu den obigen Vertragsbestimmungen. Soweit Regelungen in dieser Ziffer in Widerspruch mit anderen Bestimmungen dieses Vertrages stehen, treten die Regelungen dieser Ziffer an die Stelle der entsprechenden anderen Bestimmung.

14.1 Einschränkung der Gewährleistung für Nutzer mit Wohnsitz in Deutschland oder Österreich. Wenn der Lizenznehmer die Software in Deutschland oder Österreich erworben hat und seinen gewöhnlichen Aufenthaltsort in einem dieser Länder hat, findet Ziffer 8.1 keine Anwendung; Adobe gewährleistet stattdessen nach Erhalt der Software für den eingeschränkten Zeitraum der Gewährleistungsfrist, dass die Software die in der Dokumentation beschriebenen Funktionalitäten („die vereinbarten Funktionalitäten“) bereitstellt, vorausgesetzt, sie wird auf der empfohlenen Plattform und Hardwarekonfiguration mit dem empfohlenen Betriebssystem betrieben. Die in dieser Ziffer erwähnte „beschränkte Gewährleistungsfrist“ beträgt ein (1) Jahr, wenn der Kunde Unternehmer ist, und zwei (2) Jahre für Verbraucher. Geringfügige Abweichungen von den vereinbarten Funktionalitäten begründen keine Gewährleistungsansprüche. **DIESE BESCHRÄNKTE GEWÄHRLEISTUNG GILT NICHT FÜR TESTSOFTWARE (WIE IN ZIFFER 4 BESCHRIEBEN), WORKSPACE-CODE (WIE IN ZIFFER 3.8 BESCHRIEBEN), ZERTIFIZIERUNGSDIENSTE (WIE IN ZIFFER 3.4 BESCHRIEBEN), FLEX SDK KOMPONENTEN, LIVECYCLE SDK KOMPONENTEN, KORREKTURSOFTWARE, SCHRIFTTYPENSOFTWARE, DIE IN ANDERE FORMATE KONVERTIERT WURDE, ODER FÜR VOM LIZENZNEHMER ABGEÄNDERTE SOFTWARE, SOWEIT DIESE ÄNDERUNG EINEN FEHLER VERURSACHT HAT.** Um einen Gewährleistungsanspruch geltend zu machen, muss der Lizenznehmer die Software auf Adobes Kosten während der eingeschränkten Gewährleistungsfrist unter Vorlage des Kaufbelegs an den Händler, bei dem er die Software erworben hat, zurückgeben. Wenn die Funktionalitäten der Software wesentlich von den vereinbarten Funktionalitäten abweichen, ist Adobe dazu berechtigt, die Software - im Wege der Nacherfüllung und nach eigenem Ermessen - zu reparieren oder auszutauschen. Sollte dies fehlschlagen, ist der Lizenznehmer zu einer Minderung des Kaufpreises (Minderung) oder zum Rücktritt vom Kaufvertrag berechtigt. Für weitere Informationen zur Gewährleistung setzen Sie sich bitte mit dem Adobe-Kundendienst in Verbindung.

14.2 Haftungsbeschränkung für Nutzer mit Wohnsitz in Deutschland oder Österreich.

14.2.1 Wenn der Lizenznehmer die Software in Deutschland oder Österreich erworben und seinen gewöhnlichen Aufenthaltsort in einem dieser Länder hat, findet Ziffer 9 keine Anwendung. Vorbehaltlich der Bestimmungen in Ziffer 14.2.2 ist die gesetzliche Haftung von Adobe und ihren Konzernunternehmen stattdessen auf folgende Punkte beschränkt: (i) Adobe und ihre Konzernunternehmen übernehmen die Haftung nur bis zur Höhe des zur Zeit des Abschlusses des Kaufvertrags typischerweise vorhersehbaren Schadens hinsichtlich derjenigen Schäden, die aus einer leicht fahrlässigen Verletzung einer wesentlichen Vertragspflicht herrühren; und (ii) Adobe und ihre

Konzernunternehmen haften nicht für Schäden, die auf einer leicht fahrlässigen Verletzung nicht wesentlicher Vertragspflichten beruhen.

14.2.2 Die vorstehenden Haftungsbeschränkungen gelten nicht für Fälle gesetzlich zwingender Haftung, insbesondere nicht für die Haftung nach dem deutschen Produkthaftungsgesetz, die Haftung aufgrund einer Beschaffenheitsgarantie oder für die Haftung für schuldhaft verursachte Personenschäden.

14.2.3 Der Lizenznehmer ist dazu verpflichtet, alle zur Vermeidung oder Minderung von Schäden erforderlichen angemessenen Maßnahmen zu ergreifen, insbesondere Sicherungskopien der Software und der Computerdaten des Lizenznehmers gemäß den Bestimmungen dieses Vertrags zu erstellen.

14.3 Eclipse-Code. Diese Software kann von der Eclipse Foundation zur Verfügung gestellten Eclipse-Code („Eclipse-Code“) enthalten. Im Namen der Personen, die am Eclipse-Code mitgewirkt haben (i) schließt Adobe hiermit sämtliche Gewährleistungen, Ansprüche aus Rechtsmängeln und stillschweigenden Gewährleistungen oder Gewährleistung der Gebrauchstauglichkeit oder Eignung für einen bestimmten Zweck im Hinblick auf diesen Eclipse-Code sowie sämtliche Bearbeitungen des Codes aus, (ii) schließt Adobe jegliche Haftung, einschließlich für unmittelbare, mittelbare, konkrete, beiläufig entstandene und Folgeschäden, wie z.B. entgangene Gewinne, aus und (iii) sichert Adobe hiermit zu, dass alle Bestimmungen dieses Lizenzvertrages, die von der öffentlichen Eclipse-Lizenz, nach der Adobe Lizenzen für den Eclipse-Code eingeräumt hat, abweichen, ausschließlich von Adobe und von keiner anderen Partei angeboten werden. Der Lizenznehmer kann sich den Quellcode für den in dieser Software ggf. enthaltenen Eclipse-Code wie in einer „Read me“-Datei der Software beschrieben beschaffen. Adobe stellt den Eclipse-Code wie gesehen zur Verfügung, ohne dafür Gewährleistung zu übernehmen oder Unterstützung zu leisten.

15. Vertragslaufzeit und Kündigung.

Dieser Vertrag gilt bis zu einer wesentlichen Vertragsverletzung durch den Lizenznehmer, bei der dieser Vertrag automatisch endet. Bei Beendigung dieses Vertrages, gleich aus welchem Grund, ist der Lizenznehmer verpflichtet, die Nutzung der Software einzustellen und die Software, Dokumentation und alle Kopien hiervon zu vernichten. Die Kündigung enthebt jedoch keine Partei von Pflichten, die vor der Beendigung entstanden sind. Die folgenden Ziffern gelten auch für die Zeit nach Beendigung des Vertrages: 1 (Definitionen), 5 (Gewerbliche Schutzrechte), 6 (Geheimhaltung), 8.2 (Gewährleistungsausschluss), 9 (Haftungsbeschränkung), 10 (Anwendbares Recht), 11 (Allgemeine Bestimmungen), 12 (Hinweis für US-Behörden als Endnutzer), 14 (Besondere Bestimmungen und Ausnahmen) und 15 (Vertragslaufzeit und Kündigung).

16. Drittbegünstigte.

Der Lizenznehmer bestätigt und erklärt, dass die Lizenzgeber von Adobe (und/oder Adobe selbst, wenn der Lizenznehmer die Software von Dritten und nicht von Adobe bezogen hat), als Drittbegünstigte dieses Vertrages das Recht haben, die Vertragspflichten hinsichtlich der jeweiligen Technologie zugunsten des jeweiligen Lizenzgebers und/oder von Adobe geltend zu machen.

Fragen des Lizenznehmers zu diesem Vertrag oder Informationsanforderungen an Adobe sind an die Anschrift und Kontaktdaten zu richten, die zusammen mit dem Produkt für die Adobe-Niederlassung bekannt gegeben wurden, die für die Rechtsordnung des Lizenznehmers zuständig ist.

Adobe, Flex und LiveCycle sind eingetragene Marken oder Marken der Adobe Systems Incorporated in den Vereinigten Staaten und/oder anderen Ländern. Alle anderen Marken sind Eigentum ihrer jeweiligen Eigentümer.

14.2.2 La limitation de responsabilité ci-dessus ne s'appliquera pas à la responsabilité légale obligatoire, et notamment, à la responsabilité en vertu de la Loi allemande sur la Responsabilité du Produit, à la responsabilité d'assumer une garantie spécifique ni à la responsabilité en cas de préjudice corporel résultant d'une faute.

14.2.3 Le Licencié doit prendre toutes les mesures raisonnables pour éviter et réduire les dommages, notamment pour effectuer des copies de sauvegarde du Logiciel et de ses données informatiques sous réserve des dispositions du présent Contrat.

14.3 Code Eclipse. Le Logiciel peut contenir un code Eclipse fourni par la Fondation Eclipse (ci-après le « Code Eclipse »). Pour le compte des Contribueurs à ce Code Eclipse, Adobe, par les présentes : (i) exclut toutes garanties de propriété et de non-contrefaçon, ainsi que les garanties implicites de qualité marchande et de convenance à un usage particulier concernant ce Code Eclipse et toutes les œuvres dérivées, (ii) exclut toutes responsabilités en cas de dommages, y compris les dommages directs, indirects, spéciaux, incidents et consécutifs, tels que les manques à gagner et (iii) déclare que les dispositions du présent Contrat de Licence qui diffèrent de la Licence Publique Eclipse en vertu de laquelle Adobe a obtenu le Code Eclipse sous licence, sont proposées par Adobe uniquement et non par une autre partie. Le Licencié peut obtenir le code source du Code Eclipse contenu dans ce Logiciel de la façon décrite dans un fichier Lisez-moi du Logiciel. Adobe fournit le Code Eclipse en l'état, sans garantie ni support d'Adobe.

15. Durée et résiliation.

Le présent Contrat restera en vigueur jusqu'à ce que le Licencié commette un manquement grave aux présentes ; à cette date, le présent Contrat sera automatiquement résilié. A la résiliation du présent Contrat pour quelque raison que ce soit, le Licencié interrompra l'utilisation du Logiciel et le détruira, ainsi que la Documentation et toutes leurs copies. Toutefois, la résiliation ne libèrera pas les parties des obligations qui leur incombent avant ladite résiliation. Les Articles suivants resteront en vigueur après la résiliation du présent Contrat : 1 (Définitions), 5 (Droits de propriété intellectuelle), 6 (Confidentialité), 8.2 (Exclusion), 9 (Limitation de responsabilité), 10 (Droit applicable), 11 (Dispositions générales), 12 (Avis aux utilisateurs finaux du gouvernement américain), 14 (Dispositions spécifiques et exceptions) et 15 (Durée et résiliation).

16. Tiers bénéficiaire.

Le Licencié reconnaît et accepte que les concédants d'Adobe (et/ou Adobe si le Licencié a obtenu le Logiciel auprès de tout autre tiers qu'Adobe) sont des tiers bénéficiaires du présent Contrat ; ils peuvent faire valoir les obligations exposées dans les présentes concernant leurs technologies respectives et/ou celle d'Adobe.

Si le Licencié a des questions concernant le présent contrat ou s'il souhaite demander des informations à Adobe, il doit utiliser l'adresse et les coordonnées mentionnées dans ce produit pour contacter le bureau Adobe du pays du Licencié.

Adobe, Flex et LiveCycle sont soit des marques déposées soit des marques d'Adobe Systems Incorporated aux Etats-Unis et/ou dans d'autres pays. Toutes les autres marques sont la propriété de leurs titulaires respectifs.

ADOBE SYSTEMS INCORPORATED
Adobe LiveCycle ソフトウェア
ソフトウェアライセンス契約

ユーザーの皆様へのお知らせ: このライセンス契約（以下「本契約」といいます）は、ライセンシーが本契約記載の ADOBE ソフトウェアをインストールおよび使用する場合に適用されるものです。当ソフトウェアのインストールおよび使用は、ライセンシーに適用されるライセンスメトリックを詳記した注文書に準拠するものとします。ライセンシーは、本契約が、交渉を経てライセンシーにより署名される合意書面と同等のものであることに同意します。ライセンシーは、本ライセンスの電子版を検討する最中においてこのライセンス契約により拘束されることに同意する旨の確認ボタンをクリックすることにより、または本ソフトウェアをダウンロードし、コピーし、インストールし、もしくは使用することにより、本契約の全条件を受諾することとなります。本契約は、本ソフトウェアをインストールし、使用する一切の個人または法人、ならびに他の個人または法人のために本ソフトウェアをインストールし、または使用する一切の個人または法人（例えば、システムインテグレーター、コンサルタントまたは請負人）に対し、法的効力を有します。

本契約は、他のソフトウェアが本契約内に言及され、または記載されているかどうかにかかわらず、ライセンシーが有効なライセンスを取得したソフトウェアに対してのみ適用されるものとします。

本契約に基づくライセンシーの権利には、本契約の全部または一部を補足し、またはそれに取って代わる ADOBE との個別の契約書により、追加の条件が適用される場合があります。

1. 定義。

1.1 「Adobe」とは、本契約第 10 条(a)が適用される場合には、デラウェア州の法人である 345 Park Avenue, San Jose, California 95110 の Adobe Systems Incorporated (アドビ システムズ社) を意味し、それ以外の場合には、アイルランドの法律に基づき設立された法人であり、アドビ システムズ社の関係会社かつライセンシーである 4-6 Riverwalk, Citywest Business Campus, Dublin 24, Ireland の Adobe Systems Software Ireland Limited を意味します。

1.2 「許可されたユーザー」とは、ライセンシーの従業員および個人の契約者（すなわち、派遣社員）を意味します。本件ソフトウェアを使用する電子的プロセスに参加する者で、ライセンスを受けていない者は、ユーザー単位のライセンスメトリックに基づき本件ソフトウェアを使用するユーザーの人数を計算する場合に限り、許可されたユーザーと見なし、LiveCycle SDK コンポーネントおよび Flex SDK コンポーネントの使用権利を含むその他の目的の場合には、許可されたユーザーと見なさないものとします。

1.3 「コンピューター」とは、ハードウェアデバイス（サーバーを含みます）内にある 1 基以上の中央演算処理装置（以下「CPU」といいます）であって、デジタルまたはこれに類似の形式で情報を受け取り、一連の指示に基づき特定の結果を得るためにその情報を操作するものを意味します。

1.4 「データサービスの機能」とは、基本コンポーネントの初期インストールとともに自動的にインストールされ、構成されるリモート機能およびこれに関連するデータサービス目的先を意味します。

1.5 「データソース」とは、ライセンシーが所有し、またはライセンスを取得しているソフトウェアアプリケーションであって、Adobe LiveCycle Business Activity Monitoring ソフトウェアによる処理を目的として、直接または間接にデータを送信する（または介在してデータを抽出する）ものを意味します。ソフトウェアアプリケーションが、Adobe LiveCycle Business Activity Monitoring ソフトウェアによる処理を目的として、リレーショナルデータベースにデータを書き込む場合には、当該ソフトウェ

アプリケーションによりリレーショナルデータベースに書き込まれたデータに関してだけは、リレーショナルデータベースではなく、当該ソフトウェアアプリケーションをデータソースと見なします。

1.6 「デプロイ」とは、受信者を含む単一または複数の個人または法人に対し、方法の如何を問わず、直接または間接にドキュメントを引き渡し、または提供することを意味します。デプロイされたドキュメントは、頒布中止となるまで、デプロイされた状態にあるものと見なします。

1.7 「デプロイメント」とは、LiveCycle ソフトウェアを使って構築された1つ以上のアプリケーションをサポートする LiveCycle ソフトウェアの単一のインストールを意味します。

1.8 「開発者向けプログラム」とは、Flex SDK ソースファイルに当たる部分、および Flex SDK ソースファイルを増補し、または拡張するためのライセンシーの実質的改良に当たる部分より構成されるプログラムを意味します。

1.9 「開発版ソフトウェア」とは、ライセンス取得済みの製品版ソフトウェアに関し、内部での開発およびテスト実施のために限り技術環境の中で使用するライセンスを受けた本件ソフトウェアを意味します。

1.10 「障害回復環境」とは、相当の期間にわたり重要な業務機能をライセンシー側が提供し得ない事態を生じさせるライセンシーの支配の及ばない事由に起因するサービス中断に対し、ライセンシーが対処を行うことを可能にするための設計されたライセンシーの技術環境を意味します。

1.11 「ドキュメント」とは、Adobe LiveCycle Reader Extensions または Adobe LiveCycle Rights Management のソフトウェアによる処理の結果生じた一定の諸機能を含む電子ファイルを意味します。

1.12 「文書」とは、適用される本件ソフトウェアのインストール、使用および管理に関するユーザーマニュアルおよび/または技術に関する公表物であって、有効なライセンスを受けている本件ソフトウェアに関連して提供されるものを意味します。

1.13 「エンドユーザーライセンス契約」とは、以下が記載されているエンドユーザーライセンス契約を意味します。(a) 該当の開発者向けプログラムを使用する限定的かつ非独占的な権利。(b) 当該エンドユーザーライセンス契約により権利を行使するライセンシーのサブライセンシーが、Flex SDK コンポーネントに関し、本契約に記載のすべての制限および義務を遵守することを確実にするための、一連の規定。(c) 後段の第2条第10項(a)に記載されているものに実質的に類似する該当の開発者向けプログラムのソースコードをリバースエンジニアリングし、逆コンパイルし、逆アセンブルし、またはその解明を試みることに對する禁止。(d) ライセンシーの顧客は、開発者向けプログラムを使用するために Adobe ソフトウェアを要求する場合、(1) 有効なライセンスを通じて当該 Adobe ソフトウェアを取得しなければならない、(2) 当該 Adobe ソフトウェアを使用する際には、当該 Adobe ソフトウェアに同梱のエンドユーザーライセンス契約の条件を遵守しなければならないという記述。(e) ライセンシーおよびそのサプライヤーは、後段の第5条に記載されているものに実質的に類似する該当の開発者向けプログラムに関し、あらゆる権利、権原および利益を留保するという記述。(f) ライセンシーのサプライヤーは、該当の開発者向けプログラムに関し、あらゆる保証、前提、表明または条件を放棄するという記述。(g) ライセンシーのサプライヤーのためにあらゆる責任を放棄する旨の責任制限。

1.14 「評価用ソフトウェア」とは、実務用途ではなく、内部での評価を目的としてライセンスを受けた本件ソフトウェアを意味します。

1.15 「諸機能」とは、(a) Adobe LiveCycle Reader Extensions ソフトウェアにより PDF ファイルに組み込まれる一定の技術であって、その技術がなければ利用することのできない Adobe Reader ソフトウェアの機能を有効にするもの（例えば、ローカルに書類を保存し、または注釈を付加する機能）、(b) コンピューターに保存されるメタデータ、および/または対応ファイル形式の電子ファイルに埋め込まれるメタデータであって、Adobe LiveCycle Rights Management ソフトウェアにより直接または対応ソフトウェアアプリケーションを介し行使されるよう設計されたアクセス権利および使用権利を格納し、またはそ

れらに言及しているもの、(c)Adobe ソフトウェアにより動的に生成更新されたバーコードが PDF ファイルに入力されたものを Adobe ソフトウェアおよび非 Adobe ソフトウェアがデコードすることを可能にする、当該 PDF ファイルに組み込まれる一定の技術を意味します。

1.16 「Flex SDK コンポーネント」とは、Flex SDK またはこれに類似の名称（例えば、Flex SDK 2 など）が付されたディレクトリーに格納されているファイル、ライブラリーおよび実行ファイル（サブディレクトリーの「samples」内に格納されているコンテンツを除く）（Flex SDK のソースファイル、ビルドファイル、コンパイラー、関連情報を含みます）ならびにファイル形式の仕様（もしあれば）であって、Flex SDK ソフトウェアに添付されている Flex SDK 文書または「Read Me」ファイルに記載されており、かつ本件ソフトウェアの一部として組み込まれているものを意味します。

1.17 「Flex SDK ソースファイル」とは、Flex SDK コンポーネントとともに提供される Flex Framework ソースコードファイルを意味します。

1.18 「基本コンポーネント」とは、初期インストールの標準構成により自動的にインストールされる本件ソフトウェアのコンポーネントを意味します。ただし、(a)本契約第 3 条に記載のソフトウェアアプリケーション、本件ソフトウェアにプログラム上でアクセスするために使用されるクライアントライブラリー以外の LiveCycle SDK コンポーネント部分、および Flex SDK コンポーネント、(b)本件ソフトウェアに添付されている JBoss Application Server ソフトウェア、MySQL データベースソフトウェアおよび MySQL JDBC ドライバーソフトウェア、ならびに(c)Adobe より個別にライセンス許諾されるその他の本件ソフトウェアコンポーネントは、「基本コンポーネント」から明示的に除外されます。

1.19 「内部ネットワーク」とは、許可されたユーザーのみがアクセスすることのできるライセンス非公開、専用のネットワークリソースを意味します。ただし、インターネット、および会員制または申込型のグループ、団体またはこれに類似の組織を含む、一般に公開されているその他のネットワークコミュニティは、「内部ネットワーク」から明示的に除外されます。許可されたユーザーによる本件ソフトウェアの使用を可能にすることを目的として VPN またはダイアルアップなどの安全な回線によりライセンスの内部ネットワークに接続することは、内部ネットワーク上での使用とみなします。

1.20 「ライセンスメトリック」とは、製品版ソフトウェアおよび開発版ソフトウェアを使用することのできるライセンスの権利範囲を記載する注文書において特定されるライセンス取得数に関し、Adobe が定める単位当たりの各メトリックを意味します。ライセンスメトリックは、ここに言及することにより、本契約に組み込まれます。本契約に詳述されている各ソフトウェアアプリケーションには、以下のライセンスメトリックの 1 項目または複数項目（または注文書に記載される他のライセンスメトリック）が適用されます。

(a) CPU 単位。本件ソフトウェアを起動するために使用されるコンピューター上の CPU の総数は、CPU 数分のライセンス取得数を超過することはできません。このライセンスメトリックでは、(i)本件ソフトウェアがインストールされているコンピューター上にあるすべての CPU が、本件ソフトウェアを起動するものと見なします。ただし、ライセンスが、実際に本件ソフトウェアを起動する CPU の総数がそのコンピューター上の CPU 総数を下回るように、（信頼性があり検証可能なハードウェアまたはソフトウェアのパーティション分割手段を用いて）そのコンピューターを設定している場合には、前述の限りではありません。また、(ii)1 つの CPU が 1 を超えるプロセッシングコアを搭載している場合、2 プロセッシングコアをひとまとまりとするそれぞれ、および、残りの対をなさないプロセッシングコアは、<http://www.adobe.com/go/multicorepolicy> に掲載される適用される Multicore Conversion Table において定めのないかぎり、または、両当事者が署名した別途書面により定めのないかぎり、1 つの CPU と看做されます。

(b) ドキュメント単位。同時にデプロイされる固有のドキュメントの総数は、ドキュメントのライセンス取得数を超過することはできません。一つのドキュメントは、デプロイされたドキュメントの同一複製物である場合や、デプロイされたドキュメントからの直接の言語翻訳物である場合や、または誤字の修正箇所、受信者情報についてのデプロイ前の調整箇所（例えば、名称、住所またはアカウント番号）

もしくはこれに類似する変更箇所であってそのドキュメントの基本的な業務目的が改変されることのない箇所のみが、他のデプロイされたドキュメントと異なっている場合でない限り、「固有のドキュメント」と見なします。あるドキュメントが、同一のAdobe ソフトウェアアプリケーションにより処理された他の電子ファイルに格納されているコンテンツを含んでおり、そのドキュメントが、別途ドキュメントとしてデプロイされる場合には、前記の各電子ファイルのそれぞれもまた、一つの固有ドキュメントと見なすものとします。

(c) 受信者単位。デプロイされたドキュメントを受信する受信者の総数は、受信者のライセンス取得数を超過することはできません。

(d) サーバー単位。本件ソフトウェアがインストールされるサーバーの総数は、サーバーのライセンス取得数を超過することはできません。

(e) ユーザー単位。本件ソフトウェアを使用する許可されたユーザーの総数は、許可されたユーザーのライセンス取得数を超過することはできません。

(f) LiveCycle エディションに関する追加の契約条件。Adobe は、独自の裁量において、また注文書に記載の通り、バンドル（以下、各バンドルを「エディション」といいます）の異なるセットで各種ソフトウェアコンポーネントを提供することがあり、またそのようなエディションに関連するライセンスメトリックは、「パック単位」、「バンドル単位」、「セット単位」あるいはその他の類似バンドルの呼称に分類されることがあります。本契約にこれと異なる規定があっても、「パック」、「バンドル」、「セット」、またはバンドル呼称の単一ユニットに関する、以下のソフトウェアコンポーネントの製造版ソフトウェアバージョンには、本追加条件が適用されます。

(i) Adobe LiveCycle Forms、Adobe LiveCycle Output、Adobe LiveCycle Process Management、Adobe LiveCycle Digital Signatures、LiveCycle Content Services、または Adobe LiveCycle Reader Extensions に関しては、1つのCPUライセンスメトリックを有するものとみなします。

(ii) LiveCycle Business Transformation Edition に関しては、Adobe LiveCycle Rights Management は、5000 人を超える受信者により使用することはできず、保護ドキュメントを作成する別の LiveCycle ソフトウェアコンポーネントとともに使用する必要があります。

(iii) LiveCycle Reader Extensions は、LiveCycle Forms とともに使用する必要があります、受信者に公開するスタンドアロン形式のドキュメントを作成するために使用することはできません。

(iv) Secure Content Services for Office エディションに関して、Adobe LiveCycle Rights Management は、LiveCycle Content Services または LiveCycle Rights Management Extension for Microsoft Office との併用においてのみ Microsoft Office ファイルと使用できます。

明確にするため、本第1条20項(f)のすべての制限は累加的です(たとえば、LiveCycle Reader Extensions には第1条20項(f)(i)および(iii)が適用され、LiveCycle Rights Management は第1条20項(f)(ii)および(iv)が適用されます)。

1.21 「LiveCycle SDK コンポーネント」とは、該当する本件ソフトウェアに添付されている文書または「Read Me」ファイルに記載され、かつ本件ソフトウェアの一部として組み込まれているソフトウェアライブラリー（本件ソフトウェアにプログラム上でアクセスするために使用されるクライアントライブラリーを含みます）、サンプルのソフトウェアコード、アプリケーションプログラミングインターフェース、ヘッダーファイル、関連情報、およびファイル形式の仕様（ある場合）を意味します。ただし、Flex SDK コンポーネントを含みません。

1.22 「実質的改良」とは、Flex SDK ソースファイルに対する認知可能、測定可能かつ特定可能な改良であって、Flex SDK ソースファイルに実質的な業務価値を付加する実質的かつ重要な機能を拡張し、または追加するものを意味します。

1.23 「製品版ソフトウェア」とは、実務用途でライセンス取得された本件ソフトウェアを意味します。

1.24 「受信者」とは、ライセンシーより直接または間接にドキュメントをデプロイする個人または法人を意味します。一のデプロイされるドキュメントを受信する個人または法人は、それぞれ、個々のソフトウェアアプリケーションに関して、1受信者と見なします。ただし、ライセンシーが、デプロイ前にその受信者の身元を知得し、かつ、以前にドキュメントをその受信者にデプロイしたことがある場合には、前述の限りではありません。

1.25 「サーバー」とは、ネットワークを通じて複数のユーザーがアクセスできるように設計または設定されたコンピューターを意味します。

1.26 「短期的プロセス」とは、(a)LiveCycle SDK コンポーネントのユーザーインターフェースまたはアプリケーションプログラミングインターフェースを通じて「short-lived」のタグが付された電子的プロセス、(b)単一の個人またはコンピューターの特定の行動により開始された電子的プロセス、(c)特定の結果またはアウトプットを生成するために連続的または同期的な形でリアルタイムに生じる一つまたは複数の事象により構成される単一の電子的処理を完了させる電子的プロセス、および(d)人的介入を含まない、またはそれを要しない（ただし、プロセスの開始を除く）電子的プロセスを意味します。

1.27 「本件ソフトウェア」とは、本契約に基づき Adobe よりライセンシーに提供される全文書およびその他の資料を含め、基本コンポーネント、LiveCycle SDK コンポーネント、Flex SDK コンポーネント、および Adobe より頒布される第3条に記載のソフトウェアアプリケーションであって有効にライセンスが取得されているものの各オブジェクトコードバージョンを意味しますが、本件ソフトウェアに添付されている JBoss Application Server ソフトウェア、MySQL データベースソフトウェアまたは MySQL JDBC ドライバソフトウェアは含みません。

2. ライセンス。

本契約の条件に従って、Adobe は、後段に詳述のとおり、許可されたユーザーが、文書に記載されている方法および目的で、本契約に基づき引き渡された本件ソフトウェアを、ライセンシーの内部ネットワーク内において、ライセンスを受けたプラットフォームおよび構成に基づくコンピューター上で、本契約の条件に従ってインストールし、使用することのできる永久的（ただし、第15条（期間および解除）に記載の場合を除く）かつ非独占的なライセンスを、ライセンシーに付与します。また、ライセンシーは、ライセンスを受けていない者に対し、製品版ソフトウェアを使用する電子的プロセスへの参加を許可することができます。ただし、当該ライセンス非取得者には、LiveCycle SDK コンポーネントまたは Flex SDK コンポーネントの使用、または本件ソフトウェアの直接的な使用を許可せず、かつ、当該参加が、本契約第2条第10項(d)（使用禁止事項）に記載の禁止事項に何ら違反していないことを、その条件とします。

2.1 ライセンスの制限。本件ソフトウェアをインストールし、使用することのできるライセンシーの権利は、ライセンスが取得された本件ソフトウェアの種類に基づき、次のとおりに制限されます。(a)ライセンシーが、本件ソフトウェアの製品版ソフトウェアバージョンまたは開発版ソフトウェアバージョンのライセンスを取得している場合には、本件ソフトウェアをインストールおよび使用することのできるライセンシーの権利は、別途作成の書類に定められるところに従って、かつ本契約第3条に詳述のとおり、ライセンスが取得された個々のソフトウェアアプリケーションに対し適用されるライセンスメトリックに基づき、制限されます。(b)ライセンシーが、評価用ソフトウェアのライセンスを取得している場合には、本件ソフトウェアをインストールし、使用することのできるライセンシーの権利は、本契約第4条に記載のとおり制限されます。

2.2 基本コンポーネント。ライセンシーは、本件ソフトウェアを本契約に基づき使用する際の便宜を図る目的に限り、次の追加的制限事項に従って、基本コンポーネントをインストールし、使用することができます。(a)本件ソフトウェアを何らかの形で使用する電子的プロセスを設計し、実装し、かつ/または実行することのできるライセンシーの権利は、短期的プロセスに制限されます。ただし、ライセン

シーが、Adobe LiveCycle Process Management ソフトウェアの製品版ソフトウェアバージョンに関し、有効なライセンスを取得している場合には、前述の限りではありません。(b) ライセンシーは、Adobe LiveCycle Data Services ソフトウェアの製品版ソフトウェアバージョンに関し、有効なライセンスを取得していない限り、データサービスの機能を修正し、または使用することはできませんが、ライセンシーがプログラミング用の基本コンポーネントに組み込まれたリモートエンドポイント機能

(Flex で開発されたアプリケーションからライセンスを付与された LiveCycle パブリック API を呼び出すことができる) へアクセスする場合を除きます。(c) ライセンシーは、基本コンポーネントの一部としてインストールされる Adobe LiveCycle Designer ソフトウェアおよびそのアウトプットについては、基本コンポーネント、および Adobe より頒布され、かつ基本コンポーネントとともに作動することを具体的に意図されたソフトウェアアプリケーションであって有効にライセンスが取得されているものと合わせてのみ、無制限の数のコピーをインストールし、使用することができます。および(d) LiveCycle Software コンポーネントの修正および LiveCycle Software コンポーネントに組み込むアプリケーションの作成という目的のもとに、Adobe Flex Builder Pro が基本コンポーネントの一部としてインストールされ、LiveCycle SDK コンポーネントとともに使用される場合においてのみ、ライセンシーは、1 つのデプロイメントにつき、基本コンポーネントとともに提供される Adobe Flex Builder Pro ソフトウェア (およびその後継バージョン) のコピーを 5 部インストールして使用することができます。これ以外の Adobe Flex Builder Pro の使用は禁止されています。

本第 2 条 2 項中に異なる定めがあったとしてもそれにかかわらず、ライセンシーが、有効にライセンスの取得されているソフトウェアを使用する場合であって、未改良のデータサービスの機能も使用することになる場合には、当該ソフトウェアがデータサービスの機能にプログラム上でアクセスするよう設計されているものである限り、その使用は、Adobe LiveCycle Data Services ソフトウェアに関する個別のライセンスがなくとも、許可されます。

2.3 LiveCycle SDK コンポーネント。ライセンシーは、有効にライセンスが取得された本件ソフトウェアを本契約に基づき使用する際の便宜を図る目的に限り、LiveCycle SDK コンポーネントをインストールし、使用することができます。

2.4 Flex SDK コンポーネント。本契約の条件に従って、Adobe は、以下のとおり Flex SDK コンポーネントを使用することのできる永久的 (ただし、第 15 条 (期間および解除) に記載の場合を除く) かつ非独占的なライセンスをライセンシーに付与します。

2.4.1 ライセンスの付与。ライセンシーは、(a) 内部で開発者向けプログラムを開発する目的に限り、Flex SDK コンポーネントを使用することができ、(b) ライセンシーのウェブサイトを通じて頒布される開発者向けプログラムをコンパイルする目的に限り、ライセンシーのウェブサイトの一部として Flex SDK コンポーネントを使用することができ、(c) Flex SDK ソースファイルに実質的改良を追加する開発者向けプログラムのコンポーネントとして使用するために Flex SDK ソースファイルを修正し、複製することができ、(d) Flex SDK ソースファイルに実質的改良を追加する開発者向けプログラムのコンポーネントとしてのみ、Flex SDK ソースファイルをオブジェクトコード形式および/またはソースコード形式で頒布することができます。ただし、(1) 当該開発者向けプログラムが、Adobe Flex Builder、Adobe Flex Charting もしくは Adobe LiveCycle Data Services のソフトウェア、または Flex SDK コンポーネントに関連して作動するよう設計されたものであること、(2) ライセンシーが、エンドユーザーライセンス契約の条件に基づき当該オブジェクトコードおよび/またはソースコードを頒布すること、(3) ライセンシーが、当該開発者向けプログラムに関し、開発者の著作権所有を反映した著作権表示を挿入すること、(4) ライセンシーが、自らの顧客に対し、当該頒布により生じるアップデートもしくはサポートの義務その他の責任を単独で負うこと、(5) Adobe よりその開発者向けプログラムが「認定」されているとの表明、または Adobe よりその性能が保証されているとの表明を、ライセンシーが行わないこと、(6) ライセンシーが、自らの開発者向けプログラムを販売するために、Adobe の書面による許可を得ず Adobe の名称または商標を使用しないこと、(7) ライセンシーが、Flex SDK ソースファイルおよび/もしくは Flex SDK コンポーネントまたは Flex SDK コンポーネントに関する文書において掲載されている Adobe (該当する場合、およびそのライセンサー) の著作権表示、商標、ロゴもしくは関連する表示その他の所有権表示を

削除せず、またはいかなる方法によっても改変しないこと、(8)ライセンシーが、改良済みのファイルに、ライセンシーによりそのファイルに変更が加えられている旨の明瞭な表示を掲載すること、および(9)ライセンシーが、Flex SDK ソースファイルとともに頒布される新規パッケージまたは分類名において、「mx」、「mxml」、「flex」、「flash」、「livecycle」または「adobe」を使用しないことを、その条件とします。Flex SDK ソースファイルの改良部分または統合部分については、本契約に準拠します。

2.4.2 制限事項。

(a) 一般的制限事項。Flex SDK ソースファイルに関して前段の第2条4項1号に記載されている限定的な頒布権限を除き、ライセンシーは、第三者に対して、Flex SDK コンポーネントおよび/またはそのいずれかのコンポーネントを頒布し、販売し、再使用許諾し、賃貸し、貸与し、またはリースすることはできません。疑義を避けるために付言すると、ライセンシーは、実行ファイルとして提供されたFlex SDK コンポーネント、および/またはオブジェクトコード形式で提供されたFlex SDK コンポーネントを頒布する権利を持たないものとします。また、ライセンシーは、他のAdobe ソフトウェアおよび/またはそのコンポーネントの機能および/または外観を改良するいかなるプログラムファイルも追加または削除しないことに同意します。

(b) 開発制限事項。ライセンシーは、(1)システム、データまたは個人情報破壊し、妨害し、秘密裏に傍受し、または乗っ取ることを目的としたウイルス、トロイの木馬、ワーム、タイムボム、キャンセルボットその他のコンピュータープログラミングルーチンが含まれるプログラム、ソフトウェアもしくはサービス、(2)意図されている方法で使用すると、何らかの重大な法規、条令または規制（輸出規制、不正競争、差別禁止または虚偽広告に関する法令などを無制限に含みます）に抵触してしまうプログラム、ソフトウェアもしくはサービス、または(3)Adobe または第三者の他のプログラムまたはソフトウェアの操作性を阻害するプログラム、ソフトウェアもしくはサービスを生成し、開発し、または使用するために、Flex SDK コンポーネントを使用しないことに同意します。

(c) 補償。ライセンシーは、開発者向けプログラムの使用または頒布に起因して生じる請求または訴訟（弁護士の合理的費用を含みます）について、Adobe およびそのサプライヤーを防御および補償し、損害を与えないようにすることに同意します。ただし、Adobe が、当該請求を書面でライセンシーに速やかに通知し、ライセンシーの費用負担による当該請求の防御および和解をライセンシーに申し出て、当該請求の防御または和解に際しライセンシーの費用負担でライセンシーに協力することを、その条件とします。

2.5 ソフトウェアの追加。ライセンシーは、有効な使用ライセンスを受けている場合、および本契約または注文書で明示的に認められている場合でない限り、本件ソフトウェアに添付されている、または本件ソフトウェアとともにインストールされているソフトウェアアプリケーションまたはコンポーネントを使用することはできません。本件ソフトウェアに組み込まれている、または本件ソフトウェアを介してアクセスされる一部の第三者マテリアルおよび第三者サービスの使用については、当該マテリアルおよびサービスの内部もしくは付近または http://www.adobe.com/jp/products/eula/third_party にある個別のライセンス契約、使用約款または「Read Me」ファイルに通常記載されている他の諸条件に準拠しなければならない場合があります。本契約に基づき付与されるライセンスによって、当該第三者マテリアルおよび第三者サービスの条件規約に基づきライセンシーが有する権利および義務が変更されることはありません。ただし、本契約の保証放棄条項および責任制限条項については、本契約に基づき提供されるすべての本件ソフトウェアに適用されます。本件ソフトウェアに添付されている JBoss Application Server ソフトウェア、MySQL データベースソフトウェアおよび MySQL JDBC ドライバーソフトウェアは、Adobe による保証またはサポートが付されることなく「現状有姿」で提供されるものであり、本契約以外の諸条件に準拠しなければなりません。この諸条件は、個別のライセンス契約内、または当該マテリアルに近いファイルディレクトリーに配置されている「Read Me」ファイル内に記載されています。

2.6 バックアップおよび障害回復。ライセンシーは、バックアップおよび保管を目的として合理的個数の本件ソフトウェアのコピーを作成およびインストールすることができ、かつ、業務用のコピーが故障し、または破損した場合に限り、当該のコピーを使用することができます。ただし、いかなる場合にお

いても、ライセンシーは、製品版ソフトウェアまたは開発版ソフトウェアと同時に当該コピーを使用することはできません。また、ライセンシーは、障害回復環境においても、障害回復の用途に限り本件ソフトウェアのコピーをインストールすることができますが、実務目的、開発目的、評価目的またはテスト目的でインストールすることはできません(ただし、その複製の本件ソフトウェアが、障害時に本件ソフトウェアの主たる使用形態を引き継ぐことができるかどうかを確認する目的の場合を除く)。

2.7 文書。ライセンシーは、本契約に基づく本件ソフトウェアの使用に関連して許可されたユーザーが使用できるように、文書のコピーを作成し、頒布することができますが、合理的に必要な数量までとします。本項に許可されているライセンシー作成の文書のコピーには、その文書に掲載されている著作権その他の所有権表示と同一のものを記載しなければなりません。

2.8 外部委託。ライセンシーは、ライセンシーの代理人により本件ソフトウェアを運用するために、第三者の外部委託請負業者または設備管理請負業者に本件ソフトウェアを再使用許諾することができます。ただし、(a)ライセンシーが、書面による事前の通知を Adobe に送付すること、(b)その請負業者が、本件ソフトウェアの使用に関する部分の本契約条件を、ライセンシーに適用される場合と同等の条件で遵守し、完全に受け入れることに同意することを、確実にする責任をライセンシーが負うこと、(c)当該の使用が、本契約の制限事項に従って、ライセンシーにとって直接的で有益な業務目的に関連する場合に限られること、(d)当該の使用により、本契約に基づき提供されるライセンスの範囲または数量が拡大されないこと、および(e)ライセンシーが、本契約に関する請負業者の一切の作為または不作為について、完全に責任を負い続けることを、その条件とします。

2.9 フォントソフトウェア。本件ソフトウェアにフォントソフトウェアが含まれている場合、ライセンシーは、(a)本契約で認められているところに従い、ライセンシーが本件ソフトウェアを使用する場合に関し、ライセンシーのコンピューター上でフォントソフトウェアを使用することができます。(b)ライセンシーのコンピューターに接続されたアウトプットデバイス上に、当該フォントソフトウェアを出力することができます。(c)他の環境で使用するために、そのフォントソフトウェアを別の形式に変換してインストールすることができます。ただし、変換したフォントソフトウェアは、本契約の譲渡条項に基づく場合を除き、いかなる目的によっても頒布または譲渡することはできません。(d)文書の印刷および閲覧を目的として、フォントソフトウェアのコピーをライセンシーの電子文書に埋め込むことができます。ただし、ライセンシーが埋め込むフォントソフトウェアが、Adobe ウェブサイトの <http://www.adobe.com/jp/type/browser/legal/embeddingeula.html> において「licensed for editable embedding (編集可能な埋め込みライセンスが付与されているもの)」として特定されている場合には、ライセンシーは、さらにライセンシーの電子文書を編集する目的に限り、そのフォントソフトウェアの複製を埋め込むことができます。このライセンスでは、その他のいかなる埋め込み権利も黙示または許可されません。

2.10 制限事項。

(a) 修正およびリバースエンジニアリングの禁止。ライセンシーは、本件ソフトウェアを修正し、移植し、翻案し、または翻訳してはならないものとします。ライセンシーは、本件ソフトウェアをリバースエンジニアリングし、逆コンパイルし、逆アセンブルしてはならず、またはそのソースコードの解読を試みてはなりません。前述にかかわらず、本件ソフトウェアの逆コンパイルは、本件ソフトウェアを他のソフトウェアと相互運用可能にするために必要となる情報を取得するための逆コンパイルの権利がライセンシーの法域の法律によりライセンシーに与えられている場合に限り、認められます。ただし、ライセンシーは、まず Adobe に当該情報を求めなければならず、Adobe は、自由裁量により、当該情報をライセンシーに提供するか、または本件ソフトウェアのソースコードに関する Adobe およびそのサプライヤーの所有権が保護されることを確実にするために、ソースコードの当該使用に対し合理的な条件(妥当な使用料を含みます)を課すことができるものとします。

(b) バンドル解除の禁止。本件ソフトウェアは、様々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んでいる場合があり、複数のプラットフォームおよび言語をサポートする場合があり、または、複数のメディアまたはコピーによりライセンシーに提供される場合があります。それにもかか

ならず、本件ソフトウェアは、本契約で認められているところに従ってコンピューター上およびプラットフォーム上で単一の製品として使用されることを目的としたものであり、一製品としてライセンシーに提供されています。ライセンシーは、本件ソフトウェアのすべてのコンポーネント部分を使用する必要はありませんが、本契約で認められている場合を除き、別のコンピューター上で使用するために本件ソフトウェアのコンポーネント部分をバンドル解除してはならないものとします。ライセンシーは、頒布、譲渡その他の処置のために本件ソフトウェアをバンドル解除し、またはリパッケージしてはならないものとします。

(c) 譲渡の禁止。本契約に明示的に記載されている場合を除き、ライセンシーは、(i)本件ソフトウェア、または本件ソフトウェアに関するライセンシーの権利を、第三者に対し再使用許諾し、もしくは譲渡してはならず、または(ii)本件ソフトウェアの一部を他の個人または法人のコンピューターに複製すること、もしくは他の個人または法人のコンピューターから本件ソフトウェアの一部にアクセスすることを許可してはならないものとします。

(d) 使用禁止事項。本契約で明示的に許可されている場合を除き、ライセンシーは、(i)第三者の代理で本件ソフトウェアを使用すること（第三者より提供された電子文書またはコンテンツからPDF ファイルを生成するために本件ソフトウェアを使用し、その生成したPDF ファイルを当該第三者に頒布または提供する場合も含まれます。ただし、そのPDF ファイルが、サービス提供または製品提供において、唯一の価値物または主たる価値物ではなく、広範なサービス提供または製品提供における一構成要素である場合には、前述の限りではありません）、(ii)会員資格または加入契約に基づく権利を含め、本件ソフトウェアに関する他の権利を賃貸し、リースし、貸与し、または付与すること、および(iii)コンピューターサービス業務、第三者外部委託業者の施設もしくはサービス、サービスビューロー設備、もしくはタイムシェアリング形式において、または提供サービスの一環として、本件ソフトウェアの使用を提供することは、禁止されています。

(e) 輸出規制。ライセンシーは、米国輸出管理法その他輸出関係の法律、制限もしくは規制（以下「輸出法」と総称します）で禁止されている国に本件ソフトウェアを出荷、転送または輸出しないこと、または輸出法で禁止されている方法で本件ソフトウェアを使用しないことに同意します。さらに、本件ソフトウェアが輸出法において輸出規制品目として特定されている場合であれば、ライセンシーは、禁止対象国または規制対象国（イラン、シリア、スーダン、キューバおよび北朝鮮を含みます）の国民ではなく、または禁止対象国または規制対象国に所在していないこと、および輸出法により本件ソフトウェアの受け取りを禁止されていないことを表明し、保証します。本件ソフトウェアをインストールおよび使用することのできる権利は、すべて、ライセンシーが本契約の条件の遵守を怠った場合には剥奪されることを条件として付与されています。

2.11 引渡し。本件ソフトウェアは、電子的引渡し、または有形的媒体（例えば、CD または DVD）により引き渡されることがあるものとします。

3. 製品版ソフトウェアおよび開発版ソフトウェア。

ライセンスメトリックを含め、以下の条件は、ライセンシーが、別途作成の書類に定められるところに従って、有効にライセンスの取得された本件ソフトウェアの製品版ソフトウェアバージョンおよび開発版ソフトウェアバージョンを使用する場合に、適用されるものです。

3.1 Adobe LiveCycle Business Activity Monitoring。Adobe LiveCycle Business Activity Monitoring ソフトウェアは、製品版ソフトウェアとしてCPU 単位でライセンスが付与されます。Business Activity Monitoring ソフトウェアを使用することのできるライセンシーの権利は、ライセンシーが標準版または拡張版のいずれのライセンスを取得しているかどうかに応じて、特定種類のデータソースとの使用に限定されます。ライセンシーは、標準版の有効なライセンスを取得している場合には、いずれの Adobe ソフトウェアアプリケーションでも、データソースとして使用することができます。拡張版の有効なライセンスを取得している場合には、ライセンシーは、いずれの Adobe ソフトウェアアプ

リケーションまたはサポート対象の非 Adobe ソフトウェアアプリケーションでも、データソースとして使用することができます。Adobe LiveCycle Business Activity Monitoring ソフトウェアのライセンサーは、注文書に定められるところに応じて拡張版の有効なライセンスを取得しない限り、標準版のライセンスを取得しているものと見なします。ライセンスが取得されている Adobe LiveCycle Business Activity Monitoring ソフトウェアの版の別にかかわらず、Adobe LiveCycle ソフトウェアアプリケーションは、常に、その 1 つ以上がデータソースでなければなりません。

3.2 Adobe LiveCycle Connector。ライセンサーがライセンスを取得している Adobe LiveCycle Connector ソフトウェアの各バージョン名称の表示に応じて、または注文書の定めに応じて、Adobe LiveCycle Connector の設計対象の Adobe ソフトウェアアプリケーション（以下「接続対象 Adobe アプリケーション」といいます）および非 Adobe コンテンツ管理ソフトウェアと一緒に使用されることを目的として、Adobe LiveCycle Connector ソフトウェアは、注文書に定められるところに従い、製品版ソフトウェアとして CPU 単位もしくはユーザー単位で、かつ/または開発版ソフトウェアとしてサーバー単位で、ライセンスが付与されます。ライセンサーは、CPU 単位でライセンス付与された接続対象 Adobe アプリケーションのライセンス取得済み CPU ごとに、かつ/またはユーザー単位でライセンス付与された接続対象 Adobe アプリケーションの許可されたユーザーごとに、Adobe LiveCycle Connector ソフトウェアの有効なライセンスを 1 つ以上所有していなければなりません。

3.3 Adobe LiveCycle Content Services。Adobe LiveCycle Content Services ソフトウェアは、注文書に記載されるように、製品版ソフトウェアとして CPU 単位またはユーザー単位で、および/または開発版ソフトウェアとしてサーバー単位で使用許諾されています。

3.4 Adobe LiveCycle Digital Signatures。Adobe LiveCycle Digital Signatures ソフトウェアは、注文書に定められるところに従い、製品版ソフトウェアとして CPU 単位で、かつ/または開発版ソフトウェアとしてサーバー単位で、ライセンスが付与されます。ライセンサーは、Adobe LiveCycle Digital Signatures ソフトウェアによって、以下の条件に従って証明付き文書を作成および検証することができます。

(a) 証明付き文書および CD サービス。「証明付き文書」または「CD」とは、(a)本件ソフトウェアの CD 機能セット、(b)証明書、および(c)証明書の「公開」キーに対応する「秘密」暗号キーを用いて電子的に署名された PDF ファイルのことです。CD の作成には、ライセンサーが認定 CD サービスプロバイダーから証明書を取得することが必要となります。「CD サービスプロバイダー」とは、http://www.adobe.com/security/partners_cds.html に掲載されている独立した第三者サービス業者のことです。CD の検証には、証明書を発行した CD サービスプロバイダーからの CD サービスが必要となります。「CD サービス」とは、(a)本件ソフトウェアの CD 機能セットとの使用のために、CD サービスプロバイダーより発行された証明書、(b)証明書の発行に関するサービス、および(c)その他の証明書関連サービス（検証サービスなどを含みます）などを含め、CD サービスプロバイダーより提供されるサービスのことです。

(b) CD サービスプロバイダー。本件ソフトウェアには、CD の作成機能および認証機能が付いていますが、Adobe では、それらの機能を使用するために必要となる CD サービスを提供していません。CD サービスの購入、入手および責任負担は、ライセンサーと CD サービスプロバイダーとの間で行います。ライセンサーは、CD、CD に付された電子署名、および/または関連の CD サービスに依拠する場合には事前に、まず該当の発行者ステートメントおよび本契約を確認し、それらに同意しなければなりません。「発行者ステートメント」とは、各 CD サービスプロバイダーが CD サービスを提供する際にに基づく条件（例えば、加入者同意書、依拠当事者契約、証明書ポリシー、実施規定、および本第 3 条 4 項(b)が含まれます）を意味します（http://www.adobe.com/security/partners_cds.html に記載のリンクを参照してください）。CD サービスを用いて CD を検証することによって、ライセンサーは、(a)CD に電子署名を付すために使用された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が CD 上では有効であるように見える場合があること、(b)CD の署名者、該当の CD サービスプロバイダーその他の第三者による作為また

は不作為によって、CDの安全性または完全性が損なわれる可能性があること、(c)該当の発行者ステートメントを読み、理解し、これに拘束されなければならないこと、を認め、それに同意します。

(c) 保証の放棄および責任の限定。CDサービスプロバイダーは、該当する発行者ステートメントのみに従ってCDサービスを提供します。発行者ステートメントに定められている場合を除き、ライセンシーによるCDサービスの使用は、ライセンシーの危険負担となり、保証（明示または黙示）は、すべて放棄されます。CDサービスに適用される保証の放棄および責任の制限については、第8条および第9条を参照してください。

(d) 補償。ライセンシーは、(i)失効した証明書または取り消された証明書への依拠、(ii)証明書の不適切な検証、(iii)該当の発行者ステートメントおよび本契約または適用法により認められている以外の証明書の使用、(iv)CDサービスに依拠するに当たって状況に応じた合理的な判断を下さなかったこと、または(v)該当の発行者ステートメントに定められている義務のいずれかを履行しなかったことなどを含め、CDサービスの使用またはCDサービスへの依拠に起因し、または関連し生じた一切の責任、損失、訴訟、損害または請求（あらゆる合理的な経費、費用および弁護士報酬を含みます）について、Adobeおよび該当のCDサービスプロバイダーに損害を与えないことに同意します（ただし、その発行者ステートメントに明示的に記載されている場合を除きます）。

(e) 第三者受益者。ライセンシーは、ライセンシーが利用するCDサービスプロバイダーが、本契約の本条に関しては第三者受益者であり、当該CDサービスプロバイダーがAdobeであった場合と同様の規定を自己の名において実施する権利を有することに同意するものとします。

3.5 Adobe LiveCycle Forms。Adobe LiveCycle Forms ソフトウェアは、注文書に定められるところに従い、製品版ソフトウェアとしてCPU単位もしくはユーザー単位で、かつ/または開発版ソフトウェアとしてサーバー単位で、ライセンスが付与されます。製品版ソフトウェアまたは開発版ソフトウェアとしてのAdobe LiveCycle Forms ソフトウェアに関するライセンシーの有効なライセンスには、同一のライセンスメトリック、ライセンス数、およびその他Adobe LiveCycle Forms ソフトウェアへの適用条件に従い、Adobe LiveCycle Forms ソフトウェアの使用に必要な範囲に限り、Adobe LiveCycle Data Services ソフトウェアをインストールおよび使用することのできるライセンスが含まれます。ただし、Adobe LiveCycle Data Services ソフトウェアに関し、ライセンシーがソフトウェアコンポーネントの全機能を使用できる個別の有効なライセンスを取得している場合には、前述の限りではありません。

3.6 Adobe LiveCycle Mosaic。Adobe LiveCycle Mosaic ソフトウェアは、製品版ソフトウェアとしてユーザー単位で使用許諾されており、次の追加条件が適用されます。

(a) Adobe LiveCycle Mosaic には、注文書に詳述されるように、ユーザー単位の最低数のライセンスとともに、1回限りのライセンス料金の支払いが必要とされます。

3.7 Adobe LiveCycle Output。Adobe LiveCycle Output ソフトウェアは、注文書に定められるところに従い、製品版ソフトウェアとしてCPU単位で、かつ/または開発版ソフトウェアとしてサーバー単位で、ライセンスが付与されます。ライセンシーが、Forms ソフトウェア（例えば、Adobe Forms Server 7.x）の過去にライセンス付与されたバージョンからのAdobe LiveCycle Forms ソフトウェアへのアップグレードの一部としてAdobe LiveCycle Output ソフトウェアを有する場合、Adobeはライセンシーに、対応するLiveCycle Forms ソフトウェアアップグレードと同じライセンスメトリックで、許可されたユーザーがLiveCycle Output ソフトウェアをインストールして使用することを許可する非独占ライセンスを与えますが、それは対応するLiveCycle Forms ソフトウェアアップグレードを処理することに限定して、非対話型PDF文書（PDF文書に含まれる非対話形式のフィールド）を生成するためのものです。疑義を避けるため、LiveCycle Output ソフトウェアの使用は、LiveCycle Forms ソフトウェアのアップグレードの一部として提供されている場合、(i)LiveCycle Forms ソフトウェアがインストールされているのと同じサーバーに配備すること、および(ii)対応するLiveCycle Form ソフトウェアアップグレードが開発版ソフトウェアまたは製造版ソフトウェア（および規定通りに、CPU単位またはサーバー単位で）と同様の機能を持つことに限られています。LiveCycle Output ソフトウェアへの前述のライセンスは、LiveCycle

Output ソフトウェアに含まれるその他のコンポーネントを明確に除外し、またライセンシーは、付随するまたは LiveCycle Output ソフトウェアと共にインストールされた他のいかなるソフトウェアアプリケーションあるいはコンポーネントも、別途のライセンスをライセンシーが有する場合を除き、使用することはできません。

3.8 Adobe LiveCycle PDF Generator。Adobe LiveCycle PDF Generator ソフトウェアは、注文書に定められるところに従い、製品版ソフトウェアとして CPU 単位もしくはユーザー単位で、かつ/または開発版ソフトウェアとしてサーバー単位で、ライセンスが付与されますが、以下の追加条件に従うものとします。

(a) Adobe Acrobat Professional ソフトウェアの使用。Adobe LiveCycle PDF Generator ソフトウェアには、以下の制限事項に従って使用することのできる Adobe Acrobat Professional ソフトウェアのコピーが添付されています。(i)ライセンシーは、Adobe LiveCycle PDF Generator ソフトウェアがインストールされている各サーバー上に、Adobe Acrobat Professional ソフトウェアのコピーを 1 部インストールすることができます。(ii)ライセンシーは、本件ソフトウェアの使用を介した間接的な場合に限り、かつ文書の記載に従って Adobe LiveCycle PDF Generator ソフトウェアが Adobe Acrobat Professional ソフトウェアにプログラム上でアクセスするよう設計されている場合に限り、Adobe Acrobat Professional ソフトウェアを使用することができます。(iii)ライセンシーは、直接的に Adobe Acrobat Professional ソフトウェアを使用することはできず、または、Adobe LiveCycle PDF Generator ソフトウェアの使用を介して使用可能な状態にされまたはサポートされたものではない Adobe Acrobat Professional ソフトウェアの機能を使用することはできません。ただし、ライセンシーが、そのようにする個別のライセンスを取得している場合には、前述の限りではありません。

(b) サポート対象 Adobe ソフトウェア製品の使用。Adobe LiveCycle PDF Generator ソフトウェアは、文書の記載に従って特定の他の Adobe ソフトウェアアプリケーション（以下「サポート対象 Adobe ソフトウェア製品」といいます）と関連して作動するよう設計されています。ライセンシーは、個別的にサポート対象 Adobe ソフトウェア製品のライセンスを取得している場合には、以下の制限事項に従って、当該サポート対象 Adobe ソフトウェア製品の本来のファイル形式（例えば、.psd 形式のファイル）を変換する目的に限り、Adobe LiveCycle PDF Generator ソフトウェアとともにそのサポート対象 Adobe ソフトウェア製品を使用することができます。(i)ライセンシーは、Adobe LiveCycle PDF Generator ソフトウェアがインストールされている各サーバー上に、ライセンス取得済みの各サポート対象 Adobe ソフトウェア製品のコピーを一部インストールすることができます。(ii)ライセンシーは、文書の記載に従って Adobe LiveCycle PDF Generator ソフトウェアがサポート対象 Adobe ソフトウェア製品にプログラム上でアクセスするよう設計されている場合に限り、Adobe LiveCycle PDF Generator ソフトウェアの使用を介して間接的に、サポート対象 Adobe ソフトウェア製品を使用することができます。

(c) プロセスの開始。PDF 形式（「プロセス」といいます）でコンテンツを生成したり、組み立てたりするために、製造版ソフトウェアを使用するライセンシーの権利は、下記の通り、適用されるライセンスメトリックに基づいて制限されています。(i)ソフトウェアが CPU 単位でライセンス付与されている場合、所定の自動ワークフロープロセスの結果、ソフトウェアの使用は PDF のプロセスに限られ、それ以外の用途はなく、許可されたユーザーによる特定の送受信を含むがこれに限定されるものではなく、また(ii)ソフトウェアがユーザー単位でライセンス付与されている場合は、PDF コンテンツは上記で規定されている CPU 単位以外のプロセスの結果として生成される必要があります。

3.9 Adobe LiveCycle Process Management。Adobe LiveCycle Process Management ソフトウェアは、注文書に定められるところに従い、製品版ソフトウェアとして CPU 単位またはユーザー単位で、かつ/または開発版ソフトウェアとしてサーバー単位で、ライセンスが付与されますが、以下の追加条件に従うものとします。

(a) Adobe LiveCycle Business Activity Monitoring。製品版ソフトウェアとして Adobe LiveCycle Process Management ソフトウェアを使用することのできるライセンシーの権利には、ライセンシーにより Adobe LiveCycle Process Management ソフトウェアの製品版ソフトウェアバージョンがインストール

および使用される有効なライセンス取得済みのCPUと同等数のCPU上で、（第3条2項の記載に従い）製品版ソフトウェアとしてAdobe LiveCycle Business Activity Monitoringソフトウェアの標準版をインストールおよび使用することのできる権利が含まれます。

(b) Adobe LiveCycle Workspace および Adobe LiveCycle Workspace Mobile。Adobe LiveCycle Process Management ソフトウェアを使用することのできるライセンシーの権利には、本契約の条件に基づき Adobe LiveCycle Process Management ソフトウェアおよび基本コンポーネントと連動する目的、および LiveCycle SDK コンポーネントとともに利用可能な Adobe LiveCycle Workspace ソフトウェア（ライブラリーその他のマテリアルを含みます）のソースコードバージョン（以下「Workspace コード」と総称します）を以下の制限事項に従って使用する目的に限り、製品版ソフトウェアとして Adobe LiveCycle Workspace および Adobe LiveCycle Workspace Mobile ソフトウェアをインストールおよび使用することのできる権利が含まれます。(i)ライセンシーは、Adobe LiveCycle Process Management ソフトウェアおよび基本コンポーネントとともに作動することを目的として設計されたユーザーインターフェースを内部で開発する目的に限り、Workspace コードを改良および複製することができます。(ii)ライセンシーは、Adobe LiveCycle Workspace ソフトウェアに適用される条件と同一の条件に基づき、Workspace コードより開発されたユーザーインターフェースその他の派生物を使用することができます。(iii)ライセンシーは、Workspace コード内に表示されている Adobe（該当する場合、およびそのライセンサー）の著作権表示、商標、ロゴもしくは関連する表示、または所有権表示を削除することはできず、またはいかなる方法によっても変更することはできません。本第3条8項中に異なる定めがあったとしてもそれにかかわらず、ライセンシーは、Adobe LiveCycle Workspace ソフトウェアによって使用される、かつ/または本件ソフトウェアの初期インストール時に Workspace コードに組み込まれる、データサービスの機能（データサービス目的先を含みます）に変更を加えることはできず、またはその他のデータサービスの機能とともに Adobe LiveCycle Workspace ソフトウェアまたは Workspace コードを使用することはできません。ライセンシーは、改良済み未改良の Workspace コードの使用または頒布により生じるアップデートの必要、エラーその他の責任について、単独で責任を負います。

3.10 Adobe LiveCycle Reader Extensions。Adobe LiveCycle Reader Extensions ソフトウェアは、注文書に定められるところに従い、製品版ソフトウェアとしてドキュメント単位または受信者単位で、ライセンスが付与されます。Adobe LiveCycle Reader Extensions には、これまで Adobe LiveCycle Barcoded Forms で利用可能であった機能が含まれています。

3.11 Adobe LiveCycle Rights Management。Adobe LiveCycle Rights Management ソフトウェアは、注文書に定められるところに従い、製品版ソフトウェアとしてドキュメント単位または受信者単位で、ライセンスが付与されます。ライセンシーは、Adobe LiveCycle Rights Management ソフトウェアにより処理された電子ファイルを閲覧するために使用されたソフトウェア内に表示される電子的表示またはダイアログボックスであってプライバシーまたはトラッキングに関するものを、無効にし、または妨害することはできません。ただし、本契約または文書で明示的に認められている場合を除きます。

4. 評価版ソフトウェア。

本第4条は、注文書に定められるところに従って、有効な開発版または製品版ライセンスをライセンシーが取得していない LiveCycle コンポーネントに適用されます。

4.1 ライセンス。ライセンシーは、(a)ライセンシーの内部ネットワーク内のコンピューター上に、評価版ソフトウェアをインストールすることができ、(b)収益目的、営利活動目的その他の実務目的を除き、評価版ソフトウェアのライセンスを購入するかどうかを判断する目的に限り、ライセンシーの内部ネットワーク内で評価版ソフトウェア（ならびに評価版ソフトウェアにより生成または処理される電子文書、コンテンツその他のマテリアル）を使用することを、許可されたユーザーのみに対し許可することができます。ライセンシーは、直接間接を問わず、製品版ソフトウェアまたは開発版ソフトウェア（またはそのソフトウェアからのアウトプット）とともに評価版ソフトウェア（そのアウトプットを含みます）を使用することはできません。

4.2 制限。本第4条に基づき評価版ソフトウェアをインストールおよび使用することのできるライセンシーの権利は、ライセンシーが当該ソフトウェアの評価版ではないバージョンのライセンスを購入した時点で、直ちに消滅します。Adobeは、評価版ソフトウェアを使用することのできるライセンシーのライセンスを自由裁量によりいつでも解除できる権利を留保します。Adobeは、本第4条への遵守を確実にするために、本契約書の第13条に基づく権利を行使する権利を留保します。ライセンシーは、理由の如何を問わず、本契約の解除時点で、ライセンシーの評価版ソフトウェアのコピーを返却し、または破棄することに同意します。本第4条の規定が、本契約のその他の条件と矛盾する場合には、その矛盾を解決するうえで必要な範囲に限り、評価版ソフトウェアに関し、本第4条がその他の条件に優先するものとします。ライセンシーは、評価版ソフトウェアが、(i)限られた機能しか備えておらず、(ii)限られた期間しか機能せず、(iii)非評価版のソフトウェアにはないその他の制限を受ける場合があることを認識するものです。本契約内に異なる定めがあったとしてもそれにかかわらず、Adobeは、評価版ソフトウェアを「現状有姿」でライセンシーに提供するとともに、ライセンシーに対するあらゆる保証義務または責任負担義務を放棄します。

5. 知的財産権。

本件ソフトウェア、およびライセンシーがAdobeより作成を認められているコピーは、アドビシステムズ社およびそのサプライヤーの知的財産であり、アドビシステムズ社およびそのサプライヤーが所有者となります。本件ソフトウェアの構造、構成およびコードは、アドビシステムズ社およびそのサプライヤーの有価の企業秘密であり、機密情報となります。本件ソフトウェアは、米国著作権法、国際条約規定、および本件ソフトウェアが使用される国での適用法などによるものを含めるがこれらに限定されることなく、著作権により保護されます。本契約に明示的に記載されている場合を除き、本契約は、本件ソフトウェアに関し、いかなる知的財産権をライセンシーに付与するものでもなく、明示的に付与されていない権利は、すべて、Adobeが留保します。

6. 機密保持。

ライセンシーは、許可されたユーザー以外の者への不正開示を防止するために、自己の機密情報に対し払う配慮と同程度の、ただしいかなる場合も合理的なレベル以上の配慮をもって、Flex SDK コンポーネント、およびLiveCycle SDK コンポーネント（以下「機密情報」といいます）を取り扱うことに同意します。Flex SDK コンポーネントおよびLiveCycle SDK コンポーネントが、Adobeよりライセンシーに通信された時点以後に、ライセンシーの過失によらずして公知となったことを、ライセンシーが文書で証明できる場合には、本第6条に基づくライセンシーの義務は消滅するものとします。また、ライセンシーは、裁判所その他の政府機関の有効な命令、法律上の別段の定め、または本契約に基づくいずれかの当事者の権利を確定するうえでの必要性に応じて、機密情報を開示することもできるものとします。ただし、ライセンシーが、事前にAdobeにその旨の通知を書面で送付することを条件とします。

7. アップデート。

本件ソフトウェアが、前バージョンのアップグレード版またはアップデート版である場合、ライセンシーは、そのアップグレード版またはアップデート版を使用するには、前バージョンの有効なライセンスを所有していなければなりません。アップグレード版およびアップデート版は、すべて、ライセンスと引き換えに、本契約の条件に従ってライセンシーに提供されます。ライセンシーは、アップグレード版またはアップデート版を使用することにより自主的に、本件ソフトウェアの前バージョンを使用することのできる自己の権利を解除することに同意します。例外として、ライセンシーは、アップグレード版またはアップデート版への移行を補助するために、そのアップグレード版またはアップデート版の取得後の合理的期間（ただし、90日間までとします）にわたり、ライセンシーのコンピューター上で本件ソフトウェアの前バージョンをインストールしたままの状態に維持することができます。ただし、この同

時インストールに関するライセンシーの権利により、本契約に基づきライセンシーに許諾されたコピー数、ライセンス数量または使用範囲が増加することはありません。

8. 保証。

8.1 保証。第 14 条に別段の定めがある場合を除き、Adobe は、本件ソフトウェアが、推奨されるオペレーティングシステム、プラットフォームおよびハードウェア構成上で使用される場合には、本件ソフトウェアの出荷後 90 日間にわたり、実質的に文書に従って機能することを、ライセンシーに対し保証します。文書に記載の機能との非実質的な差異については、保証に関する権利は生じません。この限定的保証は、評価版ソフトウェア（第 4 条に明定）、Workspace コード（第 3 条 8 項に明定）、CD サービス（第 3 条 4 項に明定）、Flex SDK コンポーネント、LiveCycle SDK コンポーネント、パッチ、他の形式に変換されたフォントソフトウェア、またはライセンシーにより改変された本件ソフトウェアであって、当該改変により欠陥が生じたものに対しては、適用されません。保証請求は、すべて、前述の 90 日間以内に行う必要があります。本件ソフトウェアが実質的に上述の保証どおり機能しない場合には、Adobe の裁量に応じて、本件ソフトウェアの交換か、または本件ソフトウェアに関し Adobe に支払われたライセンス料金の返金のみが、Adobe およびその関係会社の責任のすべてとなり、かつライセンシーの唯一の救済となります。この責任または救済がなされた時点で、当該ソフトウェアのライセンスは、自動的に消滅するものとします。本条記載の限定的保証は、ライセンシーに特定の法的権利を付与するものであり、ライセンシーは、法域によってはさらに権利を有する場合があります。

8.2 放棄。上述の限定的保証は、Adobe およびその関係会社が行う唯一の保証であり、Adobe、その関係会社またはサプライヤーの保証不履行に対する唯一の救済を規定したものです。上述の限定的保証、およびライセンシーの法域においてライセンシーに適用される法律によって除外または限定されることのない保証、前提、表明または条件を除き、Adobe、その関係会社およびサプライヤーは、現状有姿のまますべての欠陥を伴う状態で本件ソフトウェアを提供し、かつ、機能、安全性、第三者権利の非侵害、統合、商品性、平穩享有、品質の満足性、または特定目的への適合性などを含め、いかなる事項に関しても、法律、コモンロー、慣習または慣行によるものかどうかにかかわらず、明示黙示を問わず、その他の保証、前提、表明または条件をすべて明示的に放棄します。この保証の放棄は、法域によっては無効となる場合があります。第 8 条 2 項および第 9 条の規定は、いかなる原因による本契約の解除後も存続しますが、それにより、本契約の解除後も本件ソフトウェアを使用することのできる継続的な権利が黙示または生成されることはありません。

9. 責任の制限。

上述の唯一の救済、および第 14 条に別段の定めがある場合を除き、いかなる場合においても、Adobe、その関係会社またはサプライヤーは、派生的損害、間接的損害、付随的損害、利益の喪失、貯蓄の喪失、事業中断人身被害注意義務不履行より生じる損害、または第三者による請求を含め、いかなる損失、損害、請求または費用についても、その可能性が Adobe の代表者に知らされていたとしても、ライセンシーに対しその責任を負いません。前述の制限および除外は、ライセンシーの法域の適用法により認められる範囲で適用されます。本契約に関する Adobe、その関係会社およびサプライヤーの各損害賠償責任の総額は、本件ソフトウェアに対し支払われた代金がある場合には、その金額までとします。この制限は、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条件もしくは重大な条件の違反が生じた場合であっても、適用されます。この責任の制限は、法域によっては無効となる場合があります。本契約のいかなる内容も、Adobe の過失による死亡または人身被害が生じた場合、または欺瞞的不法行為（詐欺）が生じた場合の、ライセンシーに対する Adobe の責任を制限するものではありません。Adobe は、義務、保証および責任を放棄し、除外し、制限する目的上、自己の関係会社およびサプライヤーを代表していますが、その他の事項および目的に関しては代表していません。詳しい情報については、本契約末尾に地域別情報がある場合にはそれを参照するか、または Adobe のカスタマーサポート部までお問い合わせください。

10. 準拠法。

本契約、本契約に基づき開始される各取引、および本契約に起因または関連して生じるすべての事項（本契約の有効性および解釈を含みます）は、(a)米国、カナダまたはメキシコ内のライセンシーにより本件ソフトウェアのライセンスが購入されている場合には、カリフォルニア州で施行されている実体法、(b)表意文字（例えば、漢字）および/または構造上表意文字を基礎とし、もしくはこれに類似する文字（例えば、ハングル文字、かな）が公用語の筆記に使用されている日本、中国、韓国その他の東南アジア諸国内のライセンシーにより本件ソフトウェアのライセンスが購入されている場合には、日本で施行されている実体法、(c)上記以外の法域内のライセンシーにより本件ソフトウェアのライセンスが購入されている場合には、英国で施行されている実体法に準拠し、それに従って執行および解釈されます。本契約に関連して生じた紛争は、すべて、カリフォルニア州法が適用される場合にはカリフォルニア州サンタクララ郡の各裁判所、日本国法が適用される場合には日本の東京地方裁判所、英国法が適用される場合には英国ロンドンの管轄裁判所が、その非専属管轄権を有します。本契約には、いかなる法域の抵触法原則または国際物品売買契約に関する国連条約も適用されず、これらの適用は、明示的に排除されます。

11. 一般規定。

本契約のいずれかの部分が、無効および執行不能とされた場合であっても、その部分が、本契約の残存部分の有効性に影響を与えることはなく、その残存部分は、その条件に従って有効性および執行可能性を維持するものとします。Adobe は、追加的条件または別の条件を付けてアップデート版およびアップグレード版のライセンスをライセンシーに付与することがあります。本契約の解釈には、本契約の英語版を使用するものとします。本契約は、本件ソフトウェアに関し、Adobe とライセンシーとの間の完全な合意であり、本件ソフトウェアに関する従前の表明、協議、約束、通信または告知に優先します。

12. 米国政府エンドユーザー向けの表示。

12.1 商用品目。本件ソフトウェアおよび文書は、C.F.R.（連邦規則集）第 48 編第 2.101 条に定義される「商用品目」であり、C.F.R. 第 48 編第 12.212 条または C.F.R. 第 48 編第 227.7202 条において使用されている「商用コンピューターソフトウェア」および「商用コンピューターソフトウェア文書」から構成されています。C.F.R. 第 48 編第 12.212 条または C.F.R. 第 48 編第 227.7202-1 条ないし第 227.7202-4 条に従って、商用コンピューターソフトウェアおよび商用コンピューターソフトウェア文書は、(a)商用品目としてのみ、かつ、(b)本契約に基づき他のすべてのエンドユーザーに付与されるものと同様の権利のみを付して、米国政府エンドユーザーにライセンスが付与されます。未公開物に関する権利は、合衆国著作権法により留保されています。Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA

12.2 米国政府への Adobe 技術のライセンス許諾。ライセンシーは、米国政府またはその請負業者による調達に応じて Adobe ソフトウェアのライセンスを付与する場合には、C.F.R. 第 48 編第 12.212 条（民生機関の場合）ならびに C.F.R. 第 48 編第 227-7202-1 条および第 227-7202-4 条（国防総省の場合）に定められている方針に従ってライセンスを付与することに同意します。米国政府エンドユーザーに関し、Adobe は、必要に応じて、行政命令 11246 またはその改訂版の諸規定、1974 年「ベトナム戦争に参加した復員兵の再調整援助に関する法律」第 402 条（合衆国法典第 38 編第 4212 条）またはその改訂版、1973 年リハビリテーション法第 503 条またはその改訂版、および C.F.R. 第 41 編第 60-1 部から第 60-60 部、第 60-250 部、および第 60-741 部の諸規定を含め、該当するすべての機会均等法を遵守することに同意します。前文章に掲げる差別解消積極措置の法令は、ここに言及することにより、本契約に組み込むものとします。

13. ライセンスの遵守。

Adobe は、自己の費用負担により、12 ヶ月に 1 回を超えない範囲で、ライセンシーが使用している本件ソフトウェアの使用状況、コピー数およびインストール数を検証するために、独立した第三者または Adobe 内部の監査担当者を指名することができます。かかる検証は、7 営業日以上前に予告のうえ、ライセンシーの事務所で通常営業時間中に実施するものとしますが、ライセンシーの業務活動を不当に妨害してはならないものとします。ライセンシーの要求に応じて、Adobe（および該当する場合にはその第三者監査担当者）は、当該検証を進める前に、商業上合理的な機密保持契約をライセンシーと締結するものとします。当該検証により、ライセンシーが、正当なライセンス数を超えて本件ソフトウェアのコピーを使用していること、該当のライセンスメトリックを超過していること、または本契約で認められていない方法により本件ソフトウェアを配備または使用していることが判明し、それによりライセンス料金の追加が必要となった場合には、ライセンシーは、請求日より 30 以内に、当該の使用権利またはコピーの追加分に対し適用される料金を支払うものとします。ただし、こうして支払う不足料金は、Adobe のその時点で最新の国別ライセンス料金表に基づいたライセンス料金額とします。不足料金が、本契約に基づき支払われた料金額の 5% を上回っている場合には、ライセンシーは、その不足料金、および当該検証の実施に掛かった Adobe の合理的費用を支払うものとします。本条は、本契約の満了または解除後も 2 年間にわたり存続するものとします。

14. 個別規定および例外。

本条では、本件ソフトウェアの一部のコンポーネントに関する個別規定、および前条までの条件に対する限定的な例外を定めています。本条のいずれかの規定が、本契約の他の条件と矛盾している場合には、本条がその条件に優先します。

14.1 ドイツまたはオーストリアに居住するユーザーへの限定的保証。ライセンシーが、ドイツまたはオーストリアで本件ソフトウェアを取得した場合、および主として前記の国に居住している場合には、第 8 条 1 項は適用されません。その代わりに、Adobe は、本件ソフトウェアが、推奨されるオペレーティングシステム、プラットフォームおよびハードウェア構成上で使用される場合には、本件ソフトウェアの受渡し後の限定的保証期間中、文書に記載されている機能（以下「合意済み機能」といいます）を発揮することを保証します。本条項で使用されている「限定的保証期間」とは、ライセンシーが商業ユーザーの場合には 1 年、ライセンシーが非商業ユーザーの場合には 2 年を意味します。合意済み機能との非実質的な差異については、保証に関する権利は生じません。この限定的保証は、評価版ソフトウェア（第 4 条に明定）、Workspace コード（第 3 条 8 項に明定）、CD サービス（第 3 条 4 項に明定）、Flex SDK コンポーネント、LiveCycle SDK コンポーネント、パッチ、他の形式に変換されたフォントソフトウェア、またはライセンシーにより改変された本件ソフトウェアであって、その改変により欠陥が生じたものに対しては、適用されません。保証請求を行うには、ライセンシーは、限定的保証期間中に、本件ソフトウェアおよび購入証明書を、その取得元の場所に Adobe の費用負担で返送する必要があります。本件ソフトウェアの機能が、合意済み機能と実質的に異なっている場合には、Adobe は、再実施検証を経たうえで、自己の自由裁量に応じて、本件ソフトウェアを修理し、または交換する権利を有します。前述が履行されない場合には、ライセンシーは、購入価格を減額し、または購入契約を解除する権利を有します。保証に関する詳しい情報については、Adobe カスタマーサポート部までお問い合わせください。

14.2 ドイツおよびオーストリアに居住するユーザーに対する責任の制限。

14.2.1 ライセンシーが、ドイツまたはオーストリアで本件ソフトウェアを取得した場合、および主として前記の国に居住している場合には、第 9 条は適用されません。その代わりに、第 14 条 2 項 2 号の規定に従い、Adobe およびその関係会社の法的損害賠償責任は、次のとおりに制限されます。(i) Adobe およびその関係会社は、契約上の重大な義務が軽過失により違反されたことに起因して生じた損害に関しては、購入契約の締結時点で通常予見可能な損害賠償金額までに限り、責任を負います。(ii) Adobe およびその関係会社は、契約上の重大でない義務が軽過失により違反されたことに起因して生じた損害に関しては、責任を負いません。

14.2.2 前述の責任の制限は、法律上の義務的責任に対し、特に、ドイツ製造物責任法に基づく責任、特定の保証を引き受ける責任、または過失により生じた人身被害に対する責任に対しては、適用されません。

14.2.3 ライセンシーは、損害を回避し、低減するために、特に、本契約の規定に従って本件ソフトウェアおよびライセンシーのコンピューターデータのバックアップコピーを作成するために、あらゆる合理的な対策を講じる必要があります。

14.3 Eclipse コード。本件ソフトウェアには、Eclipse Foundation より提供された Eclipse コード（以下「Eclipse コード」といいます）が含まれている場合があります。この Eclipse コードのコントリビューターに代わって、Adobe は、(i) 当該 Eclipse コードおよびその一切の派生著作物について、権原および非侵害に関するあらゆる保証または前提、および商品性および特定目的適合性に関する黙示の保証または前提を放棄し、(ii) 利益の喪失などの損害（直接的損害、間接的損害、特別損害、付随的損害および派生的損害を含みます）に対する責任を放棄し、(iii) Adobe が Eclipse コードのライセンスを取得した際に基づいた Eclipse 公有使用許諾契約書 (Eclipse Public License) と異なる本ライセンス契約の規定は Adobe が単独で提示したものであり、他の者が提示したものではないことを表明します。ライセンシーは、本件ソフトウェアの Readme の記載に従って、本件ソフトウェアに含まれている Eclipse コードのソースコードを取得することができます。Adobe は、Adobe からの保証またはサポートを提供することなく、現状のまま Eclipse コードを提供します。

15. 期間および解除。

本契約は、ライセンシーによる本契約の重大な違反が生じるまで有効に存続するものとし、かかる違反が生じた時点で、自動的に解除されるものとし、理由の如何を問わず、本契約の解除時点で、ライセンシーは、本件ソフトウェアの使用を中止し、本件ソフトウェア、文書およびそのすべてのコピーを破棄するものとし、ただし、いずれの当事者も、解除前に生じていた義務については、解除により免れないものとし、次の条項は、本契約の解除後も存続するものとし、第 1 条（定義）、第 5 条（知的財産権）、第 6 条（機密保持）、第 8 条 2 項（放棄）、第 9 条（責任の制限）、第 10 条（準拠法）、第 11 条（一般規定）、第 12 条（米国政府エンドユーザー向けの表示）、第 14 条（個別規定および例外）、および第 15 条（期間および解除）。

16. 第三者受益者。

ライセンシーは、Adobe のライセンサー（および/またはライセンシーが Adobe 以外の者から本件ソフトウェアを取得した場合には Adobe）が、本契約の第三者受益者であり、当該ライセンサーおよび/または Adobe の各技術に関し、本契約に記載の義務を執行する権利を有していることを認め、これに同意します。

本契約に関しご質問がある場合、または Adobe に情報を要請される場合には、本製品に付記されている住所および連絡先をご利用のうえ、ライセンシーの地域を担当する Adobe の事務所までお問い合わせください。

Adobe、Flex および LiveCycle は、アドビ システムズ社の米国および/または他の国における商標または登録商標です。その他の商標は、すべて、それぞれの所有者に帰属します。