

ADOBE SYSTEMS INCORPORATED
ADOBE SERVER PRODUCTS
End User License Agreement

NOTICE TO USER: THIS LICENSE AGREEMENT GOVERNS YOUR USE OF THE ADOBE SOFTWARE ACCOMPANYING IT. THE FOLLOWING SECTIONS OF THIS LICENSE ARE EFFECTIVE ONLY IF YOU OBTAIN A VALID LICENSE TO THE SPECIFIC SOFTWARE PRODUCT(S) OR VERSIONS OF THE SOFTWARE PRODUCT(S) REFERENCED:

SECTION 3 – ADOBE DOCUMENT SERVER FOR READER EXTENSIONS

SECTION 4 – ADOBE DOCUMENT SERVER

SECTION 5 – EVALUATION SOFTWARE

SECTION 6 – DEVELOPMENT SOFTWARE

BEFORE OPENING THE PACKAGE CONTAINING THE ADOBE SOFTWARE (OR BREAKING THE SEAL ON THE CONTAINER HOLDING THE TANGIBLE MEDIA, IF APPLICABLE), CLICKING TO “ACCEPT” DURING REVIEW OF THIS LICENSE, DOWNLOADING, INSTALLING OR USING THE SOFTWARE, PLEASE CAREFULLY READ THIS AGREEMENT, WHICH CONTAINS THE TERMS UNDER WHICH YOU ARE ACQUIRING A LICENSE TO USE THE ACCOMPANYING ADOBE SOFTWARE. IF YOU DO NOT ACCEPT THE TERMS OF THIS AGREEMENT, PLEASE DO NOT OPEN THE ACCOMPANYING SOFTWARE, CLICK TO “ACCEPT” DURING REVIEW OF THIS LICENSE, DOWNLOAD, INSTALL OR USE THE SOFTWARE, AND PROMPTLY RETURN (IF APPLICABLE) THE UNOPENED OR UNINSTALLED SOFTWARE TO THE PLACE AT WHICH YOU ACQUIRED IT FOR A FULL REFUND OF ANY LICENSE FEE PAID. IF YOU OPEN THE ACCOMPANYING SOFTWARE, CLICK TO “ACCEPT” DURING REVIEW OF THIS LICENSE, DOWNLOAD, INSTALL OR USE IT, YOU WILL BE ACQUIRING A LICENSE TO USE THE ADOBE SOFTWARE PRODUCT IN OBJECT CODE FORM, INCLUDING ANY ACCOMPANYING SOFTWARE AND RELATED PRINTED OR ELECTRONIC DOCUMENTATION, ONLY IN ACCORDANCE WITH THE TERMS OF THIS AGREEMENT, AND YOU WILL BE CONSIDERED TO HAVE ACCEPTED AND AGREED TO THE TERMS OF THIS AGREEMENT.

NOTWITHSTANDING THE FOREGOING, IF YOU RECEIVED THE ADOBE SOFTWARE AS PART OF A NEGOTIATED LICENSE AGREEMENT OR VOLUME LICENSING AGREEMENT WITH ADOBE, THE TERMS OF SUCH NEGOTIATED LICENSE AGREEMENT OR VOLUME LICENSING AGREEMENT SHALL SUPERCEDE THE TERMS OF THIS AGREEMENT TO THE EXTENT THEY ARE INCONSISTENT.

IN THE EVENT THAT A SYSTEM INTEGRATOR, CONSULTANT, CONTRACTOR OR OTHER PARTY OPENS THE PACKAGE (OR BREAKS THE SEAL), OR USES OR INSTALLS THE SOFTWARE ON YOUR BEHALF PRIOR TO YOUR USE OF THE SOFTWARE, SUCH SYSTEM INTEGRATOR, CONSULTANT, CONTRACTOR OR OTHER PARTY WILL BE DEEMED TO BE YOUR AGENT ACTING ON YOUR BEHALF AND YOU WILL BE DEEMED TO HAVE ACCEPTED ALL OF THE TERMS AND CONDITIONS OF THIS AGREEMENT AS IF YOU HAD BROKEN THE SEAL OR USED OR INSTALLED THE SOFTWARE.

NOTICE TO SYSTEM INTEGRATORS, CONSULTANTS, CONTRACTORS AND OTHER PARTIES WHO ACT AS AN AGENT OF AN END USER OR OTHERWISE DO NOT INTEND TO BE END USERS OF THE SOFTWARE: IF YOU OPEN THE PACKAGE (OR BREAK THE SEAL), USE OR INSTALL THE SOFTWARE AS AN AGENT ACTING ON BEHALF OF THE INTENDED LICENSEE, THEN, UNLESS YOU HAVE ENTERED INTO A SEPARATE AGREEMENT WITH ADOBE, (I) YOU AGREE TO DELIVER THE TANGIBLE MEDIA CONTAINING THE SOFTWARE AND THIS LICENSE AGREEMENT TO THE LICENSEE PRIOR TO PROVIDING THE LICENSEE ACCESS TO THE SOFTWARE, AND (II) YOU AGREE THAT YOU WILL NOT RETAIN ANY COPIES OF THE SOFTWARE. OTHERWISE, YOU WILL BE DEEMED TO BE THE USER OF THE SOFTWARE AND BOUND BY THE TERMS OF THIS AGREEMENT.

1. Definitions.

- 1.1. “Access” means to use or benefit from using the functionality of the Software in accordance with the Documentation.
- 1.2. “Adobe” means Adobe Systems Incorporated, a Delaware corporation, 345 Park Avenue, San Jose, California 95110, if subsection 13(a) of this Agreement applies; otherwise it means Adobe Systems Software Ireland Limited, Unit 3100, Lake Drive, City West Campus, Saggart D24, Dublin, Republic of Ireland, a company organized under the laws of Ireland and an affiliate and licensee of Adobe Systems Incorporated.
- 1.3. “API Information” means the SDK application programming interface, header files, and related information.
- 1.4. “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.
- 1.5. “CPU-Limited Software” means a version of Adobe Document Server software licensed by Adobe on a per-CPU basis for production use.
- 1.6. “Deploy” means to make a Form available to one or more individuals or entities capable of accessing Features using the Adobe Acrobat Reader software product.
- 1.7. “Development Software” means a version of the Adobe Document Server software product licensed by Adobe for use in a technical environment designed to conduct development and testing and not for production use.
- 1.8. “Evaluation Software” means a version of the Adobe Document Server software or Adobe Document Server for Reader Extensions software products licensed by Adobe as an evaluation, tryout, product sampler, or not for resale copy of the Software not for production use or use as Development Software.
- 1.9. “Features” means certain features and functionality within the version of the Adobe Acrobat Reader software product available as of the date you received the Software and as set forth in the Documentation.
- 1.10. “Form” means a unique Portable Document Format (PDF) file containing Keys. For the avoidance of doubt, a user has created multiple Forms if such multiple PDF files differ in the format, layout, content, number or placement of Keys.
- 1.11. “Install” means to place a copy of the Software onto a hard disk or other storage medium through any means (including but not limited to use of an installation utility application accompanying the Software) for the purpose of permitting Access to the Software.
- 1.12. “Internal Network” shall mean your private, proprietary network resource accessible only by employees and/or contractors of your specific corporate enterprise or similar organization (“Authorized Users”). “Internal Network” specifically excludes the Internet (as such term is commonly defined) or any other network community open to the public, including without limitation membership or subscription driven groups, associations or similar organizations. Connection by secure links such as VPN or dial up to your Internal Network for the purpose of allowing Authorized Users to Access the Software is considered use over an Internal Network.
- 1.13. “Keys” means certain enabling technology inserted by Adobe Document Server for Reader Extensions software into a PDF file for the purpose and/or effect of enabling Features.
- 1.14. If you have licensed Adobe Document Server software as CPU-Limited Software, then “Permitted Number” of CPUs means one (1) unless otherwise indicated under a valid license (e.g., volume license) granted by Adobe. If you have licensed Adobe Document Server software as Thread-Limited Software, then “Permitted Number” of Threads means three (3) unless otherwise indicated under a valid license granted by Adobe. For all other purposes, “Permitted Number” means one (1) unless otherwise indicated under a valid license granted by Adobe.
- 1.15. “Sample Code” means sample software code found in the folder entitled “samples” or “sdk” in source code format, and the code distributed with the Software that is entitled “AlterCastCOM.dll”.
- 1.16. “SDK Components” means the Sample Code and API Information found in the folders entitled “samples” and “sdk,” which are distributed as part of the Software.

1.17. “Software” means (a) all of the contents of the files, disk(s), CD-ROM(s) or other media with which this Agreement is provided, including but not limited to (i) Adobe or third party computer information or software (including Evaluation Software and Development Software); (ii) digital images, stock photographs, clip art, sounds or other artistic works (“Stock Files”); and (iii) related explanatory written materials or files (“Documentation”); and (b) upgrades, fixes, modified versions, updates, additions, and copies of the Software, if any, licensed to you by Adobe (collectively, “Updates”).

1.18. “Thread” means a specific path or route providing Access to Adobe Document Server software using a software interoperability architecture identified for such use in the Documentation.

1.19. “Thread-Limited Software” means a version of Adobe Document Server software licensed by Adobe on a per-Thread basis for production use.

2. Software License. As long as you comply with the terms of this End User License Agreement (the “Agreement”), Adobe grants you a license to use the Software as provided in this Sections 2. In addition, depending on which Software you have licensed, Sections 3, 4, 5 and/or 6 may also govern your use of the Software. Some third-party materials included in the Software may be subject to other terms and conditions, which are typically found in a “Read Me” file located near such materials.

2.1. SDK Use. You may install the SDK Components on any Computer(s) connected to your Internal Network, Access the API Information subject to Section 2.2 below, and use and modify the Sample Code and merge all or any portion of the Sample Code into your own code for the purpose of facilitating your Access to the Software in accordance with this Agreement. You may redistribute any such Sample Code in object code form only as merged into your own code. You are required to include Adobe’s copyright notices on your programs that include portions of Sample Code, except for those programs in which you include a copyright notice reflecting your own copyright ownership in such programs.

2.2. API Information Confidentiality. You agree that you will treat the API Information with the same degree of care to prevent unauthorized disclosure to anyone other than Authorized Users as you accord to your own confidential information, but in no event less than reasonable care. Your obligations under this Section 2.2 with respect to the API Information shall terminate when you can document that the API Information was in the public domain at or subsequent to the time it was communicated to you by Adobe through no fault of yours. You may also disclose the API 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 you give Adobe advance written notice thereof.

2.3. Backup Copy. You may make one (1) additional copy of each validly licensed copy of the Adobe Document Server software, Adobe Document Server for Reader Extensions software, and Development Software (but not the Evaluation Software), as applicable, in machine readable form for backup purposes only, provided that you include any and all Adobe copyright notices or other designations that appear or may appear in or on the Software, without alteration or removal of any such copyright or other notice on the original copy of the Software. You may Install and Access backup copies of Development Software only in the event that your primary copy has failed. With respect to each copy of Adobe Document Server software and Adobe Document Server for Reader Extensions software, you may Install such backup copy on any of your Computer(s) to operate it concurrently with your primary copy of Adobe Document Server software and Adobe Document Server for Reader Extensions software solely for backup purposes in the event of Computer failures or maintenance. You may Access the backup copy of Adobe Document Server software and Adobe Document Server for Reader Extensions software for production purposes only in the event that your primary copy has failed or is under maintenance and is not in production use. At no time may the total number of CPUs or Threads on the Computer(s) on which you Access both the primary copy and backup copy of Adobe Document Server software and Adobe Document Server for Reader Extensions software for production purposes exceed the Permitted Number. Except as otherwise described in this Section 2.3, all terms and conditions of this Agreement shall apply to your Installation and Access of any backup copy of the Software. You may not transfer the rights to a backup copy unless you transfer all rights in the Software as provided in Section 8 (“Transfer”) of this Agreement.

2.4. Stock Files. Unless stated otherwise in the “Read Me” files associated with the Stock Files, which may include specific rights and restrictions with respect to such materials, you may display, modify, reproduce and distribute any of the Stock Files included with the Software. However, you may not distribute the Stock Files on a

stand-alone basis, i.e., in circumstances in which the Stock Files constitute the primary value of the product being distributed. Stock Files may not be used in the production of libelous, defamatory, fraudulent, lewd, obscene or pornographic material or any material that infringes upon any third party intellectual property rights or in any otherwise illegal manner. You may not claim any trademark rights in the Stock Files or derivative works thereof.

2.5. Font Software. The Software includes font software. You may Install the font software only on the Computer(s) on which you also Install the Software. You and your Authorized Users are permitted to Access the font software for any purpose except as otherwise limited or prohibited herein. You may Access the font software for the purpose of embedding the font software, or outlines of the font software, into your electronic documents.

2.6. Use in Compliance with the Law. As between you and Adobe, you assume all risk and are solely responsible for any and all liability resulting from Access to the Software (including font software) in a way that violates (or that produces content that violates) any law or the rights of others including, without limitation, laws concerning copyright infringement.

3. Adobe Document Server for Reader Extensions Software License. This Section 3 applies only if you have obtained a valid license to Adobe Document Server for Reader Extensions software. In addition to the other terms contained herein, your license to the Adobe Document Server for Reader Extensions software is limited as follows:

3.1. Software Installation. Adobe grants to you a non-exclusive license to Install Adobe Document Server for Reader Extensions software on an unlimited number of Computer(s) within your Internal Network for the purposes described in the Documentation.

3.2. Form Creation and Deployment. You may Access Adobe Document Server for Reader Extensions software to create an unlimited number of forms, provided that: (a) if you obtained a valid Ten Form license, you may Deploy no more than ten (10) unique Forms during the term of the license; or (b) if you obtained a valid Unlimited Forms license, you may Deploy an unlimited number of forms during the term of the license.

3.3. Network Use. Except as otherwise provided in this Section 3, no network use of Adobe Document Server for Reader Extensions software is permitted. You may permit an unlimited number of Authorized Users to Access Adobe Document Server for Reader Extensions software through your Internal Network. In addition, you may configure Adobe Document Server for Reader Extensions software so as to automate (such as through the use of scripts and/or batch processing) Software features (such as insertion of data or Keys into a Form prior to Deployment) provided that such automated process is initiated by Authorized Users from within your Internal Network.

3.4. Additional Limitations. You may not use Adobe Document Server for Reader Extensions software to create or Deploy Form(s) (i) on behalf of any third party or (ii) in conjunction with a service or offering made available to anyone outside your Internal Network for the purpose and/or effect of creating and Deploying Form(s).

4. Adobe Document Server Software License. This Section 4 applies only if you have obtained a valid license to Adobe Document Server software. In addition to the other terms contained herein, your license to the Adobe Document Server software is limited as follows:

4.1. Software Installation. Adobe grants to you a non-exclusive license to Install Adobe Document Server software on one (1) Computer on your Internal Network for the purposes described in the Documentation, provided that: (a) with respect to CPU-Limited Software the total number of CPUs on the Computer on which Adobe Document Server software is Installed does not exceed the Permitted Number; (b) with respect to Thread-Limited Software the total number of Threads enabled on the Computer on which Adobe Document Server software is Installed does not exceed the Permitted Number. Except as expressly permitted herein, you may not Install all or any portion of Adobe Document Server software onto any Computer if doing so would cause you to exceed the Permitted Number of CPUs, Threads and/or Computers.

4.2. Internal Network Use. You may Access Adobe Document Server software to deliver content to any Computer connected to your Internal Network. You may permit an unlimited number of Authorized Users to

Access Adobe Document Server software through your Internal Network. In addition, you may configure Adobe Document Server software so as to automate (such as through the use of scripts and/or batch processing) Software features (such as creation of .pdf files, or image resizing) provided that such automated process is initiated by Authorized Users from within your Internal Network. You may Access Adobe Document Server software to deliver content to any Computer connected to your Internal Network.

4.3. Other Network Use. Except as otherwise provided in this Section 4.3, you may not permit Access to Adobe Document Server software by any users other than Authorized Users, or (b) Access Adobe Document Server software (or permit others to do so) to deliver content either directly or through commands, data or instructions from or to a Computer not part of your Internal Network.

4.3.1. Authorized Users. Authorized Users may Access Adobe Document Server software (either directly or through an automated process) to deliver content to any Computer that is outside your Internal Network and to serve content to a live Internet web site.

4.3.2. Other Users. You may provide Access to Adobe Document Server software or specific features of Adobe Document Server software (such as creation of .pdf files or image resizing) to users outside your Internal Network for the sole purpose of initiating a process (including an automated process) that results in Adobe Document Server software delivering content (including content that has been modified based on user-specified preferences or information in accordance with this Agreement) to a Computer outside your Internal Network (including serving content to a live Internet web site).

4.3.3. PDF File Generation and Source of Content. You may not Access Adobe Document Server software (or permit others to do so) to generate and deliver content in the .pdf file format to a Computer not part of your Internal Network unless such content is created by Adobe Document Server software from source files originating within your Internal Network and not from source files submitted directly or indirectly from outside the Internal Network (such as .ps, .doc, .ppt or other similar file types), provided that source files may be modified in response to user-specified preferences, and they may include user-provided information in the delivered content without regard to whether the source of such preferences and information is from the Internal Network.

4.3.4. Images and Internet Serving. If you Access Adobe Document Server software to serve content to a live Internet web site (or permit others to do so) for any purpose, you may only serve such content to web pages contained under one (1) top-level domain name (e.g., www.adobe.com).

4.3.5. Additional Limitations. You may Access Adobe Document Server software to deliver content to Computers that are not part of your Internal Network or permit Access to users outside your Internal Network only to the extent that (a) such Access is a component of a broader service or product offering, the purpose and/or effect of which is not to provide any functionality, in whole or in part, of Adobe Document Server software to users outside your Internal Network as an alternative to obtaining a valid license to Adobe Document Server software from Adobe, and (b) such Access is not the sole or primary component of such service or product offering. In addition, with respect to Accessing Adobe Document Server software (or providing such Access to users other than Authorized Users) to generate files in the .pdf file format, such Access must not have the purpose and/or effect of providing the functionality, in whole or in part, or benefit of any Adobe PDF creation software or service (including but not limited to Adobe Acrobat software, Adobe Acrobat Distiller software, and the Create Adobe PDF Online service) to users outside your Internal Network as an alternative to obtaining a valid license to such Adobe PDF creation software or services from Adobe.

5. Evaluation Software. This Section 5 applies only if you have obtained a valid license to Evaluation Software. In addition to the other terms contained herein, your license to the Evaluation Software is limited to use strictly for your own internal evaluation purposes and not for production purposes, and is further limited to a period not to exceed sixty (60) days from the date you acquire the Evaluation Software. You may Install the Evaluation Software on a total number of Computers not to exceed the Permitted Number, and permit an unlimited number of Authorized Users to Access the Evaluation Software through your Internal Network to deliver content within your Internal Network. If you acquired the Adobe Document Server for Reader Extensions Evaluation Software, you may

Deploy an unlimited number of Forms only within your Internal Network. No other network use is permitted for Evaluation Software. Your rights with respect to Evaluation Software are further limited as described in Section 17.1.

6. **Development Software.** This Section 6 applies only if you have obtained a valid license to Development Software. In addition to the other terms contained herein, your license to the Development Software is limited to use in your technical environment strictly for testing and development purposes and not for production purposes. You may Install the Development Software on a total number of Computers not to exceed the Permitted Number, and permit an unlimited number of Authorized Users to Access the Software through your Internal Network to deliver content within your Internal Network. No other network use is permitted for Development Software.

7. **Intellectual Property Rights.** The Software and any copies that you are 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. You may not copy the Software, except as set forth in Section 2 (“Software License”). Any copies that you are permitted to make pursuant to this Agreement must contain the same copyright and other proprietary notices that appear on or in the Software. You agree not to modify, adapt or translate the Software. You also agree not to reverse engineer, decompile, disassemble or otherwise attempt to discover the source code of the Software except to the extent you may be expressly permitted to decompile under applicable law, it is essential to do so in order to achieve operability of the Software with another software program, and you have first requested Adobe to provide the information necessary to achieve such operability and Adobe has not made such information available. Adobe has the right to impose reasonable conditions and to request a reasonable fee before providing such information. Any information supplied by Adobe or obtained by you, as permitted hereunder, may only be used by you for the purpose described herein and may not be disclosed to any third party or used to create any software which is substantially similar to the expression of the Software. Requests for information should be directed to the Adobe Customer Support Department. Trademarks shall be used in accordance with accepted trademark practice, including identification of trademarks owners’ names. Trademarks can only be used to identify printed output produced by the Software and such use of any trademark does not give you any rights of ownership in that trademark. Except as expressly stated herein, this Agreement does not grant you any intellectual property rights in the Software and all rights not expressly granted are reserved by Adobe.

8. **Transfer.** You may not, rent, lease, sell, sublicense, un-bundle and/or repackage for distribution or resale, or authorize all or any portion of the Software to be copied onto another user’s Computer or Installed or Accessed on another user’s Computer except as may be expressly permitted herein. You may not transfer or assign this Agreement or any license to use the Software without the prior written consent of Adobe, which shall not be unreasonably withheld. The parties agree that Adobe is hereby entitled to assign and/or transfer all or part of its rights and obligations under this Agreement to any third party. Notwithstanding the foregoing, any successor, representative or assignee which shall succeed by purchase, merger, or consolidation to the properties, substantially in your entirety as a legal entity shall be entitled to the rights and shall be subject to the obligations of its predecessor in interest under this Agreement, provided that such entity executes a prior acknowledgement confirming such entity’s acceptance and agreement to be bound by and comply with the terms of this Agreement and Adobe receives such written acknowledgement prior to the transfer. Notwithstanding anything to the contrary in this Agreement, you may not transfer Evaluation Software.

9. **LIMITED WARRANTY.** Except as may be otherwise provided in Section 17, Adobe warrants to the person or entity that first purchases a license for the Software for use pursuant to the terms of this license, that the Software will perform substantially in accordance with the Documentation for the ninety (90) day period following receipt of the Software when used on the recommended operating system and hardware configuration. Non-substantial variations of performance from the Documentation does not establish a warranty right. THIS LIMITED WARRANTY DOES NOT APPLY TO PATCHES, FONT SOFTWARE CONVERTED INTO OTHER FORMATS, EVALUATION, PRE-RELEASE (BETA), TRYOUT, PRODUCT SAMPLER, OR NOT FOR RESALE (NFR) COPIES OF SOFTWARE (See Section 17). To make a warranty claim, you must return the Software to the location where you obtained it along with proof of purchase within such ninety (90) day period. If the Software does not perform substantially in accordance with the Documentation, the entire liability of Adobe and your exclusive remedy shall be limited to either, at Adobe’s option, the replacement of the Software or the refund of the license fee you paid for the Software. THE LIMITED WARRANTY SET FORTH IN THIS SECTION GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY HAVE ADDITIONAL RIGHTS WHICH VARY FROM JURISDICTION TO JURISDICTION. For further warranty information, please contact Adobe’s Customer Support Department.

10. **DISCLAIMER.** THE FOREGOING LIMITED WARRANTY STATES THE SOLE AND EXCLUSIVE REMEDIES FOR ADOBE'S OR ITS SUPPLIER'S BREACH OF WARRANTY. ADOBE AND ITS SUPPLIERS DO NOT AND CANNOT WARRANT THE PERFORMANCE OR RESULTS YOU MAY OBTAIN BY USING THE SOFTWARE. EXCEPT FOR THE FOREGOING LIMITED WARRANTY, AND FOR ANY WARRANTY, CONDITION, REPRESENTATION OR TERM TO THE EXTENT TO WHICH THE SAME CANNOT OR MAY NOT BE EXCLUDED OR LIMITED BY LAW APPLICABLE TO YOU IN YOUR JURISDICTION, ADOBE AND ITS SUPPLIERS MAKE NO WARRANTIES, CONDITIONS, REPRESENTATIONS OR TERMS, EXPRESS OR IMPLIED, WHETHER BY STATUTE, COMMON LAW, CUSTOM, USAGE OR OTHERWISE AS TO ANY OTHER MATTERS, INCLUDING BUT NOT LIMITED TO NON-INFRINGEMENT OF THIRD PARTY RIGHTS, INTEGRATION, SATISFACTORY QUALITY OR FITNESS FOR ANY PARTICULAR PURPOSE. The provisions of Section 10 and Section 11 shall survive the termination of this Agreement, howsoever caused, but this shall not imply or create any continued right to Install or Access the Software after termination of this Agreement.

11. **LIMITATION OF LIABILITY.** IN NO EVENT WILL ADOBE OR ITS SUPPLIERS BE LIABLE TO YOU FOR ANY DAMAGES, CLAIMS OR COSTS WHATSOEVER OR ANY CONSEQUENTIAL, INDIRECT, INCIDENTAL DAMAGES, OR ANY LOST PROFITS OR LOST SAVINGS, EVEN IF AN ADOBE REPRESENTATIVE HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH LOSS, DAMAGES, CLAIMS OR COSTS OR FOR ANY CLAIM BY ANY THIRD PARTY. THE FOREGOING LIMITATIONS AND EXCLUSIONS APPLY TO THE EXTENT PERMITTED BY APPLICABLE LAW IN YOUR JURISDICTION. ADOBE'S AGGREGATE LIABILITY AND THAT OF ITS SUPPLIERS UNDER OR IN CONNECTION WITH THIS AGREEMENT SHALL BE LIMITED TO THE AMOUNT PAID FOR THE SOFTWARE, IF ANY. Nothing contained in this Agreement limits Adobe's liability to you in the event of death or personal injury resulting from Adobe's negligence or for the tort of deceit (fraud). Adobe is acting on behalf of its suppliers for the purpose of disclaiming, excluding and/or limiting obligations, warranties and liability as provided in this Agreement, but in no other respects and for no other purpose. For further information, please contact Adobe's Customer Support Department.

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

13. **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 you are in the United States, Canada, or Mexico; or (b) Japan, if a license to the Software is purchased when you are in Japan, China, Korea, or other Southeast Asian country where all official languages are written in either an ideographic script (e.g., hanzi, kanji, or hanja), and/or other script based upon or similar in structure to an ideographic script, such as hangul or kana; or (c) Ireland, if a license to the Software is purchased when you are 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 Ireland, when the law of Ireland 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.

14. **General Provisions.** If any part of this Agreement is found void and unenforceable, it will not affect the validity of the balance of the Agreement, which shall remain valid and enforceable according to its terms. This Agreement shall not prejudice the statutory rights of any party dealing as a consumer. Updates may be licensed to you 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 you relating to the Software and it supersedes any prior representations, discussions, undertakings, communications or advertising relating to the Software.

15. Notice to U.S. Government End Users. The Software and Documentation are “Commercial Item(s),” as that term is defined at 48 C.F.R. §2.101, consisting of “Commercial Computer Software” and “Commercial Computer Software Documentation,” as such terms are used in 48 C.F.R. §12.212 or 48 C.F.R. §227.7202, as applicable. Consistent with 48 C.F.R. §12.212 or 48 C.F.R. §§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.

U.S. Government Licensing of Adobe Technology. You agree that when licensing Adobe Software for acquisition by the U.S. Government, or any contractor therefore, you will license consistent with the policies set forth in 48 C.F.R. §12.212 (for civilian agencies) and 48 C.F.R. §§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.

16. Compliance with Licenses. To ensure compliance with the terms of this Agreement, Adobe may, no more than once annually, appoint an independent third party to audit and inspect all the Computers and networks on which you (or your contracting parties) Install and/or Access the Software. Any such audit shall be conducted at its expense during regular business hours at your offices and shall not unreasonably interfere with your business activities. If such audit shows that you are not using the Software in accordance with the terms of this Agreement, you shall pay the applicable fees for such additional copies within thirty (30) days of invoice, with such underpaid fees being the license fees as per Adobe’s then-current, country specific, price list. If underpaid fees are in excess of five percent (5%) of the value of the fees paid under this Agreement, then you shall pay such underpaid fees and Adobe’s reasonable costs of conducting the audit. Nothing in this Section shall be deemed to limit any legal or equitable remedies available to Adobe for violation of this Agreement.

17. Exceptions.

17.1. Evaluation Software. If the product you have received with this license is Evaluation Software, then your rights under this Agreement will terminate immediately upon the earlier of (a) the expiration of the sixty (60) day evaluation period described in Section 5 of this Agreement, or (b) such time that you purchase a license to a non-evaluation version of such product. Adobe reserves the right to terminate your license to Evaluation Software at any time in its sole discretion. You agree to return or destroy your copy of the Evaluation Software upon termination of this Agreement for any reason. To the extent that any provision in this Section is in conflict with any other term or condition in this Agreement, this Section shall supercede such other term(s) and condition(s) with respect to the Evaluation Software, but only to the extent necessary to resolve the conflict. YOU ACKNOWLEDGE THAT THE EVALUATION SOFTWARE AUTOMATICALLY PLACES VISIBLE WATERMARKS ON CONTENT PROCESSED BY SUCH SOFTWARE AND IT WILL CONTINUE TO DO SO UNTIL SUCH TIME THAT YOU PURCHASE A LICENSE TO A FULL RETAIL VERSION OF THE SOFTWARE. ADOBE IS LICENSING THE SOFTWARE ON AN “AS IS” BASIS, SOLELY AS A DEMONSTRATION MODEL. ADOBE DISCLAIMS ANY WARRANTY OR LIABILITY OBLIGATIONS TO YOU OF ANY KIND, INCLUDING, WHERE LEGALLY LIABILITY CANNOT BE EXCLUDED FOR PRE-RELEASE SOFTWARE, BUT IT MAY BE LIMITED, ADOBE’S LIABILITY AND THAT OF ITS SUPPLIERS SHALL BE LIMITED TO THE SUM OF FIFTY DOLLARS (U.S. \$50) IN TOTAL.

17.2. Limited Warranty for Users Located in Germany or Austria. If you obtained the Software in Germany or Austria, and such country is your usual domicile, then Section 9 does not apply, instead, Adobe warrants that the Software will perform substantially in accordance with the Documentation for a period of six (6) months following receipt of the Software when used on the recommended hardware configuration. Non-substantial variations of performance from the Documentation does not establish a warranty right. THIS LIMITED WARRANTY DOES NOT APPLY TO UPDATES, FONT SOFTWARE CONVERTED INTO OTHER FORMATS, PRE-RELEASE (BETA), TRYOUT, PRODUCT SAMPLER, NOT FOR RESALE (NFR) COPIES OF SOFTWARE, OR TO SOFTWARE THAT HAS BEEN ALTERED BY YOU, TO THE EXTENT SUCH ALTERATIONS CAUSED A DEFECT. To make a warranty claim, you must return the Software, at our expense, to the location where you obtained it along with proof of purchase within such six (6) month period. If the Software does not perform substantially in accordance with the Documentation, Adobe is entitled to repair or replace the Software. If this fails, you are entitled to a reduction of the purchase price (reduction), or a rescission of the purchase agreement (rescission). For further warranty information, please contact Adobe’s Customer Support Department.

17.3. Limitation of Liability for Users Located in Germany and Austria. If you obtained the Software in Germany or Austria, and such country is your usual domicile, then Section 11 does not apply, instead, Adobe may be liable without limitation for damages you have incurred under or in connection with this Agreement only if the damage has been caused by the willful or grossly negligent act of Adobe or its agents. Adobe is liable only to the extent of the typically foreseeable damage for such damages which have been caused by any other negligent breach of a substantial contractual duty by Adobe or its agents. Any further liability of Adobe is excluded. These aforementioned limitations apply irrespective of their legal basis, in particular with regard to any pre-contractual or auxiliary contractual claims. The limitations shall not apply, however, to any mandatory liability under the applicable German or Austrian Product Liability Act, nor to any damage which is caused due to the breach of an express warranty to the extent that such express warranty was intended to protect the user against the specific damage incurred.

18. Third-Party Beneficiary. You acknowledge and agrees that Adobe's licensors (and/or Adobe if you 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 you have any questions regarding this Agreement or if you wish to request any information from Adobe please use the address and contact information included with this product to contact Adobe.

Copyright © 2001-02 Adobe Systems Incorporated. All rights reserved. Adobe, Acrobat, Acrobat Reader and Distiller are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries.

**ADOBE SYSTEMS INCORPORATED
ADOBE SERVER PRODUCTS**

Licentieovereenkomst met eindgebruikers

KENNISGEVING AAN DE GEBRUIKER: DEZE BIJ DE SOFTWARE GELEVERDE LICENTIEOVEREENKOMST IS VAN KRACHT OP HET GEBRUIK DOOR U VAN DE ADOBE-SOFTWARE. DE VOLGENDE ARTIKELEN VAN DEZE LICENTIE HEBBEN ALLEEN EFFECT ALS U EEN GELDIGE LICENTIE VOOR HET SPECIFIEKE SOFTWAREPRODUCT OF DE SOFTWAREVERSIES HEBT VERKREGEN VOOR DE NAVOLGENDE VERMELDE PRODUCTEN:

ARTIKEL 3 – ADOBE DOCUMENT SERVER SOFTWARE FOR READER EXTENSIONS

ARTIKEL 4 – ADOBE DOCUMENT SERVER

ARTIKEL 5 – EVALUATIESOFTWARE

ARTIKEL 6 – ONTWIKKELSOFTWARE

VOORDAT U DE VERPAKKING OPENT DIE DE ADOBE-SOFTWARE BEVAT (OF HET ZEGEL VAN HET DOOSJE VERBREEKT DAT DE TASTBARE MEDIA BEVAT, INDIEN VAN TOEPASSING), KLIKT U OP “ACCEPTEREN” TIJDENS HET LEZEN VAN DEZE LICENTIE, HET DOWNLOADEN, INSTALLEREN OF GEBRUIKEN VAN DE SOFTWARE EN LEEST U ZORGVULDIG DEZE OVEREENKOMST, DIE DE VOORWAARDEN BEVAT WAARONDER U EEN LICENTIE VOOR HET GEBRUIK VAN DE BIJBEHORENDE ADOBE-SOFTWARE WORDT VERLEEND. INDIEN U DE VOORWAARDEN VAN DEZE OVEREENKOMST NIET ACCEPTEERT, DIENT U DE BIJBEHORENDE SOFTWARE NIET TE OPENEN, NIET OP “ACCEPTEREN” TE KLIKKEN TIJDENS HET LEZEN VAN DEZE LICENTIE, HET DOWNLOADEN, INSTALLEREN OF GEBRUIKEN VAN DE SOFTWARE EN ZO SPOEDIG MOGELIJK (INDIEN VAN TOEPASSING) DE ONGEOPENDE EN ONGEÏNSTALLEERDE SOFTWARE TE RETOURNEREN AAN DE PLAATS WAAR U DE SOFTWARE HEBT AANGESCHAFT TEGEN EEN VOLLEDIGE RESTITUTIE VAN DE LICENTIEKOSTEN DIE U HEBT VOLDAAN. INDIEN U DE BIJBEHORENDE SOFTWARE OPENT, KLIKT U OP “ACCEPTEREN” TIJDENS HET LEZEN VAN DEZE LICENTIE, EN HET DOWNLOADEN, INSTALLEREN OF GEBRUIKEN VAN DE SOFTWARE; U WORDT DAN EEN LICENTIE VERLEEND OM HET ADOBE-SOFTWAREPRODUCT IN DE VORM VAN EEN OBJECTCODE TE GEBRUIKEN, DAARONDER BEGREPEN DE BIJBEHORENDE SOFTWARE EN VERWANTE GEDRUKTE OF ELEKTRONISCHE DOCUMENTATIE, EEN EN ANDER CONFORM DE VOORWAARDEN VAN DEZE OVEREENKOMST; EN U WORDT GEACHT DE VOORWAARDEN VAN DEZE OVEREENKOMST TE HEBBEN GEACCEPTEERD EN GOEDGEKEURD.

INDIEN U NIETTEGENSTAANDE HET VOORNOEMDE DE, ADOBE-SOFTWARE ALS ONDERDEEL VAN EEN GENEGOTIEERDE LICENTIEOVEREENKOMST OF VOLUMELICENTIEOVEREENKOMST MET ADOBE HEBT ONTVANGEN, HEBBEN DE VOORWAARDEN VAN EEN ZODANIGE GENEGOTIEERDE LICENTIEOVEREENKOMST OF VOLUMELICENTIEOVEREENKOMST VOORRRANG BOVEN DE VOORWAARDEN VAN DEZE OVEREENKOMST, BEHOUDENS INDIEN DEZE DAARMEE IN STRIJD ZOUDE ZIJN.

IN GEVAL EEN SYSTEEMINTEGRATOR, CONSULTANT, CONTRACTANT OF ANDERE PARTIJ HET PAKKET OPENT (OF HET ZEGEL VERBREEKT), OF DE SOFTWARE NAMENS U GEBRUIKT OF INSTALLEERT VOORDAT U DE SOFTWARE GAAT GEBRUIKEN, WORDT DE SYSTEEMINTEGRATOR, CONSULTANT OF CONTRACTANT OF ANDERE PARTIJ BESCHOUWD ALS EEN VERTEGENWOORDIGER DIE NAMENS U OPTREEDT EN WORDT U GEACHT ALLE VOORWAARDEN VAN DEZE OVEREENKOMST TE HEBBEN GEACCEPTEERD ALSOF U HET ZEGEL HAD VERBROKEN OF DE SOFTWARE HAD GEBRUIKT OF GEÏNSTALLEERD.

KENNISGEVING AAN SYSTEEMINTEGRATOREN, CONSULTANTS, CONTRACTANTEN EN ANDERE PARTIJEN DIE ALS AGENT OF EINDGEBRUIKER OF DIE ANDERSZINS NIET ALS EINDGEBRUIKERS VAN DE SOFTWARE OPTREDEN: INDIEN U HET PAKKET OPENT (OF HET ZEGEL VERBREEKT), DE SOFTWARE GEBRUIKT OF INSTALLEERT ALS EEN VERTGENWOORDIGER DIE NAMENS DE BEDOELDE LICENTIEHOUDER OPTREEDT, DAN, TENZIJ U EEN APARTE OVEREENKOMST MET ADOBE BENT AANGEGAAN, (I) GAAT U ERMEE AKKOORD DE TASTBARE MEDIA DIE DE SOFTWARE EN DEZE LICENTIEOVEREENKOMST BEVAT TE OVERHANDIGEN AAN DE LICENTIEHOUDER VOORDAT U DE

LICENTIEHOUDER TOEGANG TOT DE SOFTWARE GEEFT EN (II) GAAT U ERMEE AKKOORD DAT U ZELF GEEN EXEMPLAREN VAN DE SOFTWARE BEHOUDT. U WORDT ANDERS BESCHOUWD ALS DE GEBRUIKER VAN DE SOFTWARE, IN WELK GEVAL U ZICH AAN DE VOORWAARDEN VAN DEZE OVEREENKOMST DIENT TE HOUDEN.

1. Definities.

- 1.1. “Toegang” betekent het gebruik of het voordeel behaald door het gebruik van de functionaliteit van de Software conform de Documentatie.
- 1.2. “Adobe” betekent Adobe Systems Incorporated, een Delaware-corporatie, 345 Park Avenue, San Jose, Californië 95110, indien subartikel 13(a) van deze Overeenkomst van toepassing is; anders betekent het Adobe Systems Software Ireland Limited, Unit 3100, Lake Drive, City West Campus, Saggart D24, Dublin, Ierland, een onderneming naar Iers recht en een dochteronderneming en licentiehouders van Adobe Systems Incorporated.
- 1.3. “API-informatie” betekent de SDK-toepassing voor de programmeerinterface, headerbestanden en verwante informatie.
- 1.4. “Computer” betekent een of meer centrale verwerkingsunits (“CPU”) in een hardwareapparaat (waaronder een Server Software) die informatie in digitale of soortgelijke vorm accepteert en verwerkt voor een specifiek resultaat, gebaseerd op een reeks instructies.
- 1.5. “Tot CPU beperkte Software” betekent een versie van Adobe Document Server Software die met het oog op de productie door Adobe in licentie is verleend voor één CPU.
- 1.6. “Inzetten” betekent het beschikbaar stellen van een Formulier aan een of meer individuen of entiteiten die de Functies kunnen gebruiken door middel van het softwareproduct Adobe Acrobat Reader.
- 1.7. “Ontwikkelsoftware” betekent een versie van het Adobe Document Server-softwareproduct dat door Adobe in licentie is verleend om in een technische omgeving te worden gebruikt voor ontwikkelen en testen, en niet voor productie.
- 1.8. “Evaluatiesoftware” betekent een versie van het softwareproduct Adobe Document Server Software of Adobe Document Server for Reader Extensions Software dat door Adobe in licentie is verleend voor evaluatie, try-out, productkeuring, of een exemplaar van de Software dat niet mag worden verkocht en dat niet voor de productie of als Ontwikkelsoftware mag worden gebruikt.
- 1.9. “Functies” betekent bepaalde functies en functionaliteit binnen de versie van het softwareproduct Adobe Acrobat Reader die beschikbaar zijn vanaf de datum waarop u de Software hebt ontvangen en die in de Documentatie zijn beschreven.
- 1.10. “Formulier” betekent een uniek Portable Document Format (PDF)-bestand dat Sleutels bevat. Om twijfel te voorkomen: een gebruiker heeft meerdere Formulieren gemaakt als de indeling, de lay-out, de inhoud en het aantal of de plaats van Sleutels in meerdere PDF-documenten verschillend zijn.
- 1.11. “Installeren” betekent het op alle mogelijk manieren (daaronder mede begrepen maar niet beperkt tot het gebruik van een installatiehulpprogramma dat bij de Software wordt geleverd) plaatsen van een kopie van de Software op een vaste schijf of ander opslagmedium met als bedoeling Toegang tot de Software te verlenen.
- 1.12. “Intern netwerk” betekent uw privé-netwerkbron of een netwerkbron die uw eigendom is en die alleen voor uw medewerkers en/of contractanten van uw specifieke bedrijf of soortgelijke organisatie toegankelijk is (“Gemachtigde gebruikers”). Bij “Intern netwerk” wordt expliciet het Internet (zoals de term normaal gesproken is gedefinieerd) of ander netwerk dat openbaar toegankelijk is uitgesloten, daaronder mede begrepen maar niet beperkt tot groepen, verenigingen of soortgelijke organisaties die werken op basis van lidmaatschap of abonnement. Verbinding via beveiligde aansluitingen zoals VPN of een inbelnetwerk naar uw Interne netwerk met als bedoeling het toegang bieden tot de Software aan Gemachtigde gebruikers wordt beschouwd als gebruik over een Intern netwerk.
- 1.13. “Sleutels” betekent een bepaalde technologie die door Adobe Document Server for Reader Extensions Software in een PDF-bestand wordt gevoegd met als doel en/of effect het activeren van Functies.

1.14. Indien u een licentie voor Adobe Document Server Software hebt verkregen voor Tot CPU beperkte Software, dan bedraagt het “Toegestane aantal” CPU’s één (1), tenzij anders is aangegeven in een geldige licentie (bijvoorbeeld een volumelicentie) die u door Adobe is verleend. Indien u een licentie voor Adobe Document Server Software hebt verkregen voor Tot thread beperkte Software, dan bedraagt het “Toegestane Aantal” threads drie (3), tenzij anders staat vermeld in een geldige licentie die u door Adobe is verleend. Voor alle andere doeleinden “Toegestane Aantal” betekent één (1), tenzij anders staat vermeld in een geldige licentie die door Adobe is verleend.

1.15. “Voorbeeldcode” betekent voorbeeldsoftwarecode die kan worden gevonden in de mappen genaamd “samples” of “sdk” in broncode-indeling, en de code die bij de Software wordt geleverd en die “AlterCastCOM.dll” is genoemd.

1.16. “SDK-componenten” betekent de Voorbeeldcode en de API-gegevens die aanwezig zijn in de mappen genaamd “samples” en “sdk”, die als onderdeel van de Software worden gedistribueerd.

1.17. “Software” betekent (a) de volledige inhoud van de bestanden, schijf of schijven, cd-rom(’s) of andere media die bij deze Overeenkomst is geleverd, daaronder begrepen maar niet beperkt tot (i) computerinformatie of software van Adobe of derden (inclusief Evaluatiesoftware en Ontwikkelsoftware); (ii) digitale afbeeldingen, meegeleverde foto’s, clip-art, geluiden en andere artistieke werken (“Bibliotheekbestanden”); en (iii) bijbehorende schriftelijke materialen of bestanden ter uitleg (“Documentatie”) en (b) alle eventuele upgrades, gewijzigde versies, updates, aanvullingen en kopieën van de Software waarvoor u door Adobe een licentie is verleend (samen te noemen: “Updates”).

1.18. “Thread” betekent een specifiek pad of een specifieke route die Toegang biedt tot Adobe Document Server Software door middel van een interoperabele softwarearchitectuur die voor dusdanig gebruik in de Documentatie is vermeld.

1.19. “Tot Thread beperkte Software” betekent een versie van Adobe Document Server Software die met het oog op de productie door Adobe in licentie is verleend voor één Thread.

2. Softwarelicentieovereenkomst. Zo lang u zich houdt aan de voorwaarden van deze Licentieovereenkomst met eindgebruikers (de “Overeenkomst”), wordt u door Adobe een licentie verleend voor het gebruik van de Software zoals is bepaald in Artikel 2. Bovendien, afhankelijk van de Software die u in licentie hebt verkregen, zijn mogelijk ook Artikel 3, 4, 5 en/of 6 van toepassing op het gebruik door u van de Software. In de Software is mogelijk materiaal van derden aanwezig. Dit materiaal is onderworpen aan andere voorwaarden en bepalingen, die u normaalgesproken in een “Lees mij”-bestand bij dat materiaal vindt.

2.1. Het gebruik van SDK. U mag de SDK-componenten installeren op elke Computer die op uw Interne netwerk is aangesloten, de API-gegevens die in het navolgende Artikel 2.2 staan vermeld openen en de Voorbeeldcode gebruiken en wijzigen of de Voorbeeldcode deels of geheel in uw eigen code invoegen om de Toegang tot de Software conform deze Overeenkomst te vereenvoudigen. U mag deze Voorbeeldcode alleen verspreiden in de vorm van objectcode die in uw eigen code is gevoegd. U bent verplicht de copyrightvermeldingen van Adobe op te nemen in uw programma’s indien hierin gedeelten van de Voorbeeldcode aanwezig zijn, met uitzondering van die programma’s waarin u een copyright opneemt dat aangeeft dat u over de auteursrechten van dergelijke programma’s beschikt.

2.2. Vertrouwelijkheid van de API-gegevens. U gaat ermee akkoord de API-gegevens met zorg te behandelen zodat niemand ongeoorloofd toegang heeft tot de gegevens, behalve de Gemachtigde gebruikers die u naar eigen inzicht toegang verleent tot deze vertrouwelijke informatie. Uw verplichtingen conform dit Artikel 2.2. aangaande de API-gegevens komen te vervallen wanneer u kunt aantonen dat de API-gegevens behoorden tot het openbare domein op het moment of tijdstip dat het aan u door Adobe was megedeeld zonder uw toedoen en u niet in gebreke was gebleven. U mag tevens de API-gegevens openbaar maken op geldige aanwijzing van een rechtbank of andere overheidsinstantie, indien dit anders door de wet is voorgeschreven, of wanneer de rechten van beide partijen onder deze Overeenkomst moeten worden vastgesteld, op voorwaarde dat u Adobe hiervan tevoren schriftelijk op de hoogte stelt.

2.3. Back-upkopie. U mag één (1) extra kopie van elke geldige in licentie verleende kopie van Adobe Document Server Software, Adobe Document Server for Reader Extensions Software en de Ontwikkelsoftware (maar niet de Evaluatiesoftware), voorzover toepasselijk, maken in een indeling die door de machine voor back-updoeleinden kan

worden gelezen, mits u alle copyrightvermelding van Adobe of andere aanduidingen die aanwezig zijn of aanwezig kunnen zijn in of op de Software vermeldt, zonder het copyright of andere kennisgeving op het oorspronkelijke exemplaar van de Software te wijzigen of te verwijderen. U mag back-upkopieën van de Ontwikkelsoftware alleen Installeren en Openen in geval uw primaire kopie in gebreke blijft. Voor wat betreft de kopie(ën) van Adobe Document Server Software en Adobe Document Server for Reader Extensions Software mag u een dergelijke back-upkopie alleen op uw Computer(s) installeren om het tegelijkertijd uit te voeren met uw primaire kopie van Adobe Document Server Software en Adobe Document Server for Reader Extensions Software, uitsluitend voor back-updoeleinden in geval van problemen met de Computer of tijdens onderhoudswerkzaamheden. U mag de back-upkopie van Adobe Document Server Software en Adobe Document Server for Reader Extensions Software alleen voor productiedoeleinden openen in geval uw primaire kopie in gebreke blijft of in onderhoud is en niet voor productie wordt gebruikt. Nimmer mag het totale aantal CPU's of Threads op de Computer(s) waarop u voor productiedoeleinden zowel de primaire kopie als de back-upkopie van Adobe Document Server Software en Adobe Document Server for Reader Extensions Software opent het Toegestane Aantal overschrijden. Tenzij anders vermeld in dit Artikel 2.3 zijn alle voorwaarden en bepalingen van deze Overeenkomst van toepassing op uw Installatie van en Toegang tot alle back-up kopieën van de Software. U mag deze rechten niet overdragen aan een back-up kopie, tenzij u alle rechten in de Software overdraagt conform artikel 8 ("Overdracht") van deze Overeenkomst.

2.4. Bibliotheekbestanden. Tenzij anders is vermeld in de "Leesmij-bestanden" die bij de Bibliotheekbestanden horen en waarin mogelijk specifieke rechten en beperkingen voor dergelijke materialen staan vermeld, mag u de Bibliotheekbestanden die bij de Software zijn geleverd weergeven, wijzigen, reproduceren en distribueren. Echter, u mag de Bibliotheekbestanden niet als zelfstandige eenheid distribueren, dat wil zeggen in omstandigheden waarin de Bibliotheekbestanden de primaire waarde van het gedistribueerde product vormen. Bibliotheekbestanden mogen niet worden gebruikt voor het produceren van smadelijk, lasterlijk, frauduleus, onzedelijk, obscene, pornografisch of ander materiaal waarmee inbreuk wordt gemaakt op de intellectuele eigendomsrechten van derden of op andere illegale wijze. U kunt geen merkrechten doen gelden met betrekking tot de Bibliotheekbestanden of daaruit voortvloeiende werken.

2.5. Font software. De Software bevat fontsoftware. U mag de font software alleen op de Computer(s) installeren waarop u tevens de Software installeert. U en uw Gemachtigde Gebruikers hebben toestemming de font software te openen voor ieder willekeurig doeleinde, met uitzondering van de in deze overeenkomst vermelde beperkingen en verboden. U mag de font software Openen om de font software of delen van de font software in te sluiten in uw elektronische documenten.

2.6. Legaal gebruik. Onder de Overeenkomst tussen u en Adobe bent u aansprakelijk voor alle risico's en alleen zelf verantwoordelijk voor alle aansprakelijkheden die resulteren uit het Openen van de software (inclusief de fontsoftware) wanneer u de wet overtreedt (of materiaal produceert dat wettelijk niet is toegestaan) of de rechten van anderen schaadt, daaronder begrepen maar niet beperkt tot wetten met betrekking tot inbreuk op het auteursrecht.

3. Softwarelicentie voor Adobe Document Server Software for Reader Extensions Software. Dit Artikel 3 is alleen van toepassing als u een geldige licentie hebt verkregen voor Adobe Document Server Software for Reader Extensions Software. Buiten de in deze overeenkomst vermelde bepalingen wordt uw licentie voor de Adobe Document Server for Reader Extensions Software als volgt beperkt:

3.1. Software-installatie. Adobe verleent u een niet-exclusieve licentie voor het Installeren van Adobe Document Server for Reader Extensions Software op één (1) Computer op uw Interne netwerk voor het doeleinde dat in de Documentatie is beschreven.

3.2. Formulieren maken en inzetten. U mag Adobe Document Server for Reader Extensions Software Openen voor het maken en inzetten van een onbeperkt aantal formulieren, vooropgesteld dat: (a) als u een geldige licentie voor Tien formulieren hebt verkregen, u niet meer dan tien (10) unieke Formulieren gedurende de looptijd van de licentie mag inzetten of (b) als u een geldige licentie voor Onbeperkt aantal formulieren hebt verkregen, u een onbepaald aantal formulieren gedurende de looptijd van deze licentie mag inzetten.

3.3. Gebruik op het netwerk. Met uitzondering van de bepalingen in dit Artikel 3 is het netwerkgebruik van Adobe Document Server for Reader Extensions Software niet toegestaan. U mag een onbeperkt aantal Gemachtigde gebruikers Toegang verlenen tot Adobe Documents Server for Reader Extensions Software via uw Interne netwerk. Bovendien mag u Adobe Documents Server for Reader Extensions Software configureren voor de automatisering

(zoals met scripts en/of batchprocessen) van Softwarefuncties (zoals het invoegen van gegevens of Sleutels in een Formulier voordat het wordt ingezet), op voorwaarde dat het automatische proces wordt geïnitieerd door Gemachtigde gebruikers binnen uw Interne Netwerk.

3.4. Aanvullende beperkingen. U mag Adobe Document Server for Reader Extensions Software niet gebruiken voor het maken of Inzetten van Formulieren (i) voor derden of (ii) in verband met een service of aanbieding voor iemand buiten uw Interne netwerk met als doeleinde en/of gevolg het maken en Inzetten van een Formulier of Formulieren.

4. Softwarelicentie voor Adobe Document Server Software. Dit Artikel 4 is alleen van toepassing als u een geldige licentie voor Adobe Document Server Software hebt verkregen. Bovendien is in aanvulling op de in dit document vermelde voorwaarden uw licentie voor de Adobe Document Server Software als volgt beperkt:

4.1. Software-installatie. Adobe verleent u een niet-exclusieve licentie voor het Installeren van Adobe Document Server Software op één (1) Computer op uw Interne netwerk voor het doeleinde dat in de Documentatie is beschreven, vooropgesteld dat: (a) met betrekking tot de Tot CPU beperkte Software het totale aantal CPU's op de Computer waarop Adobe Documents Server Software is geïnstalleerd het Toegestane aantal niet overschrijdt; (b) met betrekking tot de Tot Thread beperkte Software het totale aantal Threads dat op de Computer is ingeschakeld waarop Adobe Documents Server Software is geïnstalleerd het Toegestane Aantal niet overschrijdt. Met uitzondering van de expliciete bepalingen die in deze overeenkomst zijn vermeld, mag u Adobe Document Server Software niet deels of geheel op een Computer installeren als hierdoor het Toegestane Aantal CPU's, Threads en/of Computers wordt overschreden.

4.2. Gebruik op het Interne Netwerk. U mag Adobe Document Server Software openen voor het produceren van content op een willekeurige Computer die op uw Interne netwerk is aangesloten. U mag een onbeperkt aantal Gemachtigde gebruikers Toegang verlenen tot Adobe Document Server Software via uw Interne netwerk. Bovendien mag u Adobe Document Server Software configureren voor de automatisering (zoals met scripts en/of batchprocessen) van Softwarefuncties (zoals het maken van .pdf-bestanden of het wijzigen van de afbeeldinggrootte), op voorwaarde dat het automatische proces wordt geïnitieerd door Gemachtigde Gebruikers binnen uw Interne Netwerk. U mag Adobe Document Server Software openen voor het produceren van content op een willekeurige Computer die op uw Interne netwerk is aangesloten.

4.3. Overig gebruik op het netwerk. Tenzij anders is vermeld in Artikel 4.3 (a) mag u behalve aan de Gemachtigde gebruikers niemand Toegang verlenen tot Adobe Document Server Software of (b) Adobe Document Server Software Openen (of anderen hiertoe toestemming verlenen) voor het produceren van content, hetzij rechtstreeks hetzij via opdrachten, gegevens of instructies, van of naar een Computer die geen deel uitmaakt van uw Interne netwerk.

4.3.1. Gemachtigde Gebruikers. Gemachtigde Gebruikers mogen Adobe Document Server Software Openen (hetzij rechtstreeks hetzij door middel van een geautomatiseerd proces) voor het produceren van content op een Computer die zich buiten uw Interne netwerk bevindt en voor het leveren van content aan een livewebsite op het Internet.

4.3.2. Overige gebruikers. U mag Toegang tot Adobe Document Server Software of tot specifieke functies van Adobe Graphics Server Software (zoals het maken van .pdf-bestanden) verlenen aan gebruikers buiten uw Interne netwerk met als enig doeleinde het initiëren van een proces (inclusief een geautomatiseerd proces) waardoor Adobe Graphics Server Software content levert (inclusief content die gewijzigd is op basis van gebruikersspecifieke voorkeuren of informatie conform deze Overeenkomst) aan een Computer buiten uw Interne netwerk (inclusief het leveren van content aan een livewebsite op het Internet).

4.3.3. PDF-bestanden genereren en Bron van content. U mag Adobe Document Server Software niet Openen (of anderen hiervoor toestemming verlenen) voor het genereren en leveren van content in de bestandsindeling .pdf aan een Computer die geen deel uitmaakt van uw Interne netwerk, tenzij de content is gemaakt door Adobe Document Server Software op basis van bronbestanden die binnen uw Interne netwerk zijn gecreëerd en niet op basis van bronbestanden die direct of indirect van buiten het Interne netwerk zijn gezonden (zoals .ps, .doc, .ppt of soortgelijke bestandstypen), vooropgesteld dat de

bronbestanden mogen worden gewijzigd ingevolge gebruikersspecifieke voorkeuren en dat de bestanden door de gebruiker ingevoerde informatie in de geleverde content mogen bevatten, ongeacht of de bron van dergelijke voorkeuren en informatie van het Interne netwerk afkomstig zijn of niet.

4.3.4. Afbeeldingen en levering aan het Internet. Als u Adobe Document Server Software Opent voor het leveren van content aan een livewebsite op het Internet (of anderen hiervoor toestemming verleent) voor een willekeurig doel, mag u alleen dergelijke content aan webpagina's leveren die in één (1) topniveaudomein (bijvoorbeeld www.adobe.com) zijn ondergebracht.

4.3.5. Aanvullende beperkingen. U mag Adobe Document Server Software openen voor het leveren van content aan Computers die geen deel uitmaken van uw Interne netwerk of Toegang verlenen aan gebruikers buiten uw Interne netwerk, alleen voor zover (a) de Toegang onderdeel is van een bredere service of productaanbieding, het doel en/of effect niet is om enige functionaliteit, volledig of gedeeltelijk, van Adobe Document Server Software aan gebruikers buiten uw Interne netwerk te bieden als alternatief voor het verkrijgen van een geldige licentie voor Adobe Document Server Software van Adobe, en (b) de Toegang niet het enige of het primaire onderdeel van een dergelijke service of productaanbieding is. Bovendien, voor wat betreft het Openen van Adobe Document Server Software (of het verlenen van Toegang aan andere gebruikers dan de Gemachtigde gebruikers) voor het genereren van bestanden in de bestandsindeling .pdf, mag dergelijke Toegang niet tot doel en/of effect hebben het bieden van de functionaliteit, volledig of gedeeltelijk, van een Adobe PDF-creatiesoftware of -service (daaronder begrepen maar niet beperkt tot Adobe Acrobat-software, Adobe Distiller-software en de Create Adobe PDF Online-service) aan gebruikers buiten uw Interne netwerk als alternatief voor het verkrijgen van een geldige licentie voor de Adobe PDF-creatiesoftware of -services van Adobe.

5. Evaluatiesoftware. Dit Artikel 5 is alleen van toepassing als u een geldige licentie voor de Evaluatiesoftware hebt verkregen. In aanvulling op de andere voorwaarden die in dit document zijn vermeld, is uw licentie voor de Evaluatiesoftware strikt beperkt voor uw eigen interne evaluatiedoeleinden en niet voor productiedoeleinden, en is verder beperkt tot een geldigheidsduur van zestig (60) dagen vanaf de datum waarop u de Evaluatiesoftware hebt verkregen. U mag de Evaluatiesoftware Installeren op een totaalaantal Computers en het Toegestane aantal niet overschrijden, en een onbeperkt aantal gemachtigde gebruikers Toegang bieden tot de Software via uw Interne netwerk voor het leveren van content binnen uw Interne netwerk. Indien u de Adobe Document Server Software for Reader Extensions Evaluation Software hebt verkregen, mag u een onbeperkt aantal Formulieren Inzetten maar uitsluitend binnen uw Interne Netwerk. Er is geen andere vorm van netwerkgebruik toegestaan voor de Evaluatiesoftware. Uw rechten met betrekking tot Evaluatie Software zijn voorts beperkt als vermeld in Artikel 17.1

6. Ontwikkelsoftware. Dit Artikel 6 is alleen van toepassing als u een geldige licentie voor de Ontwikkelsoftware hebt verkregen. In aanvulling op de andere voorwaarden in dit document is uw licentie voor de Ontwikkelsoftware strikt beperkt tot het gebruik in uw technische omgeving voor test- en ontwikkeldoeleinden en niet voor productiedoeleinden. U mag de Ontwikkelsoftware Installeren op een totaalaantal Computers en het Toegestane aantal niet overschrijden, en een onbeperkt aantal gemachtigde gebruikers Toegang bieden tot de Software via uw Interne netwerk voor het leveren van content binnen uw Interne netwerk. Er is geen andere vorm van netwerkgebruik toegestaan voor de Ontwikkelsoftware.

7. Auteursrechten. De Software en alle kopieën die u van Adobe mag maken zijn het intellectuele eigendomsrecht van Adobe Systems Incorporated en haar leveranciers. De structuur, indeling en code van de Software zijn waardevolle handelsgeheimen en vertrouwelijke informatie van Adobe Systems Incorporated en haar leveranciers. De Software is beschermd door copyright, daaronder begrepen zonder beperking de auteursrechten van de Verenigde Staten van Amerika, internationale verdragsbepalingen de wetten van het land waarin de Software wordt gebruikt. Het is u niet toegestaan de Software te kopiëren, behalve voor zover bepaald onder Artikel 2 ("Softwarelicentie"). Alle kopieën die u krachtens deze Overeenkomst mag maken, dienen dezelfde kennisgevingen met betrekking tot het auteursrecht en andere eigendomsrechten te bevatten als zijn aangebracht op of in de Software. U verbindt zich ertoe de Software niet te zullen wijzigen, aanpassen of vertalen. Voorts zult u de Software niet aan reverse engineering onderwerpen, decompileren, disassembleren of anderszins trachten de broncode van de Software te achterhalen, behoudens voor zover decompileren uitdrukkelijk is toegestaan op grond van de Europese Richtlijn inzake de wettelijke bescherming van computerprogramma's (PbEG 1991, L 122, p. 42 e.v.), en op grond van toepasselijke dwingendrechtelijke nationale regelgeving, dit essentieel is voor het correcte gebruik van de Software met een ander softwareprogramma en u Adobe eerst hebt verzocht de benodigde informatie te verstrekken om die correcte werking te bereiken en Adobe dergelijke informatie niet beschikbaar heeft gesteld. Adobe behoudt

zich het recht voor redelijke voorwaarden op te leggen en een redelijke vergoeding te vragen voor het ter beschikking stellen van dergelijke informatie. Alle informatie die door Adobe wordt verstrekt of die u ter beschikking hebt, krachtens het onderstaande, mag alleen worden gebruikt voor het beschreven doel en mag niet aan derden ter beschikking worden gesteld of worden gebruikt om software te maken die grotendeels gelijk is aan de Software. Aanvragen voor informatie dienen te worden gericht aan de Afdeling Customer Support van Adobe. Merken dienen te worden gebruikt volgens de algemeen aanvaarde merkenpraktijk, inclusief vermelding van de namen van de eigenaars van de merken. Merken mogen uitsluitend worden gebruikt ter identificatie van gedrukt materiaal dat met behulp van de Software is geproduceerd en dergelijk gebruik geeft u geen (intellectuele) eigendomsrechten ten aanzien van het betrokken merken. Behalve in de hierin vermelde gevallen verschaft deze Overeenkomst u geen enkele aanspraak of recht krachtens of op enig intellectueel eigendomsrecht betreffende de Software.

8. Overdracht. Het is u niet toegestaan de Software of delen daarvan te verhuren, in lease of in sublicentie te geven, of de Software uit te lenen met het doel deze op de computer van een derde persoon te kopiëren, behoudens voor zover uitdrukkelijk is toegestaan krachtens deze Overeenkomst. U mag deze Overeenkomst of enige licentie voor het gebruik van de Software niet overdragen of toewijzen zonder hiertoe schriftelijke toestemming van Adobe te hebben verkregen en die u niet op onredelijke wijze zou moeten worden onthouden. De partijen komen overeen dat Adobe hierbij bevoegd is voor het toewijzen en/of overdragen van alle rechten en verplichtingen of een deel hiervan onder deze Overeenkomst aan derden. Niettegenstaande het voornoemde kan geen enkele opvolger, vertegenwoordiger of gemachtigde die door middel van aankoop, fusie of consolidatie van de eigendommen, deels of geheel als wettelijke entiteit aanspraak maken op rechten en onderworpen zijn aan de verplichtingen van diens voorganger onder deze Overeenkomst, vooropgesteld dat dergelijke entiteit vooraf laat weten dat de entiteit de voorwaarden van deze Overeenkomst accepteert en aanvaardt en Adobe de schriftelijke erkenning voor de overdracht ontvangt. Niettegenstaande enige tegenoverstelling in deze Overeenkomst mag u de Evaluatiesoftware niet overdragen.

9. **BEPERKTE GARANTIE.** Tenzij anders is aangegeven in artikel 17, garandeert Adobe voor een periode van negentig (90) dagen vanaf het moment van ontvangst van de Software door de persoon die het eerst een licentie voor de Software heeft verworven voor gebruik in overeenstemming met de voorwaarden van deze licentie, dat de Software in hoofdzaak in overeenstemming met de specificaties zal functioneren als deze op de aanbevolen hardwareconfiguratie wordt gebruikt. Niet-wezenlijke variaties in de prestaties in vergelijking met hetgeen is beschreven in de Documentatie gelden niet als reden om aanspraak te maken op de garantie. Deze beperkte garantie geldt niet voor UPDATES, fontsoftware die naar een ander formaat is geconverteerd, PRE-RELEASES (BETA), TRY-OUT, PRODUCTSAMPLERS en NIET VOOR wederverkoop-EXEMPLAREN VAN SOFTWARE (Zie Artikel 17). Om aanspraak te kunnen maken op de garantie, dient u de Software, vergezeld van een bewijs van aankoop, binnen deze negentig (90) dagen te retourneren naar de plaats van aankoop. Indien de Software niet in hoofdzaak volgens de Documentatie functioneert, blijft de gehele aansprakelijkheid van Adobe, evenals uw exclusieve verhaalsmogelijkheid en uitsluitende recht, beperkt, ter keuze van Adobe, tot hetzij vervanging van de Software, hetzij restitutie van de licentievergoeding die u voor de Software hebt betaald. **DE IN DIT ARTIKEL BESCHREVEN BEPERKTE GARANTIE GEEFT U SPECIFIEKE EN NAUW OMSCHREVEN RECHTEN. U KUNT OOK ANDERE RECHTEN HEBBEN, AFHANKELIJK VAN HET RECHTSGEBIED WAAR U BENT GEVESTIGD.** Voor verdere informatie omtrent garanties, dient u contact op te nemen met de Afdeling Customer Support van Adobe.

10. **DISCLAIMER.** HET BOVENSTAANDE IS UW ENIGE EN UITSLUITENDE RECHT EN VERHAALSMOGELIJKHEID TER ZAKE EN/OF IN GEVAL VAN SCHENDING VAN GARANTIES DOOR ADOBE OF HAAR LEVERANCIERS. ADOBE EN HAAR LEVERANCIERS KUNNEN EN ZULLEN GEEN GARANTIES VERLENEN MET BETREKKING TOT DE PRESTATIES OF DE RESULTATEN DIE U MET BEHULP VAN DE SOFTWARE KUNT BEREIKEN. BEHOUDENS DE VOORNOEMDE BEPERKTE GARANTIE EN ELKE GARANTIE, BEPALING, TOELICHTING OF VOORWAARDE WAARVOOR GELDT DAT UITSLUITING OF BEPERKING NIET IS TOEGESTAAN IN DE STAAT OF HET RECHTSGEBIED WAAR U BENT GEVESTIGD, VERLENEN ADOBE EN HAAR LEVERANCIERS GEEN UITDRUKKELIJKE OF IMPLICIETE GARANTIES, OF GARANTIES BIJ OF KRACHTENS DE WET, GEWOONTE OF ANDERSZINS, NOCH AANVAARDEN ZIJ ENIGE VERPLICHTING, MET BETREKKING TOT ENIGE ANDERE KWESTIE, DAARONDER BEGREPEN DOCH NIET BEPERKT TOT GARANTIES DAT DE SOFTWARE NIET INBREUKMAKEND IS, OF GARANTIES MET BETREKKING TOT VERHANDELBAARHEID, INTEGRATIE, KWALITEIT OF GESCHIKTHEID VOOR EEN SPECIFIEK DOEL. De bepalingen van dit Artikel 10 en Artikel 11 blijven ook na beëindiging van deze Overeenkomst gelden, ongeacht de oorzaak van de beëindiging, hetgeen echter niet betekent dat de software na beëindiging van deze Overeenkomst verder of opnieuw gebruikt mag worden.

11. **BEPERKING VAN AANSPRAKELIJKHEID.** IN GEEN ENKEL GEVAL KUNNEN ADOBE, OF HAAR LEVERANCIERS AANSPRAKELIJK WORDEN GESTELD VOOR ENIGE VORM VAN SCHADE, OF INCIDENTELE, INDIRECTE SCHADE OF GEVOLGSCHADE VAN WELKE AARD OOK, OF SCHADE DIE HET GEVOLG IS VAN HET VERLIES VAN GEBRUIK, GEGEVENS OF WINST, ZELFS AL WAS ADOBE OP DE HOOGTE VAN DE MOGELIJKHEID VAN DERGELIJKE SCHADE, EN IN GEVAL VAN AANSPRAKELIJKHEID, VOORTKOMENDE UIT OF IN VERBAND MET HET GEBRUIK VAN OF HET ONMOGELIJKE GEBRUIK VAN DE ON LINE SERVICES OF DE MATERIALEN EN SERVICES, DE VERKLARINGEN OF ACTIES VAN DERDEN. DE VOORGAANDE BEPERKINGEN EN UITSLUITEN ZIJN VAN TOEPASSING VOOR ZOVER IS TOEGESTAAN DOOR DE JURISDICTIE VAN HET LAND WAARIN U VERBLIJFT. ADOBE'S GECOMBINEERDE AANSPRAKELIJKHEID EN DIE VAN HAAR LEVERANCIERS ONDER OF IN VERBAND MET DEZE OVEREENKOMST IS BEPERKT TOT HET BEDRAG DAT VOOR DE SOFTWARE IS BETAALD, INDIEN VAN TOEPASSING. Niets in deze Overeenkomst beperkt Adobe's aansprakelijkheid jegens u in het geval van overlijden of persoonlijk letsel als gevolg van de onachtzaamheid van Adobe of fraude. Adobe treedt op namens haar leveranciers om hun verplichtingen, garanties en aansprakelijkheid, zoals in de Overeenkomst zijn beschreven, op te geven, uit te sluiten en/of te beperken, echter in geen ander opzicht en met geen andere doelstelling. Voor verdere informatie dient u contact op te nemen met de Afdeling Customer Support van Adobe.

12. Exportbepalingen. U verbindt zich ertoe de Software niet te verzenden, over te brengen of te exporteren naar landen, of te gebruiken op enigerlei wijze waarvoor een verbod geldt op grond van de Export Administration Act (wet op de exportadministratie) van de Verenigde Staten van Amerika of andere exportwetten, -beperkingen of -regelgeving (de "Export Laws"). Bovendien, indien de Software wordt geïdentificeerd als exportartikel vallend onder de Export Laws, garandeert u dat u geen ingezetene of anderszins inwoner bent van een natie onder embargo (daaronder mede begrepen maar niet beperkt tot Iran, Irak, Syrië, Soedan, Libië, Cuba, Noord-Korea en Servië) en dat u niet op enige andere wijze volgens de Export Laws bent uitgesloten van het ontvangen van de Software. Deze Overeenkomst eindigt van rechtswege indien u verzuimt de bepalingen ervan na te leven.

13. Wetgeving. Deze Overeenkomst is onderworpen aan en opgesteld volgens het van kracht zijnde materieel recht in: (a) de staat Californië, indien een licentie voor de Software wordt gekocht als u in de Verenigde Staten, Canada of Mexico verblijft, of (b) Japan, indien een licentie voor de Software wordt gekocht als u in Japan, China, Korea, of ander Zuidoost-Aziatisch land verblijft waar alle officiële talen worden geschreven in ideografisch schrift (zoals hanzi, kanji of hanja) en/of in ander schrift dat is gebaseerd op een gelijksoortige structuur als ideografisch schrift, zoals hangul of kana; of (c) Ierland, indien een licentie voor de Software wordt gekocht als u in enige andere staat of rechtsgebied verblijft dan hierboven is beschreven. De rechtbanken in respectievelijk Santa Clara County, Californië, waar Californisch recht van toepassing is, de Tokyo District Court in Japan, waar Japans recht van toepassing is, en de bevoegde rechtbanken in Ierland, waar Iers recht van toepassing is, hebben alle niet-exclusieve rechtsbevoegdheid met betrekking tot alle geschillen waar het deze Overeenkomst betreft. Deze Overeenkomst is niet onderworpen aan conflicterende wetsregels van welke staat of rechtsgebied dan ook of van de United Nations Convention on Contracts for the International Sale of Goods, waarvan de toepassing dan ook expliciet is uitgesloten.

14. Algemene bepalingen. Als enig onderdeel van deze Overeenkomst ongeldig en onuitvoerbaar blijkt, heeft dit geen effect op de geldigheid van de rest van de Overeenkomst die geldig en uitvoerbaar blijft onder de van toepassing zijnde bepalingen. Deze Overeenkomst doet geen afbreuk aan de dwingendrechtelijke rechten van partijen die handelen als consument. Aan de updates die u van Adobe in licentie ontvangt, zijn mogelijk extra of verschillende voorwaarden verbonden. De Engelse versie van deze Overeenkomst zal worden gebruikt wanneer deze Overeenkomst moet worden geïnterpreteerd of verklaard. Dit is de gehele Overeenkomst tussen Adobe en u met betrekking tot de Software. Deze Overeenkomst treedt in de plaats van alle voorgaande verklaringen, besprekingen, garanties, mededelingen of reclame met betrekking tot de Software.

15. Kennisgeving aan eindgebruikers binnen de overheid van de Verenigde Staten van Amerika. De Software en de Documentatie zijn "Commercial Item(s)" (commerciële artikelen), zoals gedefinieerd in 48 C.F.R. §2.101, en omvatten "Commercial Computer Software" (commerciële computersoftware) en "Commercial Computer Software Documentation" (documentatie bij commerciële computersoftware) zoals gedefinieerd in 48 C.F.R. §12.212 respectievelijk 48 C.F.R. §227.7202. In navolging van 48 C.F.R. §12.212 respectievelijk 48 C.F.R. §§227.7202-1 t/m 227.7202-4, worden de "Commercial Computer Software" en "Commercial Computer Software Documentation" in licentie gegeven aan de overheid van de V.S. als eindgebruiker (a) uitsluitend als "Commercial Items" en (b) uitsluitend met die rechten die aan alle andere eindgebruikers worden verleend uit hoofde van de bepalingen van deze Overeenkomst. Rechten op niet-gepubliceerde werken worden voorbehouden krachtens de auteurswetten van de Verenigde Staten van Amerika. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA.

Licenties van Adobe Technology voor de overheid van de Verenigde Staten van Amerika. Wanneer licenties van Adobe-software door de overheid van de Verenigde Staten van Amerika worden aangeschaft, over voor diens aannemers, gaat u ermee akkoord dat de licentiering plaatsvindt in overeenstemming met de bepalingen in 48 C.F.R. §12.212 (voor niet-militaire instellingen) en 48 C.F.R. §§227-7202-1 en 227-7202-4 (voor het Amerikaanse ministerie van Defensie). Adobe zal voldoen aan van toepassing zijnde wetgeving met betrekking tot gelijke rechten, waaronder mede begrepen, indien van toepassing, de bepalingen van "Executive Order 11246", zoals geamendeerd, "Section 402" van de "Vietnam Era Veterans Readjustment Assistance Act" van 1974 (38 USC 4212) en "Section 503" van de "Rehabilitation Act" van 1973, zoals geamendeerd, en de voorschriften van 41 CFR Parts 60-1 t/m 60-60, 60-250 en 60-741. De clause en voorschriften met betrekking tot positieve discriminatie van minderheden ingesloten in voorgaande zin zullen worden opgenomen via referentie in deze Overeenkomst.

16. Naleving van licenties. Voor de naleving van de voorwaarden van deze Overeenkomst mag Adobe, niet meer dan eenmaal per jaar, een onafhankelijke derde partij instellen voor het controleren en inspecteren van alle Computers en netwerken waarop u (of uw contractanten) de Software Installeren en Openen. Een dergelijke controle wordt op kosten van Adobe uitgevoerd tijdens normale kantooruren op uw locatie en zal geen onredelijke invloed hebben op uw bedrijfsactiviteiten. Indien uit een dergelijke controle blijkt dat u de Software niet conform de voorwaarden van deze Overeenkomst gebruikt, dient u de van toepassing zijnde kosten voor extra exemplaren te voldoen binnen dertig (30) dagen na ontvangst van de factuur. De kosten voor de licenties worden gebaseerd op de actuele en landenspecifieke prijslijst van Adobe. Indien de onderbetaalde kosten meer dan vijf procent (5%) bedragen van de waarde van de kosten die onder deze Overeenkomst zijn betaald, dient u deze onderbetaalde kosten te voldoen en de kosten van het uitvoeren van de controle door Adobe te voldoen. Niets in dit Artikel kan de wettelijke of soortgelijke rechtsmiddelen van Adobe voor overschrijding van deze Overeenkomst beperken.

17. Uitzonderingen.

17.1. Evaluatiesoftware. Indien het product dat u bij deze licentie hebt ontvangen Evaluatiesoftware is, dan vervallen uw rechten onder deze Overeenkomst ofwel (a) na verloop van de evaluatieperiode van zestig (60) dagen die in Artikel 5 van deze Overeenkomst is beschreven of (b) wanneer u een licentie koopt voor niet-evaluatieversie van een dergelijk product. Adobe behoudt zich het recht voor uw licentie voor de Evaluatiesoftware op ieder gewenst moment en naar eigen inzicht te beëindigen. U gaat ermee akkoord uw kopie van de Evaluatiesoftware te retourneren of te vernietigen bij de beëindiging van deze Overeenkomst voor welke reden ook. Indien een bepaling in dit artikel conflicteert met een andere voorwaarde of bepaling in deze Overeenkomst, geldt voor de Evaluatiesoftware de bepaling in dit artikel in plaats van de andere voorwaarden of bepalingen, maar uitsluitend voor zover een conflict bestaat. U ERKENT DAT DE EVALUATIESOFTWARE AUTOMATISCH ZICHTBARE WATERMERKEN PLAATST OP DE CONTENT DIE DOOR DERGELIJKE SOFTWARE WORDT GEMAAKT EN DAT DIT GEBEURT TOTDAT U EEN LICENTIE VOOR EEN WINKELVERSIE VAN DE SOFTWARE AANSCHAFT. ADOBE VERSTREKT LICENTIES VOOR SOFTWARE "ALS ZODANIG" EN ALLEEN ALS DEMONSTRATIEMODEL. ADOBE WIJST ELKE VERPLICHTING BETREFFENDE GARANTIE OF AANSPRAKELIJKHEID JEGENS U AF. WAAR WETTELIJKE AANSPRAKELIJKHEID NIET KAN WORDEN UITGESLOTEN, MAAR KAN WORDEN BEPERKT VOOR PRE-RELEASE SOFTWARE, IS DE AANSPRAKELIJKHEID VAN ADOBE EN HAAR LEVERANCIERS BEPERKT TOT DE SOM VAN TOTAAL VIJFTIG DOLLAR (USD 50).

17.2. Beperkte garantie van toepassing op gebruikers in Duitsland en Oostenrijk. Indien u de Software hebt gekocht in Duitsland of Oostenrijk, en u ingezetene bent in een beider landen, is Artikel 9 niet van toepassing, maar garandeert Adobe voor een periode van zes (6) maanden vanaf het moment van ontvangst van de Software, dat de Software in hoofdzaak in overeenstemming met de Documentatie zal functioneren als deze op de aanbevolen hardwareconfiguratie wordt gebruikt. Niet-wezenlijke variaties in de prestaties in vergelijking met hetgeen is beschreven in de Documentatie gelden niet als reden om aanspraak te maken op de garantie. DEZE BEPERKTE GARANTIE GELDT NIET VOOR UPDATES, FONTSOFTWARE DIE NAAR EEN ANDER FORMAAT IS GECONVERTEERD, PRE-RELEASE, TRY-OUT, PRODUCT SAMPLER OF NFR-EXEMPLAREN (NOT FOR RESALE – NIET VOOR WEDERVERKOOP) VAN SOFTWARE, OF VOOR SOFTWARE DIE DOOR IS GEWIJZIGD WAARBIJ DERGELIJKE WIJZIGINGEN EEN DEFECT HEBBEN VEROORZAAKT. Om aanspraak te maken op de garantie, dient u de Software op onze kosten, vergezeld van een bewijs van aankoop, binnen deze zes (6) maanden te retourneren naar de plaats van aankoop. Indien de Software niet in hoofdzaak volgens de Documentatie functioneert, behoudt Adobe het recht voor de Software te repareren of te vervangen. Indien dit mislukt, hebt u recht op reductie van de aankoopprijs, of annulering van de aankoopovereenkomst. Voor verdere informatie omtrent garanties, dient u contact op te nemen met de Afdeling Customer Support van Adobe.

17.3. Beperking van aansprakelijkheid van toepassing op gebruikers in Duitsland en Oostenrijk. Indien u de Software hebt gekocht in Duitsland of Oostenrijk, en u ingezet bent in een beider landen, is Artikel 11 niet van toepassing, maar kan Adobe, zonder beperking, aansprakelijk worden gesteld voor door u opgelopen schade volgens of in samenhang met deze Overeenkomst, alleen dan wanneer de schade is veroorzaakt door opzettelijke of grof nalatige handelingen van Adobe of haar vertegenwoordigers. Adobe is alleen aansprakelijk voorzover het te voorziene schade betreft die is veroorzaakt door enige andere onachtzame schending van een wezenlijke contractuele taak van Adobe of haar vertegenwoordigers. Enige andere aansprakelijkheid van Adobe is uitgesloten. Deze voornoemde beperkingen zijn van toepassing ongeacht de wettelijke standaard, in het bijzonder waar het eventuele vorderingen of afspraken betreft voorafgaand aan het contract of met betrekking tot supplementaire contracten. De beperkingen zijn echter niet van toepassing op eventuele verplichte aansprakelijkheid volgens de van toepassing zijnde Duitse of Oostenrijkse wet op de productenaansprakelijkheid, noch op eventuele schade als gevolg van schending van een expliciete garantie voorzover een dergelijke garantie bedoeld is om gebruikers te beschermen tegen de specifieke opgelopen schade.

18. Begunstigde (derde partij). U erkent en aanvaardt dat de licentieverstrekkers van Adobe (en/of Adobe als u de Software van andere partijen dan Adobe hebt verkregen) de begunstigden van deze Overeenkomst zijn met het recht de verplichtingen die uiteen zijn gezet in dit document te doen gelden met betrekking tot de respectieve technologie van de licentieverstrekkers en/of Adobe.

Indien u vragen hebt over deze Overeenkomst of indien u informatie van Adobe wilt aanvragen, kunt u gebruikmaken van de bijgevoegde adresinformatie om contact op te nemen met de vestiging van Adobe.

Copyright © 2001-02 Adobe Systems Incorporated. Alle rechten voorbehouden. Adobe, Acrobat, Acrobat Reader en Distiller en zijn gedeponeerde handelsmerken of handelsmerken van Adobe Systems Incorporated in de Verenigde Staten en/of andere landen.

**ADOBE SYSTEMS INCORPORATED
PRODUITS ADOBE SERVER**

Contrat de Licence de l'Utilisateur Final

AVERTISSEMENT À L'UTILISATEUR : LE PRESENT CONTRAT DE LICENCE RÉGIT VOTRE UTILISATION DU LOGICIEL ADOBE CI-JOINT. CERTAINES DISPOSITIONS DU PRESENT CONTRAT NE S'APPLIQUENT QU' A CONDITION QUE VOUS AYEZ OBTENU UNE LICENCE D'UTILISATION DES PRODUITS LOGICIELS OU D'UNE VERSION DES PRODUITS CI-APRES:

ARTICLE 3 – ADOBE SERVER POUR READER EXTENSIONS

ARTICLE 4 – ADOBE DOCUMENT SERVER

ARTICLE 5 – LOGICIEL D'ÉVALUATION

ARTICLE 6 – LOGICIEL DE DÉVELOPPEMENT

VEUILLEZ LIRE ATTENTIVEMENT LE PRESENT CONTRAT DECRIVANT LES CONDITIONS D'OBTENTION D'UNE LICENCE D'UTILISATION DU LOGICIEL ADOBE JOINT, AVANT D'OUVRIR L'EMBALLAGE CONTENANT CE LOGICIEL (OU DE ROMPRE LE SCELLE DE LA BOÎTE CONTENANT, LE CAS ÉCHÉANT, LE SUPPORT), DE CLIQUER SUR LE BOUTON « ACCEPTER », DE TÉLÉCHARGER, D'INSTALLER OU D'UTILISER CE LOGICIEL. SI VOUS N'ACCEPTÉZ PAS LES DISPOSITIONS DU PRESENT CONTRAT, VEUILLEZ NE PAS OUVRIR LE LOGICIEL JOINT, NI CLIQUER SUR « ACCEPTER » LORS DE LA LECTURE DE LA PRESENTE LICENCE, NI TÉLÉCHARGER, NI INSTALLER NI UTILISER LE LOGICIEL, ET VEUILLEZ RENVOYER SANS DELAI (LE CAS ÉCHÉANT) LE LOGICIEL NON-OUVERT OU NON-INSTALLÉ À L'ENDROIT OÙ VOUS L'AVEZ ACQUIS AFIN DE VOUS FAIRE REMBOURSER LE MONTANT TOTAL DES REDEVANCES DE LICENCE PAYÉES. SI VOUS OUVREZ LE LOGICIEL JOINT, SI VOUS CLIQUEZ SUR « ACCEPTER » LORS DE LA LECTURE DE CETTE LICENCE, SI VOUS TÉLÉCHARGEZ, INSTALLEZ OU UTILISEZ LE LOGICIEL, VOUS OBTENEZ ALORS UNE LICENCE D'UTILISATION DU LOGICIEL ADOBE EN CODE OBJET, Y COMPRIS DE TOUT LOGICIEL JOINT ET DE LA DOCUMENTATION ASSOCIEE (SOUS FORMAT PAPIER OU ELECTRONIQUE), CONFORMÉMENT AUX DISPOSITIONS DU PRESENT CONTRAT, ET IL SERA CONSIDÉRÉ QUE VOUS AVEZ ACCEPTÉ LES DISPOSITIONS DU PRESENT CONTRAT.

NONOBTANT CE QUI PRÉCÈDE, SI LE LOGICIEL ADOBE VOUS A ÉTÉ LIVRÉ DANS LE CADRE D'UN CONTRAT DE LICENCE NÉGOCIÉ OU D'UN CONTRAT DE LICENCE DE VOLUME CONCLU AVEC ADOBE, LES DISPOSITIONS DUDIT CONTRAT DE LICENCE NÉGOCIÉ OU DE LICENCE DE VOLUME PREVAUDRONT EN CAS DE CONTRADICTION AVEC LES DISPOSITIONS DU PRÉSENT CONTRAT.

SI UN INTÉGRATEUR DE SYSTÈME, UN CONSULTANT, UN FOURNISSEUR OU TOUT TIERS OUVRE L'EMBALLAGE (ROMPT LE SCELLE), UTILISE OU INSTALLE LE LOGICIEL EN VOTRE NOM AVANT QUE VOUS NE L'UTILISIEZ VOUS-MÊME, LEDIT INTÉGRATEUR DE SYSTÈME, CONSULTANT, FOURNISSEUR OU AUTRE TIERS SERA CONSIDÉRÉ COMME ÉTANT VOTRE MANDATAIRE AGISSANT EN VOTRE NOM, ET VOUS SEREZ CONSIDÉRÉ COMME AYANT ACCEPTÉ TOUTES LES DISPOSITIONS DU PRÉSENT CONTRAT DE LA MÊME MANIÈRE QUE SI VOUS AVIEZ VOUS-MÊME ROMPU LE SCELLE, UTILISÉ OU INSTALLÉ LE LOGICIEL.

NOTE À L'ATTENTION DES INTÉGRATEURS DE SYSTÈME, DES CONSULTANTS, DES FOURNISSEURS ET AUTRES TIERS AGISSANT EN QUALITE DE MANDATAIRE D'UN UTILISATEUR FINAL OU N'AYANT PAS VOCATION A DEVENIR UTILISATEURS FINAUX DU LOGICIEL : SI VOUS OUVREZ L'EMBALLAGE (ROMPEZ LE SCELLE), UTILISEZ OU INSTALLEZ LE LOGICIEL EN TANT QUE MANDATAIRE DU LICENCIÉ AUQUEL IL EST DESTINÉ, ALORS, À MOINS QUE VOUS N'AYEZ CONCLU UN ACCORD DISTINCT AVEC ADOBE, (I) VOUS VOUS ENGAGEZ À FOURNIR LE SUPPORT CONTENANT LE LOGICIEL ET LE PRESENT CONTRAT DE LICENCE AU LICENCIÉ AVANT DE DONNER AU LICENCIÉ UN ACCÈS AU LOGICIEL, ET (II) VOUS VOUS ENGAGEZ À NE PAS CONSERVER DE COPIES DU LOGICIEL. DANS LE CAS CONTRAIRE, VOUS SEREZ CONSIDÉRÉ COMME ÉTANT UTILISATEUR DU LOGICIEL ET LIE PAR LES DISPOSITIONS DU PRESENT CONTRAT.

1. Définitions.

- 1.1. Le terme "Accéder" signifie utiliser ou tirer partie de l'utilisation des fonctionnalités du Logiciel conformément à la Documentation.
- 1.2. Le terme "Adobe" désigne Adobe Systems Incorporated, société immatriculée dans l'Etat de Delaware, sise 345 Park Avenue, San Jose, Californie 95110, si l'article 13(a) du présent Contrat s'applique ; dans le cas contraire, il désigne Adobe Systems Software Ireland Limited, sise Unit 3100, Lake Drive, City West Campus, Saggart D24, République d'Irlande, société de droit irlandais, filiale et licenciée d'Adobe Systems Incorporated.
- 1.3. Le terme "Informations API" désigne l'interface de programmation d'application SDK, les header files et les informations afférentes.
- 1.4. Le terme "Ordinateur" désigne une ou plusieurs unités centrales (CPU) d'un matériel (y compris un serveur) qui accepte les informations numériques ou dans un format similaire et les traite afin d'obtenir un résultat spécifique à partir d'une série d'instructions.
- 1.5. L'expression "Logiciel par CPU" désigne une version du logiciel Adobe Document Server concédée sous licence par Adobe dans la limite d'un nombre limité de CPU pour une utilisation en production.
- 1.6. Le terme "Déployer" signifie mettre un Formulaire à la disposition d'une ou plusieurs personnes, physiques ou morales, ayant accès aux Fonctions à l'aide du logiciel Adobe Acrobat Reader.
- 1.7. Le terme "Logiciel de Développement" désigne une version du logiciel Adobe Document Server concédée sous licence par Adobe pour une utilisation en environnement technique conçu à des fins de développement et de tests et non à des fins de production.
- 1.8. Le terme "Logiciel d'Evaluation" désigne une version des logiciels Adobe Document Server ou Adobe Document Server pour Reader Extensions concédée sous licence par Adobe à des fins d'Evaluation ou d'essai, en tant qu'échantillon de produit, ou comme copie du Logiciel interdite à la revente et n'étant pas destinée à être utilisée en production ni à des fins de développement.
- 1.9. Le terme "Fonctions" désigne certaines fonctions et fonctionnalités de la version du logiciel Adobe Acrobat Reader disponibles à la date à laquelle vous recevez le Logiciel et telles que décrites dans la Documentation.
- 1.10. Le terme "Formulaire" désigne un fichier PDF (Portable Document Format) unique contenant des Clés. Aux fins de clarification, un utilisateur a créé plusieurs Formulaires si le format, la mise en page, le contenu, le numéro ou la position des Clés diffèrent pour plusieurs fichiers PDF.
- 1.11. Le terme "Installer" signifie enregistrer une copie du Logiciel sur un disque dur ou autre support de stockage de quelque manière que ce soit (y compris notamment, l'utilisation d'un utilitaire d'installation livré avec le Logiciel) afin de permettre l'Accès au Logiciel.
- 1.12. Le terme "Réseau Interne" désigne le réseau privé vous appartenant, accessibles uniquement par les salariés et/ou cocontractants de votre entreprise ou autre ("Utilisateurs Autorisés"). Le terme "Réseau Interne" exclut l'Internet (tel que ce terme est communément défini) ou toute autre réseau ouvert au public, y compris notamment les réseaux exigeants une adhésion ou une inscription, ceux d'associations ou d'organismes similaires. La connexion effectuée par des liens sécurisés tels qu'un réseau privé virtuel (VPN) ou par connexion au Réseau Interne dans le but de permettre aux Utilisateurs Autorisés d'Accéder au Logiciel est considérée comme une utilisation via le Réseau Interne.
- 1.13. Le terme "Clés" désigne une technologie d'activation que le logiciel Adobe Document Server pour Reader Extensions insère dans un fichier PDF dans le but et/ou avec pour effet d'activer les Fonctions.
- 1.14. Si vous avez acquis une licence pour le logiciel Adobe Document Server selon les modalités d'un Logiciel par CPU, alors l'expression "Nombre Autorisé" de CPU désigne le nombre un (1) sauf indication contraire dans une licence (par exemple en cas de licence de volume) concédée par Adobe. Si vous avez acquis une licence pour le logiciel Adobe Document Server selon les modalités d'un Logiciel par Chemin d'Accès, alors l'expression "Nombre Autorisé" de Chemins d'Accès désigne le nombre trois (3) sauf indication contraire dans une licence concédée par Adobe. Dans tous les autres cas, l'expression "Nombre Autorisé" désigne le nombre un (1) sauf indication contraire dans une licence concédée par Adobe.

1.15. Le terme "Code Echantillon" désigne le code échantillon du logiciel situé dans le dossier intitulé "sample" ou "sdk" en format code source, et le code fourni avec le Logiciel appelé "AlterCastCOM.dll".

1.16. Le terme "Composants SDK" désigne le Code Echantillon et les Informations API situés dans les dossiers intitulés "samples" et "sdk" fournis comme éléments du Logiciel.

1.17. Le terme "Logiciel" désigne (a) le contenu des fichiers, de la ou les disquettes, CD-ROM ou de tout autre support fourni avec le présent Contrat, y compris, notamment, (i) les logiciels ou données informatiques d'Adobe ou de tiers (y compris le Logiciel d'Evaluation et le Logiciel de Développement) ; (ii) des images numériques, des photographies d'archives, des clip arts, des fichiers son ou autres oeuvres (les "Fichiers Stocks") ; et (iii) des fichiers ou documents annexes explicatifs écrits (la "Documentation") ; et (b) toutes les mises à niveau, corrections, versions modifiées, mises à jour, ajouts et copies du Logiciel, le cas échéant, dont Adobe vous concède la licence (ci-après collectivement les "Mises à Jour").

1.18. Le terme "Chemin d'Accès" désigne un cheminement spécifique donnant Accès au logiciel Adobe Document Server via une architecture d'interopérabilité identifiée à cette fin dans la Documentation.

1.19. Le terme "Licence par Chemin d'Accès" désigne une version du logiciel Adobe Document Server concédée par Adobe dans la limite d'un nombre limité de Chemin d'Accès à des fins de production.

2. Licence de Logiciel. Dans la mesure où vous respecterez les dispositions du présent Contrat de Licence de l'Utilisateur Final (le "Contrat"), Adobe vous concède une licence d'utilisation du Logiciel aux fins décrites dans le présent Article 2. Selon le Logiciel pour lequel vous avez une licence, les Articles 3, 4, 5 et/ou 6 peuvent également s'appliquer à . Des éléments de tiers inclus dans le Logiciel peuvent être soumis à d'autres dispositions, disponibles dans un fichier "Read Me" fourni avec ces éléments.

2.1. Utilisation du SDK. Vous pouvez installer les Composants SDK sur n'importe quel(s) Ordinateur(s) connecté(s) à votre Réseau Interne, Accéder aux Informations API sous réserve des dispositions de l'Article 2.2 ci-dessous, et utiliser et modifier le Code Echantillon et en fusionner tout ou en partie avec votre propre code dans le but de faciliter votre Accès au Logiciel conformément au présent Contrat. Vous êtes autorisé à redistribuer un tel Code Echantillon, uniquement en code objet, à condition de l'avoir préalablement fusionné à votre propre code. Vous devez inclure les mentions relative au copyright d'Adobe dans vos programmes contenant des parties du Code Echantillon, à l'exception des programmes contenant une mention relative au copyright signalant que vous êtes le titulaire des droits d'auteur de ces programmes.

2.2. Confidentialité des Informations API. Vous vous engagez à traiter les Informations API avec le même soin que vos propres informations confidentielles afin d'empêcher toute divulgation non autorisée à toute personne autre que les Utilisateurs Autorisés. En tout état de cause, vous vous engagez à apporter un soin raisonnable. Vos obligations prévues au présent Article 2.2 concernant les Informations API cesseront dans la mesure où vous pourrez justifier que ces informations étaient dans le domaine public au moment où elles vous ont été communiquées par Adobe ou qu'elles y sont tombées par la suite sans aucune faute de votre part. Vous êtes également autorisé à communiquer les Informations API sur demande d'un tribunal ou d'une administration, lorsque la loi le requiert ou lorsque cette communication s'avère nécessaire pour établir les droits de l'une des parties dans le cadre du présent Contrat, à condition d'en prévenir Adobe à l'avance par écrit.

2.3. Copie de sauvegarde. Vous êtes autorisé à faire une (1) copie supplémentaire de chaque exemplaire concédé des logiciels Adobe Document Server, Adobe Document Server pour Reader Extensions, et du Logiciel de Développement (mais non du Logiciel d'Evaluation), le cas échéant, en code objet et à des fins de sauvegarde uniquement, à condition d'inclure toutes les mentions de copyright ou autre contenues ou apposées sur le Logiciel, sans modification ou suppression de ces mentions sur l'exemplaire original du Logiciel. Vous pouvez Installer les copies de sauvegarde du Logiciel de Développement et y Accéder uniquement en cas de problème avec votre exemplaire principal. En ce qui concerne la copie du logiciel Adobe Document Server et celle du logiciel Adobe Document Server pour Reader Extensions, vous êtes autorisé à Installer une telle copie de sauvegarde sur n'importe lequel de vos Ordinateurs afin de l'utiliser conjointement avec votre exemplaire original des logiciels Adobe Document Server et Adobe Document Server pour Reader Extensions uniquement à des fins de sauvegarde en cas de dysfonctionnement de l'Ordinateur ou en cas de maintenance. Vous pouvez Accéder à la copie de sauvegarde des logiciels Adobe Document Server et Adobe Document Server pour Reader Extensions à des fins de production, uniquement en cas de problème avec votre exemplaire original ou en cas de maintenance, et à condition que celle-ci ne soit pas en cours d'utilisation à des fins de production. Le nombre total de CPU ou de Chemin d'Accès sur le(les)

Ordinateur(s) sur le(s)quel(s) vous Accédez à la fois à l'exemplaire original et à la copie de sauvegarde des logiciels Adobe Document Server et Adobe Document Server pour Reader Extensions à des fins de production ne peut en aucun cas dépasser le Nombre Autorisé. Sauf dispositions contraires du présent Article 2.3, toutes les dispositions du présent Contrat s'appliquent à votre Installation et à votre Accès à toute copie de sauvegarde du Logiciel. Vous n'êtes pas autorisé à transférer les droits d'une copie de sauvegarde, sauf si vous transférez tous les droits du Logiciel conformément à l'Article 8 (« Transfert ») du présent Contrat.

2.4. Fichiers Stocks. Sauf dispositions contraires contenues dans les fichiers "Read Me" associés aux Fichiers Stocks, qui peuvent contenir des droits et des limitations propres à ces éléments, vous êtes autorisé à afficher à l'écran, modifier, reproduire et distribuer tous les Fichiers Stocks contenus dans le Logiciel. Toutefois, vous n'êtes pas autorisé à distribuer les Fichiers Stocks de manière indépendante, c'est-à-dire tels qu'ils constitueraient l'élément principal du produit distribué. Les Fichiers Stocks ne peuvent servir à la fabrication de documents calomnieux, diffamatoires, frauduleux, obscènes, ou pornographique, de documents contrefaisant des droits de propriété intellectuelle de tiers, ni être utilisés d'une manière illicite. Vous n'êtes pas autorisé à revendiquer des droits de marque sur les Fichiers Stocks ou sur toute œuvre dérivée.

2.5. Logiciel de polices de caractères. Le Logiciel comprend un logiciel de polices de caractères. Vous êtes autorisé à installer le logiciel de polices de caractères uniquement sur le ou les Ordinateur(s) sur le(s)quel(s) vous installez le Logiciel. Vous, ainsi que vos Utilisateurs Autorisés, êtes autorisés à accéder au logiciel de polices de caractères à toutes fins, sauf limitation ou interdiction résultant des présentes. Vous êtes autorisé à accéder au logiciel de polices de caractères afin d'intégrer ce logiciel, ou sa structure, à vos documents électroniques.

2.6. Utilisation conforme à la loi. En ce qui concerne votre relation avec Adobe, vous reconnaissez assumer tous les risques et toutes les responsabilités qui résulteraient de votre Accès au Logiciel (y compris au logiciel de polices de caractères) qui constituerait une infraction (ou produirait des résultats contraires) à la loi ou une atteinte aux droits d'autrui, y compris, notamment, en cas de contrefaçon de copyright.

3. Licence d'utilisation du Logiciel Adobe Document Server pour Reader Extensions. Le présent Article 3 s'applique uniquement si vous avez obtenu une licence pour le Logiciel Adobe Document Server pour Reader Extensions. En complément des autres dispositions du présent Contrat, votre licence d'utilisation du Logiciel Adobe Document Server pour Reader Extensions est soumise aux limitations suivantes :

3.1. Installation du Logiciel. Adobe vous concède une licence non exclusive pour installer le logiciel Adobe Document Server pour Reader Extensions sur un nombre illimité d'ordinateurs de votre Réseau Interne aux fins décrites dans la Documentation.

3.2. Création et Déploiement de Formulaires. Vous êtes autorisé à accéder au logiciel Adobe Document Server pour Reader Extensions pour créer un nombre illimité de formulaires, sous réserve des dispositions suivantes : (a) si vous avez obtenu une licence pour dix formulaires, vous ne pouvez déployer qu'au maximum dix (10) formulaires, pendant la durée de la licence ; ou (b) si vous avez obtenu une licence pour un nombre illimité de formulaires, vous êtes autorisé à déployer un nombre illimité de formulaires, pendant la durée de la licence.

3.3. Utilisation Réseau. Sauf dispositions contraires du présent Article 3, vous n'êtes pas autorisé à utiliser le logiciel Adobe Document Server pour Reader Extensions via un réseau. Vous êtes autorisé à permettre à un nombre illimité d'Utilisateurs Autorisés d'accéder au logiciel Adobe Document Server pour Reader Extensions via votre Réseau Interne. En outre, vous êtes autorisé à configurer le logiciel Adobe Document Server pour Reader Extensions de manière à automatiser (à l'aide de scripts et/ou de traitement par batch par exemple) les fonctions du Logiciel (telles que l'insertion de données ou de Clés dans un Formulaire avant le déploiement) à condition de le faire faire par des Utilisateurs Autorisés à partir de votre Réseau Interne.

3.4. Limitations supplémentaires. Vous n'êtes pas autorisé à utiliser le logiciel Adobe Document Server pour Reader Extensions pour créer ou Déployer un ou des Formulaire(s) (i) pour le compte d'un tiers ou (ii) en conjonction avec un service ou une offre accessible à une personne extérieure au Réseau Interne.

4. Licence d'utilisation du Logiciel Adobe Document Server. Le présent Article 4 s'applique uniquement si vous avez obtenu une licence pour le logiciel Adobe Document Server. En complément des autres dispositions du

présent Contrat, votre licence d'utilisation du logiciel Adobe Document Server est soumise aux limitations suivantes :

4.1. Installation du Logiciel. Adobe vous concède une licence non exclusive pour Installer le logiciel Adobe Document Server sur un (1) Ordinateur de votre Réseau Interne conformément à votre Documentation, à condition que : (a) en ce qui concerne les Logiciels par CPU, le nombre total de CPU de l'Ordinateur sur lequel le logiciel Adobe Document Server est Installé soit inférieur ou égal au Nombre Autorisé ; (b) en ce qui concerne les Logiciels par Chemin d'Accès, le nombre total de Chemin d'Accès supportés par l'Ordinateur sur lequel le logiciel Adobe Document Server est Installé soit inférieur ou égal au Nombre Autorisé. Sauf autorisation expresse dans le présent Contrat, vous n'êtes pas autorisé à Installer tout ou partie du logiciel Adobe Document Server en sur un Ordinateur si cela a pour résultat le non-respect du Nombre Autorisé de CPU, de Chemin d'Accès et/ou d'Ordinateurs.

Utilisation Réseau Interne. Vous êtes autorisé à Accéder au logiciel Adobe Document Server pour fournir du contenu à n'importe quel Ordinateur connecté à votre Réseau Interne. Vous pouvez permettre à un nombre illimité d'Utilisateurs Autorisés d'Accéder au logiciel Adobe Document Server via votre Réseau Interne. En outre, vous pouvez configurer le logiciel Adobe Document Server de manière à automatiser (à l'aide de scripts et/ou de traitement par batch par exemple) les fonctions du Logiciel (telle que création de fichiers pdf ou reformatage d'images) à condition de le faire faire par des Utilisateurs Autorisés à partir de votre Réseau Interne.

4.3. Autre utilisation en réseau. Sauf dispositions contraires du présent Article 4.3, vous n'êtes pas autorisé (a) à permettre l'Accès au logiciel Adobe Document Server à des utilisateurs autres que les Utilisateurs Autorisés, ou (b) à Accéder au logiciel Adobe Document Server (ou permettre à des tiers d'y accéder) pour fournir du contenu directement ou à l'aide de commandes, de données ou d'instructions exécutées depuis ou à destination d'un Ordinateur hors votre Réseau Interne.

4.3.1. Utilisateurs Autorisés. Les Utilisateurs Autorisés peuvent Accéder au logiciel Adobe Document Server (directement ou à l'aide d'un processus automatisé) pour fournir du contenu à un Ordinateur hors Réseau Interne ou sur un site Internet en ligne.

4.3.2. Autres Utilisateurs. Vous êtes autorisé à donner Accès au logiciel Adobe Document Server ou à certaines de ses fonctions (création de fichiers .pdf ou reformatage d'images par exemple) à des utilisateurs hors Réseau Interne uniquement dans le but de lancer un traitement (y compris un traitement automatisé) pour lequel le logiciel Adobe Document Server transmet des données (y compris des données modifiées d'après des informations ou des préférences de l'utilisateur conformément au présent Contrat) à un Ordinateur hors Réseau Interne (y compris la fourniture de contenu à un site Internet en ligne).

4.3.3. Création de fichiers PDF et sources . Vous n'êtes pas autorisé à Accéder au logiciel Adobe Document Server (ni permettre des tiers à le faire) pour créer et transmettre du contenu au format fichier .pdf vers un Ordinateur hors Réseau Interne, sauf si ledit contenu est créé par le logiciel Adobe Document Server à partir de fichiers source provenant de votre Réseau Interne et non à partir de fichiers sources soumis directement ou indirectement à partir d'ordinateurs hors Réseau Interne (fichiers .ps, .doc, .ppt ou autres types de fichiers similaires) ; toutefois, les fichiers sources peuvent être modifiés en fonction des préférences de l'utilisateur, et ils peuvent inclure des informations fournies par l'utilisateur dans le contenu, que ces préférences et informations proviennent ou non du Réseau Interne.

4.3.4. Images et Internet. Si vous Accédez au logiciel Adobe Document Server pour fournir du contenu sur un site Internet (ou aux fins de permettre à des tiers de le faire) pour quelque raison que ce soit, vous n'êtes autorisé à fournir ce contenu que sur des pages Internet hébergées sous un (1) nom de domaine générique (par exemple, www.adobe.com).

4.3.5. Limitations supplémentaires. Vous êtes autorisé à Accéder au logiciel Adobe Document Server pour fournir du contenu à des Ordinateurs hors Réseau Interne ou à permettre l'Accès à des utilisateurs hors Réseau Interne uniquement dans la mesure où (a) cet Accès fait partie d'un service ou d'une offre de produit plus large, dont le but et/ou l'effet n'est pas de mettre tout ou partie d'une fonctionnalité du logiciel Adobe Document Server à leur disposition en les dispensant ainsi d'acquérir auprès d'Adobe une licence d'utilisation pour le logiciel Adobe Document Server, et (b) cet Accès ne constitue pas l'essentiel d'un tel

service ou offre de produit. En outre, en ce qui concerne l'Accès au logiciel Adobe Document Server (ou le fait de donner cet Accès à des utilisateurs autres que les Utilisateurs Autorisés) le fait de créer des fichiers au format .pdf, un tel Accès ne doit pas avoir pour but et/ou effet de mettre tout ou partie d'une fonctionnalité à disposition des utilisateurs hors Réseau Interne ou de les faire bénéficier d'un logiciel ou d'un service de création Adobe PDF (y compris notamment les logiciels Adobe Acrobat et Adobe Acrobat Distiller, et Create Adobe PDF Online service) en les dispensant ainsi d'acquérir auprès d'Adobe une licence d'utilisation d'un logiciel ou d'un service de création Adobe PDF.

5. Logiciel d'Evaluation. Le présent Article 5 s'applique uniquement si vous avez obtenu une licence d'utilisation pour le Logiciel d'Evaluation. En supplément des autres dispositions du présent Contrat, votre licence d'utilisation du Logiciel d'Evaluation ne vous autorise à utiliser ce dernier qu'à vos propres fins d'évaluation interne, et non à des fins de production, et n'est valide que pour une période de soixante (60) jours maximum à compter de sa date d'acquisition. Vous êtes autorisé à Installer le Logiciel d'Evaluation sur un nombre total d'Ordinateurs inférieur ou égal au Nombre Autorisé, et à permettre l'Accès au Logiciel d'Evaluation à un nombre illimité d'Utilisateurs Autorisés via votre Réseau Interne dans le but de diffuser du contenu sur ce même Réseau. Si vous avez acquis une licence d'évaluation pour le logiciel Adobe Document Server pour Reader Extensions, vous ne pouvez Déployer un nombre illimité de Formulaire que sur votre Réseau Interne. Aucune autre utilisation en réseau du Logiciel d'Evaluation n'est autorisée. D'autres limitations de vos droits relatifs au Logiciel d'Evaluation sont prévues par l'Article 17.1.

6. Logiciel de Développement. Le présent Article 6 ne s'applique que si vous avez obtenu une licence d'utilisation pour le Logiciel de Développement. En supplément des autres dispositions du présent Contrat, votre licence d'utilisation du Logiciel de Développement ne vous autorise à utiliser ce dernier uniquement dans votre environnement technique à des fins de tests et de développement, et non à des fins de production. Vous êtes autorisé à Installer le Logiciel de Développement sur un nombre total d'Ordinateurs inférieur ou égal au Nombre Autorisé, et à permettre l'Accès au Logiciel à un nombre illimité d'Utilisateurs Autorisés via votre Réseau Interne dans le but de diffuser du contenu sur ce même Réseau. Aucune autre utilisation en réseau du Logiciel de Développement n'est autorisée.

7. Droits de Propriété Intellectuelle. Le Logiciel et toutes les copies qu'Adobe vous autorise à en faire sont la propriété intellectuelle de Adobe Systems Incorporated et ses fournisseurs. La structure, l'organisation et le code du Logiciel constituent des secrets commerciaux et des informations confidentielles d'Adobe Systems Incorporated et de ses fournisseurs. Le Logiciel est protégé par le copyright, y compris notamment par le Copyright américain, les dispositions des traités internationaux et les lois en vigueur dans le pays dans lequel il est utilisé. Vous ne devez pas le copier, sauf disposition contraire de l'Article 2 ("Licence de Logiciel"). Toutes les copies que vous êtes autorisé à effectuer conformément au présent Contrat doivent contenir les mêmes mentions de copyright et autres mentions relatives à la propriété que celles qui figurent sur ou dans le Logiciel. Vous vous engagez à ne pas modifier, adapter, ou traduire le Logiciel. Vous vous engagez également à ne pas faire de l'ingénierie inverse, décompiler, désassembler le Logiciel, essayer de toute autre façon de découvrir son code source, sauf dans la mesure où cette opération serait expressément permise par la loi applicable, où elle serait nécessaire pour rendre le Logiciel interopérable avec un autre logiciel, et où vous avez, préalablement demandé à Adobe de vous fournir les informations nécessaires et que Adobe ne vous les a pas fournies. Adobe aura le droit de soumettre la délivrance de ces informations à certaines conditions raisonnables, ainsi qu'au paiement d'une redevance raisonnable. Toute information fournie par Adobe ou que vous aurez obtenue, en vertu des présentes, ne doit être utilisée que par vous aux fins décrites dans le présent document et ne doit pas être divulguée à des tiers ou utilisée pour créer un logiciel semblable pour l'essentiel au Logiciel. Pour toute demande d'information, veuillez vous adresser au Service Clientèle d'Adobe. L'utilisation de marques doit se faire conformément aux usages en la matière, y compris en ce qui concerne l'identification des titulaires des marques. Ces marques ne doivent être utilisées que pour identifier les données imprimées produites par le Logiciel et cette utilisation des marques ne vous confère aucun droit de propriété sur la marque concernée. Sauf disposition expresse contraire dans les présentes, le présent Contrat ne vous confère aucun droit de propriété intellectuelle sur le Logiciel, et Adobe se réserve tous les droits qui ne sont pas expressément concédés.

8. Transfert. Vous n'êtes pas autorisé à louer, donner en crédit bail, vendre, accorder une sous-licence, dégroupier et/ou remballer à des fins de distribution ou de revente, ni à autoriser l'Installation, l'Accès ou la copie de tout ou partie du Logiciel sur l'Ordinateur d'un autre utilisateur, sauf disposition expresse prévues aux présentes. Vous n'êtes pas autorisé à transférer ou céder le présent Contrat ou toute autre licence d'utilisation du Logiciel sans l'autorisation expresse écrite préalable d'Adobe ; laquelle ne sera pas refusée sans motif. Les parties reconnaissent que Adobe a le droit de céder et/ou de transférer, à un tiers, tout ou partie de ses droits et obligations au titre des présentes. En dépit de ce qui précède, tout successeur, représentant ou ayant-droit qui vous succédera à la suite d'une

acquisition, d'une fusion ou d'une opération de consolidation, en tant que personne morale, sera subrogé dans tous les droits et obligations de ses prédécesseurs stipulés au présent Contrat, à condition que ladite personne morale reconnaisse au préalable par écrit avoir accepté d'être liée par et de respecter les dispositions du présent Contrat, et qu'Adobe en reçoive notification avant que le transfert ne soit effectif. Nonobstant toute disposition contraire du présent Contrat, vous n'êtes pas autorisé à transférer le Logiciel d'Evaluation.

9. **GARANTIE LIMITÉE.** Sauf dispositions contraires à l'Article 17, Adobe garantit à la personne, physique ou morale, qui la première a obtenu une licence du Logiciel afin de l'utiliser conformément aux dispositions de la présente licence, que le Logiciel fonctionnera pour l'essentiel conformément à la Documentation pendant quatre-vingt dix (90) jours à compter de la réception du Logiciel, à condition qu'il soit utilisé avec le système d'exploitation et dans la configuration matérielle recommandés. De faibles variations de performances par rapport aux spécifications de la Documentation ne donnent pas lieu à la garantie. CETTE GARANTIE LIMITÉE NE S'APPLIQUE PAS AUX PROGRAMMES DE CORRECTIONS, AUX LOGICIELS DE POLICES DE CARACTÈRES CONVERTIS DANS D'AUTRES FORMATS, AUX EVALUATIONS, AUX VERSIONS PRÉLIMINAIRES (BETA), AUX ESSAIS, AUX ÉCHANTILLONS DE PRODUITS NI AUX COPIES DU LOGICIEL INTERDITES À LA REVENTE (NFR) (voir Article 17). En cas de recours à la garantie, vous devez retourner le Logiciel à l'endroit où vous vous l'êtes procuré accompagné d'une preuve d'achat dans les quatre-vingt dix (90) jours. Si le Logiciel ne fonctionne pas pour l'essentiel conformément à la Documentation, la responsabilité globale d'Adobe et vos seuls recours, se limiteront au choix d'Adobe, au remplacement du Logiciel ou au remboursement de la redevance que vous avez versée. LA GARANTIE LIMITÉE DÉFINIE DANS LE PRESENT ARTICLE VOUS ACCORDE DES DROITS SPÉCIFIQUES. VOUS POUVEZ BÉNÉFICIER D'AUTRES DROITS LESQUELS VARIENT D'UN PAYS À L'AUTRE. Pour toutes autres informations complémentaires concernant la garantie, veuillez contacter le Service Clientèle d'Adobe.

10. **EXCLUSIONS.** LA GARANTIE LIMITÉE DÉCRITE CI-DESSUS CONSTITUE LA REPARATION EXCLUSIVE DE ADOBE OU DE SES FOURNISSEURS EN CAS DE MANQUEMENT. ADOBE ET SES FOURNISSEURS NE GARANTISSENT PAS ET NE PEUVENT PAS GARANTIR LES PERFORMANCES OU LES RÉSULTATS QUE VOUS POUVEZ OBTENIR EN UTILISANT LE LOGICIEL. CETTE GARANTIE EST EXCLUSIVE DE TOUTE AUTRE GARANTIE, CONDITION, DECLARATION DANS LES LIMITES AUTORISEES PAR LA LOI APPLICABLE DANS VOTRE PAYS. ADOBE ET SES FOURNISSEURS EXCLUENT TOUTE GARANTIE, CONDITION, DECLARATION OU CLAUSE, EXPRESSE OU IMPLICITE, QUE CELLE-CI RESULTE DE LA LOI, DU DROIT COMMUN ("COMMON LAW"), DE LA COUTUME, DES USAGES OU DE TOUT AUTRE FONDEMENT, Y COMPRIS NOTAMMENT, LA NON CONTREFACON DES DROITS D'UN TIERS, L'INTÉGRATION, LA QUALITÉ SATISFAISANTE OU LA CONVENANCE À UN USAGE PARTICULIER. Les dispositions des Articles 10 et 11 resteront en vigueur en cas de résiliation du Contrat, qu'elle qu'en soit la cause, sans que cela ne vous autorise à continuer d'Installer le Logiciel ou d'y Accéder après la résiliation.

11. **LIMITATION DE RESPONSABILITÉ.** LA RESPONSABILITE DE ADOBE OU DE SES FOURNISSEURS NE POURRA EN AUCUN CAS ETRE RETENUE A VOTRE EGARD EN CAS DE DOMMAGES, RÉCLAMATIONS, FRAIS OU AUTRES. SONT EGALEMENT EXCLUS LES DOMMAGES CONSECUTIFS, INDIRECTS OU INCIDENTS, MANQUES A GAGNER OU PERTES D'ECONOMIE, ET CE MÊME SI UN REPRÉSENTANT D'ADOBE A ÉTÉ INFORMÉ DE L'EVENTUALITE DE TELS DOMMAGES, PERTES, RÉCLAMATIONS, FRAIS, OU RÉCLAMATIONS D'UN TIERS. LES LIMITATIONS ET EXCLUSIONS CI-DESSUS S'APPLIQUENT DANS LA LIMITE AUTORISÉE PAR LA LOI APPLICABLE DANS VOTRE PAYS. LA RESPONSABILITÉ GLOBALE D'ADOBE ET CELLE DE SES FOURNISSEURS DANS LE CADRE DU PRESENT CONTRAT EST LIMITÉE À LA SOMME VERSÉE, LE CAS ECHEANT, POUR LE LOGICIEL. Aucune disposition du présent Contrat ne limite la responsabilité d'Adobe envers vous en cas de décès ou de préjudices corporels résultant d'une négligence de la part d'Adobe, ou de fraude. Cette déclaration est faite par Adobe au nom de ses fournisseurs aux seules fins d'écarter, d'exclure et/ou de limiter les obligations, les garanties et les responsabilités stipulées dans le présent Contrat, et à aucune autre fin. Pour plus de détails, veuillez contacter le Service Clientèle d'Adobe.

12. **Lois sur l'Exportation.** Vous vous engagez à ce que le Logiciel ne soit pas expédié, transféré ou exporté dans un pays ou utilisé en infraction avec la loi américaine sur le contrôle des exportations ("United States Export Administration Act") ou avec toutes autres réglementations relatives à l'exportation (ci-après collectivement les "Lois sur l'Exportation"). En outre, si le Logiciel est identifié comme étant un article dont l'exportation est contrôlée dans le cadre des Lois sur l'Exportation, vous déclarez et garantissez que vous n'êtes pas citoyen, ou résident, d'une nation frappée d'embargo (y compris, notamment, l'Iran, l'Irak, la Syrie, le Soudan, la Libye, Cuba, la Corée du Nord et la Serbie) et que les Lois sur l'Exportation ne vous interdisent pas non plus de recevoir le Logiciel. Tous les droits

d'Installation et d'Accès au Logiciel vous sont concédés sauf manquement de votre part aux dispositions du présent Contrat.

13. Droit applicable. Le présent Contrat est régi et sera interprété conformément au droit en vigueur : (a) dans l'État de Californie si vous avez obtenu la licence du Logiciel aux États-Unis, au Canada ou au Mexique ; ou (b) au Japon, si vous avez obtenu la licence du Logiciel au Japon, en Chine, en Corée ou dans tout autre pays d'Asie du sud-est dans lesquels toutes les langues officielles s'écrivent en idéogrammes (par exemple le hanzi, kanji ou hanja) et/ou dans d'autres scripts de même structure ou de structure similaire, tels que le hangul ou le kana ; ou (c) en Irlande, si vous avez obtenu la licence du Logiciel dans tout autre pays non mentionné ci-dessus. Les tribunaux respectifs du comté de Santa Clara en Californie, lorsque s'applique le droit de l'État de Californie, du Tokyo District au Japon, lorsque s'applique le droit japonais, et les tribunaux compétents d'Irlande, lorsque s'applique le droit irlandais, ont chacun compétence non exclusive pour trancher tous les litiges relatifs au présent Contrat. Le présent Contrat n'est régi par les règles de conflits de lois d'aucun pays, ni par la Convention des Nations Unies sur les contrats de vente internationale de marchandises, dont l'application est expressément exclue.

14. Dispositions générales. Si une disposition du présent Contrat s'avère nulle et inopposable, la validité et l'opposabilité des autres dispositions n'en seront pas affectées. Le présent Contrat n'affecte pas les droits de toute partie agissant en qualité de consommateur. Adobe peut vous concéder des Mises à jour, lesquelles seront régies par des dispositions supplémentaires ou différentes. En ce qui concerne l'interprétation du Contrat, la version anglaise fera foi. Le présent Contrat constitue l'intégralité de l'accord entre Adobe et vous-même concernant le Logiciel ; il se substitue à toutes déclarations, discussions, engagements, communications ou publicités antérieurs relatifs au Logiciel.

15. Avis aux utilisateurs finaux de l'Administration Américaine. Le Logiciel et la Documentation sont des "éléments commerciaux" ("Commercial Item(s)") selon la définition donnée à ce terme par le 48 C.F.R. §2.101. Ils consistent en un "Logiciel Commercial" ("Commercial Computer Software") et une "Documentation Commerciale du Logiciel" ("Commercial Computer Software Documentation") au sens où ces deux expressions sont utilisées par le 48 C.F.R. §12.212 ou le 48 C.F.R. §227.7202, selon le cas. Conformément au 48 C.F.R. §12.212 ou au 48 C.F.R. §§227.7202-1 à 227.7202-4, le Logiciel Commercial et la Documentation Commerciale du Logiciel sont concédés sous licence aux utilisateurs finaux de l'Administration Américaine (a) uniquement en tant qu'éléments commerciaux et (b) assortis des seuls droits concédés à tous les autres utilisateurs finaux conformément aux dispositions du présent Contrat. Tous droits inédits réservés en vertu des lois des États-Unis sur le copyright. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA.

Licence de la technologie Adobe pour l'Administration Américaine. En cas de licence d'un Logiciel Adobe à une Administration Américaine ou à tout fournisseur d'une telle Administration, vous acceptez de concéder cette licence conformément aux dispositions du 48 C.F.R. §12.212 (pour les institutions civiles) ou du 48 C.F.R. §§227.7202-1 et 227.7202-4 (pour le département américain de la Défense). Dans le cas d'Utilisateurs Finaux de l'Administration Américaine, Adobe s'engage à se conformer à toutes les lois applicables sur l'égalité des chances, y compris, s'il y a lieu, aux dispositions du décret ("Executive Order") 11246, tel que modifié, Paragraphe 402 de la loi sur l'aide à la réinsertion des vétérans du Vietnam ("Vietnam Era Veterans Readjustment Assistance Act") de 1974 (38 USC 4212), et Paragraphe 503 de la loi sur la réhabilitation ("Rehabilitation Act") de 1973, telle que modifiée, et aux réglementations spécifiées dans le 41 CFR articles 60-1 à 60-60, 60-250, et 60-741. Les réglementations et les dispositions relatives à la discrimination positive contenues dans la phrase précédente sont intégrées par référence au présent Contrat.

16. Respect des Licences. Afin de garantir le respect des dispositions du présent Contrat, Adobe peut, une fois par an, désigner un tiers indépendant pour contrôler et inspecter tous les Ordinateurs et les réseaux sur lesquels vous (ou vos fournisseurs) avez installé le Logiciel et/ou à partir desquels vous Accédez au Logiciel. Tout audit de ce genre sera effectué aux frais d'Adobe pendant les heures ouvrées normales dans vos bureaux et ne saurait en aucun cas entraver de manière excessive votre activité. Si l'audit révèle que vous n'utilisez pas le Logiciel conformément aux dispositions du présent Contrat, vous serez tenu de payer les redevances applicables pour les copies supplémentaires dans les trente (30) jours suivant la facture, cette différence correspondant aux prix des licences tels qu'ils sont définis dans la liste des prix d'Adobe alors en vigueur dans chaque pays. Si la différence révélée lors de l'audit est supérieure à cinq pour cent (5 %) du montant des redevances payées dans le cadre du présent Contrat, vous devrez alors payer outre cette différence, les frais raisonnables d'audit engagés par Adobe. Aucune disposition du présent Article ne saurait limiter tout recours légal ou équitable à la disposition d'Adobe en cas de manquement au présent Contrat.

17. Exceptions.

17.1. Logiciel d'Evaluation. Si le produit livré avec cette licence est un Logiciel d'Evaluation, vos droits tels qu'énoncés dans le présent Contrat expireront immédiatement lorsque le premier des événements suivants se produira : (a) à l'expiration de la période d'évaluation de soixante (60) jours décrite à l'Article 5 du présent Contrat, ou (b) au moment même où vous effectuez l'acquisition d'une licence d'une version autre que d'une version d'évaluation du produit. Adobe se réserve le droit de résilier votre licence d'utilisation du Logiciel d'Evaluation à tout moment à sa seule discrétion. Vous vous engagez à renvoyer votre copie du Logiciel d'Evaluation ou à la détruire en cas de résiliation du présent Contrat pour quelque raison que ce soit. Dans le cas où des dispositions du présent Article seraient en contradiction avec d'autres dispositions du présent Contrat, les dispositions du présent Article prévaudront concernant le Logiciel d'Evaluation, mais uniquement dans la mesure nécessaire à la résolution de cette contradiction. VOUS RECONNAISSEZ QUE LE LOGICIEL D'ÉVALUATION PLACE AUTOMATIQUEMENT DES MARQUES EN FILIGRANES VISIBLES SUR LE CONTENU QU'IL TRAITE ET QU'IL EN SERA AINSI JUSQU'À CE QUE VOUS ACHETIEZ UNE LICENCE POUR UNE VERSION DU LOGICIEL A D'AUTRES FINS QUE D'EVALUATION. ADOBE CONCÈDE LA LICENCE DU LOGICIEL "EN L'ÉTAT", ET AUTORISE SON UTILISATION UNIQUEMENT COMME MODÈLE DE DÉMONSTRATION. ADOBE EXCLUT TOUTE GARANTIE OU RESPONSABILITÉ Y COMPRIS ENVERS VOUS. LORSQUE LA RESPONSABILITÉ LÉGALE NE PEUT PAS ÊTRE EXCLUE CONCERNANT LA VERSION D'ÉVALUATION DU LOGICIEL, MAIS QU'ELLE PEUT CEPENDANT ÊTRE LIMITÉE, LA RESPONSABILITÉ D'ADOBE ET DE SES FOURNISSEURS NE SERA ENGAGÉE QU'À HAUTEUR DE LA SOMME DE CINQUANTE DOLLARS (50 \$ U.S.).

17.2. Garantie limitée des Utilisateurs situés en Allemagne et en Autriche. Si vous avez obtenu le Logiciel en Allemagne ou en Autriche et que vous résidez habituellement dans ce pays, l'Article 9 ne vous est pas applicable. En lieu et place, Adobe garantit que le Logiciel fonctionnera pour l'essentiel conformément à la Documentation pendant six (6) mois à compter de sa réception dès lors qu'il est utilisé dans la configuration matérielle recommandée. De faibles variations de performances par rapport aux spécifications de la Documentation ne donnent pas lieu à la garantie. CETTE GARANTIE LIMITÉE NE S'APPLIQUE PAS AUX MISES À JOUR, AUX LOGICIELS DE POLICES DE CARACTÈRES CONVERTIS DANS D'AUTRES FORMATS, AUX VERSIONS PRÉLIMINAIRES, AUX ÉVALUATIONS, AUX ÉCHANTILLONS DE PRODUITS, AUX COPIES DE LOGICIELS INTERDITES À LA REVENTE (NFR), NI AUX LOGICIELS QUE VOUS AVEZ MODIFIÉS DÈS LORS QUE CES MODIFICATIONS ONT ENTRAÎNÉ L'APPARITION D'UN DÉFAUT. En cas de recours à la garantie, vous devez retourner le Logiciel, à nos frais, à l'endroit où vous vous l'êtes procuré accompagné d'une preuve d'achat dans les six (6) mois. Si le Logiciel ne fonctionne pas pour l'essentiel conformément à la Documentation, Adobe peut réparer ou remplacer le Logiciel. Si ces mesures échouent, vous avez droit à une réduction du prix d'achat (réduction), ou à la résiliation du contrat d'acquisition (résiliation). Pour plus d'informations sur la garantie, veuillez contacter le Service Clientèle d'Adobe.

17.3. Responsabilité limitée des Utilisateurs situés en Allemagne et en Autriche. Si vous avez obtenu le Logiciel en Allemagne ou en Autriche et que vous résidez habituellement dans ce pays, l'Article 11 ne vous est pas applicable. En revanche, Adobe peut être tenue pour responsable, sans limitation, des dommages que vous aurez subis dans le cadre du présent Contrat ou en rapport avec ce dernier uniquement si ces dommages résultent d'une négligence intentionnelle ou manifeste d'Adobe ou de ses mandataires. Adobe peut être tenue pour responsable uniquement dans le cas de dommages prévisibles concernant des dommages résultant d'un manquement à une obligation contractuelle substantielle de la part d'Adobe ou de ses mandataires. Toute autre responsabilité de la part d'Adobe est exclue. De telles limitations s'appliquent quelle que soit leur fondement juridique, notamment en ce qui concerne des actions pré-contractuelles ou contractuelles auxiliaires. Toutefois, ces limitations ne s'appliquent pas dans le cas d'une responsabilité d'ordre public en droit allemand ou autrichien sur la responsabilité du fait des produits (Product Liability Act), ni dans le cas des dommages provoqués par le manquement à une garantie expresse dès lors que cette garantie expresse visait à protéger l'utilisateur contre le dommage spécifique qu'il a subi.

18. Tiers bénéficiaire. Vous reconnaissez et acceptez que les concédants d'Adobe (et/ou Adobe si vous avez obtenu le Logiciel auprès de toute autre partie qu'Adobe) sont des tiers bénéficiaires du présent Contrat, et ont le droit de faire respecter les obligations énoncées dans le présent Contrat en ce qui concerne la technologie appartenant respectivement à chaque concédant et/ou à Adobe.

Si vous avez des questions concernant le présent Contrat ou si vous souhaitez obtenir des informations d'Adobe, veuillez contacter Adobe à l'adresse indiquée avec ce produit.

Copyright © 2001-02 Adobe Systems Incorporated. Tous droits réservés. Adobe, Acrobat, Acrobat Reader et Distiller sont des marques ou des marques déposées de Adobe Systems Incorporated aux États-Unis et/ou dans d'autres pays.

**ADOBE SYSTEMS INCORPORATED
ADOBE SERVER-PRODUKTE**

Lizenzvertrag für Endbenutzer

HINWEIS AN DEN BENUTZER: IHRE NUTZUNG DER BEILIEGENDEN SOFTWARE VON ADOBE UNTERLIEGT DIESEM LIZENZVERTRAG. DIE NACHSTEHENDEN BESTIMMUNGEN DIESER LIZENZ HABEN NUR GÜLTIGKEIT, WENN SIE SICH EINE GÜLTIGE LIZENZ FÜR DIE SPEZIFISCHEN SOFTWAREPRODUKTE ODER VERSIONEN DER SOFTWAREPRODUKTE BESORGEN, AUF DIE HIER VERWIESEN WIRD:

ABSCHNITT 3 – ADOBE DOCUMENT SERVER FOR READER EXTENSIONS

ABSCHNITT 4 – ADOBE DOCUMENT SERVER

ABSCHNITT 5 – AUSWERTUNGSSOFTWARE

ABSCHNITT 6 – ENTWICKLUNGSSOFTWARE

LESEN SIE SICH DIESEN VERTRAG, IN DEM DIE BESTIMMUNGEN ENTHALTEN SIND, ZU DENEN SIE EINE LIZENZ ZUR NUTZUNG DER BEILIEGENDEN SOFTWARE VON ADOBE ERWERBEN, BITTE SORGFÄLTIG DURCH, BEVOR SIE DAS PAKET MIT DER SOFTWARE VON ADOBE ÖFFNEN (ODER DAS SIEGEL DER VERPACKUNG DER PHYSISCHEN TRÄGERMEDIEN (FALLS ZUTREFFEND) AUFBRECHEN) ODER BEI DER DURCHSICHT DIESER LIZENZ AUF „EINVERSTANDEN“ KLICKEN ODER DIE SOFTWARE HERUNTERLADEN, INSTALLIEREN ODER BENUTZEN. FALLS SIE MIT DEN BESTIMMUNGEN DIESER LIZENZ NICHT EINVERSTANDEN SIND, SOLLTEN SIE DIE BEILIEGENDE SOFTWARE WEDER ÖFFNEN NOCH BEI DER DURCHSICHT DIESER LIZENZ AUF „EINVERSTANDEN“ KLICKEN ODER DIE SOFTWARE HERUNTERLADEN, INSTALLIEREN ODER BENUTZEN UND (FALLS ZUTREFFEND) DIE UNGEÖFFNETE BZW. NICHT INSTALLIERTE SOFTWARE UNVERZÜGLICH AN DEN FACHHANDEL ZURÜCKGEBEN, IN DEM SIE SIE ERWORBEN HABEN, DAMIT IHNEN ETWAIG, BEREITS BEZAHLTE LIZENZGEBÜHREN IN VOLLER HÖHE ZURÜCKERSTATTET WERDEN. FALLS SIE DIE BEILIEGENDE SOFTWARE ÖFFNEN, BEI DER DURCHSICHT DIESER LIZENZ AUF „EINVERSTANDEN“ KLICKEN ODER DIE SOFTWARE HERUNTERLADEN, INSTALLIEREN ODER BENUTZEN, ERWERBEN SIE HIERDURCH EINE LIZENZ FÜR DIE NUR IN ÜBEREINSTIMMUNG MIT DEN BESTIMMUNGEN DIESER VERTRAGES ZULÄSSIGE NUTZUNG DES ADOBE-SOFTWAREPRODUKTS IN OBJEKT-CODEFORM, EINSCHLIESSLICH ALLER BEGLEITENDER SOFTWARE UND AUSGEDRUCKTER ODER ELEKTRONISCHER BEGLEITDOKUMENTATION, UND ES WIRD DAMIT IHR EINVERSTÄNDNIS MIT UND IHRE ZUSTIMMUNG ZU DEN BESTIMMUNGEN DIESER VERTRAGES ANGENOMMEN.

SOLLTEN SIE DIE SOFTWARE VON ADOBE UNGEACHTET DER VORSTEHENDEN BEDINGUNGEN IM RAHMEN EINES AUSGEHANDELTEN LIZENZVERTRAGES ODER MEHRFACHLIZENZVERTRAGES MIT ADOBE ERHALTEN HABEN, HABEN DIE BESTIMMUNGEN EINES SOLCHEN AUSGEHANDELTEN LIZENZVERTRAGES BZW. MEHRFACHLIZENZVERTRAGES IN DEM UMFANG, IN DEM SIE IM WIDERSPRUCH ZUEINANDER STEHEN, VORRANG VOR DEN BESTIMMUNGEN DES VORLIEGENDEN VERTRAGES.

SOLLTE EIN SYSTEMINTEGRATOR, BERATER, SUBUNTERNEHMER ODER EIN DRITTER DAS PAKET ÖFFNEN (ODER DAS SIEGEL AUFBRECHEN) ODER DIE SOFTWARE IN IHREM NAMEN NUTZEN ODER INSTALLIEREN, BEVOR SIE DIE SOFTWARE NUTZEN, DANN GILT, DASS DER JEWEILIGE SYSTEMINTEGRATOR, BERATER, SUBUNTERNEHMER ODER SONSTIGE DRITTE ALS IHR VERTRETER UND IN IHREM NAMEN HANDELT UND SIE ALLE BESTIMMUNGEN UND BEDINGUNGEN DIESER VERTRAGES SO AKZEPTIERT HABEN, ALS OB SIE DAS SIEGEL SELBER AUFGEBROCHEN BZW. DIE SOFTWARE SELBER BENUTZT ODER INSTALLIERT HÄTTEN.

HINWEIS AN SYSTEMINTEGRATOREN, BERATER, SUBUNTERNEHMER UND SONSTIGE PARTEIEN, DIE ALS VERTRETER EINES ENDBENUTZERS HANDELN ODER AUCH SONST NICHT BEABSICHTIGEN, EIN ENDBENUTZER DER SOFTWARE ZU SEIN: FALLS SIE DAS PAKET ALS EIN IM NAMEN DES BEABSICHTIGTEN LIZENZNEHMERS HANDELNDER VERTRETER ÖFFNEN (ODER DAS SIEGEL AUFBRECHEN) ODER DIE SOFTWARE NUTZEN ODER INSTALLIEREN, DANN GILT, FALLS SIE KEINE

SEPARATE VEREINBARUNG MIT ADOBE GETROFFEN HABEN, FOLGENDES: (I) SIE STIMMEN ZU, DEM LIZENZNEHMER DIE PHYSISCHEN TRÄGERMEDIEN MIT DIESER SOFTWARE UND DIESEM LIZENZVERTRAG AUSZUHÄNDIGEN, BEVOR DEM LIZENZNEHMER ZUGRIFF AUF DIE SOFTWARE GESTATTET WIRD, UND (II) SIE VERPFLICHTEN SICH, KEINE KOPIEN DER SOFTWARE ZURÜCKZUBEHALTEN. ANDERNFALLS GELTEN SIE SELBER ALS DER BENUTZER DER SOFTWARE UND SIND AN DIE BESTIMMUNGEN DIESER VEREINBARUNG GEBUNDEN.

1. Definitionen.

1.1. „Zugriff“ bedeutet die Funktionalität der Software im Einklang mit der Dokumentation zu nutzen und Vorteile aus dieser Nutzung zu ziehen.

1.2. „Adobe“ bedeutet Adobe Systems Incorporated, eine nach den Gesetzen des Bundesstaates Delaware gegründete Gesellschaft mit Sitz in 345 Park Avenue, San Jose, California 95110, falls Unterabschnitt 13(a) dieser Vereinbarung zutrifft; andernfalls bedeutet es Adobe Systems Software Ireland Limited, Unit 3100, Lake Drive, City West Campus, Saggart D24, Dublin, Republic of Ireland, eine nach den Gesetzen von Irland gegründete Gesellschaft und Konzerngesellschaft und Lizenznehmerin von Adobe Systems Incorporated.

1.3. „API-Informationen“ bedeutet die Anwendungsprogrammierschnittstelle, die Kopfdateien und zugehörige Informationen zum SDK.

1.4. „Computer“ bedeutet eine bzw. mehrere Zentraleinheiten („CPU“) in einer Hardwarevorrichtung (einschließlich eines Servers), der Informationen in digitaler oder ähnlicher Form akzeptiert und sie auf der Grundlage einer Reihe von Anweisungen für ein spezifisches Resultat manipuliert.

1.5. „Auf CPU beschränkte Software“ bedeutet eine Version von Adobe Document Server Software, für die Adobe zu Produktionszwecken die für jeweils eine CPU geltende Lizenz erteilt hat.

1.6. „Einsetzen“ bedeutet, einer oder mehreren Personen oder Unternehmen, die unter Verwendung des Softwareprodukts Adobe Acrobat Reader auf Leistungsmerkmale zugreifen können, ein Formular zur Verfügung zu stellen.

1.7. „Entwicklungssoftware“ bedeutet eine Version des Softwareprodukts Adobe Document Server, für das Adobe zur Nutzung in einer technischen Umgebung, die für Entwicklungs- und Prüfzwecke konzipiert wurde, und nicht zu Produktionszwecken eine Lizenz erteilt hat.

1.8. „Auswertungssoftware“ bedeutet eine Version des Softwareprodukts Adobe Document Server bzw. Adobe Document Server for Reader Extensions, für das Adobe eine Lizenz als Auswertungs-, Probe- oder Produktmusterexemplar oder ein nicht zum Wiederverkauf bestimmtes Exemplar der Software erteilt hat, das nicht zu Produktionszwecken oder als Entwicklungssoftware zu verwenden ist.

1.9. „Leistungsmerkmale“ bedeutet bestimmte Merkmale und Funktionen, die in der Version des Softwareprodukts Adobe Acrobat Reader enthalten sind und bei Erhalt der Software verfügbar waren und in der Dokumentation aufgeführt sind.

1.10. „Formular“ bedeutet eine einzelne Portable Document Format (PDF) Datei, die Schlüssel enthält. Zur Vermeidung von Zweifeln sei klargestellt, dass ein Benutzer mehrerer Formulare erstellt hat, wenn sich diese mehrfachen PDF-Dateien durch Format, Layout, Inhalt, Anzahl oder Platzierung der Schlüssel unterscheiden.

1.11. „Installieren“ bedeutet, ein Exemplar der Software mittels jedweder Methoden (insbesondere die Nutzung eines Installationsdienstprogramms, das der Software beiliegt) zu dem Zweck auf eine Festplatte oder ein anderes Speichermedium zu platzieren, um einen Zugriff auf die Software zu gestatten.

1.12. „Internes Netzwerk“ bedeutet Ihre private, firmeneigene Netzwerkressource, die nur Mitarbeitern und/oder Unternehmern ihrer jeweiligen Gesellschaft oder ähnlichen Organisation zugänglich ist („befugte Benutzer“). Der Begriff „internes Netzwerk“ schließt das Internet (laut gängiger Definition) oder jegliche anderen, der Öffentlichkeit zugänglichen Netzwerke ausdrücklich aus, und hierzu gehören ohne Einschränkung Gruppen, Vereinigungen oder ähnliche Organisationen, für die eine Mitgliedschaft oder ein Abonnement erforderlich ist. Der Anschluss über eine verschlüsselte Verbindung wie beispielsweise VPN oder die Einwahl in Ihr internes Netzwerk,

mit dem befugten Benutzern der Zugriff auf die Software ermöglicht wird, gilt als Nutzung über ein internes Netzwerk.

1.13. „Schlüssel“ bedeutet eine bestimmte Freigabetechnologie, die von der Adobe Document Server für Reader Extensions Software zur Freigabe von Leistungsmerkmalen in eine PDF-Datei eingefügt wird.

1.14. Falls Sie eine Lizenz für die Adobe Document Server Software als die auf eine CPU beschränkte Software besitzen, dann bedeutet die „zulässige Höchstzahl“ an CPUs eine (1) CPU, wenn dies nicht anderweitig im Rahmen einer gültigen, von Adobe erteilten Lizenz (z.B. einer Mehrfachlizenz) festgelegt ist. Falls Sie eine Lizenz für die Adobe Document Server Software als die auf Threads beschränkte Software besitzen, dann bedeutet die „zulässige Höchstzahl“ an Threads drei (3) Threads, wenn dies nicht anderweitig im Rahmen einer gültigen, von Adobe erteilten Lizenz festgelegt ist. Zu allen anderen Zwecken ist eines (1) die „zulässige Höchstzahl“, wenn dies nicht anderweitig im Rahmen einer gültigen, von Adobe erteilten Lizenz festgelegt ist.

1.15. „Mustercode“ bedeutet den Mustersoftwarecode, der im Ordner mit dem Namen „samples“ oder „sdk“ im Quellcodeformat zu finden ist, und auf den zusammen mit der Software verteilten Code mit dem Namen „AlterCastCOM.dll“.

1.16. „SDK-Komponenten“ bedeutet den Mustercode und die API-Informationen, die sich in den Ordnern mit den Namen „samples“ und „sdk“ befinden, die im Lieferumfang der Software enthalten sind.

1.17. „Software“ bedeutet (a) den gesamten Inhalt der Dateien, Disketten, CD-ROM(s) oder sonstigen Medien, denen diese Vereinbarung beiliegt, und zwar insbesondere – ohne hierauf beschränkt zu sein – auf (i) Computerinformationen oder Software von Adobe oder Dritten (einschließlich Auswertungssoftware und Entwicklungssoftware); (ii) digitalisierte Bilder, Bestandsfotos, Clip-Art, Audio- und andere künstlerische Werke (die „Bestandsdateien“); und (iii) zugehöriges schriftliches Erläuterungsmaterial oder erklärende Dateien (die „Dokumentation“); sowie (b) Upgrades, Korrekturprogramme, modifizierte Versionen, Updates, Ergänzungen und Kopien der Software (soweit vorhanden), für die Ihnen Adobe eine Lizenz erteilt hat (zusammen als „Updates“ bezeichnet).

1.18. „Thread“ bedeutet einen spezifischen Pfad bzw. eine spezifische Route, die mittels einer in der Dokumentation für eine derartige Nutzung gekennzeichneten Software-Interoperabilitätsarchitektur Zugriff auf die Adobe Document Server Software bietet.

1.19. „Auf Threads beschränkte Software“ bedeutet eine Version der Adobe Document Server Software, für die Adobe zu Produktionszwecken eine für Threads geltende Lizenz erteilt hat.

2. Softwarelizenz. Adobe erteilt Ihnen, soweit Sie die Bestimmungen dieses Lizenzvertrages für Endbenutzer (der „Lizenzvertrag“) einhalten, eine Lizenz zur Benutzung der Software gemäß dieser Ziffer 2. Darüber hinaus kann Ihre Nutzung der Software je nachdem, für welche Software Sie eine Lizenz besitzen, auch durch die Abschnitte 3, 4, 5 und/oder 6 geregelt sein. Bestimmtes Material Dritter, das in der Software enthalten ist, kann anderen Bedingungen und Bestimmungen unterliegen, die normalerweise bei derartigen Materialien in einer „Read Me“-Datei zu finden sind.

2.1. SDK-Nutzung. Sie dürfen die SDK-Komponenten auf jedem Computer installieren, der an Ihr internes Netzwerk angeschlossen ist, im Einklang mit Abschnitt 2.2 auf die API-Informationen zugreifen und den Mustercode benutzen und modifizieren, und den Mustercode ganz oder teilweise zu dem Zweck, Ihren Zugriff auf die Software im Einklang mit dieser Vereinbarung zu unterstützen, mit ihrem eigenen Code zusammenlegen. Sie dürfen einen derartigen Mustercode nur in Objektcodeform mit Ihrem eigenen Code zusammengelegt weiterverbreiten. Sie müssen die Urheberrechtshinweise von Adobe in Ihren Programmen, die Teile des Mustercodes enthalten, mit einschließen. Hiervon ausgenommen sind die Programme, in denen Sie einen Urheberrechtshinweis anbringen, der auf Ihr eigenes Urheberrecht an diesen Programmen hinweist.

2.2. Geheimhaltung von API-Informationen. Sie verpflichten sich, die API-Informationen mit dem gleichen Ausmaß an Sorgfalt zu behandeln, das Sie ihren eigenen vertraulichen Informationen zukommen lassen, um eine unbefugte Offenlegung – außer befugten Nutzern gegenüber – zu verhindern, aber Sie dürfen keinesfalls weniger als die angemessene Sorgfalt walten zu lassen. Ihre gemäß dieser Ziffer 2.2 im Hinblick auf API-Informationen geltenden Verpflichtungen enden, wenn Sie nachweisen können, dass die API-Informationen zum oder nach dem Zeitpunkt, zu dem Ihnen diese von Adobe mitgeteilt wurden, ohne ein Verschulden Ihrerseits öffentlich zugänglich

waren. Sie können die API-Informationen außerdem auf Grund einer gültigen Anordnung eines Gerichts oder einer Regierungsstelle offen legen, wenn dies anderweitig gesetzlich vorgeschrieben ist oder falls dies notwendig ist, um die Rechte einer der Vertragsparteien nachzuweisen, soweit Sie Adobe vorher davon schriftlich in Kenntnis setzen.

2.3. Sicherungskopie. Sie dürfen nur zu Sicherungszwecken in maschinenlesbarer Form eine (1) zusätzliche Kopie – soweit einschlägig – jedes ordnungsgemäß lizenzierten Exemplars der Adobe Document Server Software, der Adobe Document Server Software for Reader Extensions und der Entwicklungssoftware (aber nicht der Auswertungssoftware) anfertigen, jedoch vorausgesetzt, dass Sie alle und jegliche Urheberrechtshinweise von Adobe oder anderen Bezeichnungen, die in oder auf der Software erscheinen, ohne Abänderung oder Entfernung eines solchen Urheberrechts- oder sonstigen Hinweises auf der Originalkopie der Software mit einschließen. Sie können Sicherungskopien der Entwicklungssoftware nur dann installieren und auf diese zugreifen, wenn Ihr Hauptexemplar versagt hat. Sie können diese Sicherungskopie in bezug auf jede Kopie der Adobe Document Server Software und der Adobe Document Server Software for Reader Extensions auf jedem ihrer Computer installieren, um sie einzig und alleine zu Sicherungszwecken bei einem Ausfall oder einer Wartung des Computers gleichzeitig mit Ihrem Hauptexemplar der Adobe Document Server Software und der Adobe Document Server Software for Reader Extensions auszuführen. Sie dürfen nur dann auf die Sicherungskopie der Adobe Document Server Software und der Adobe Document Server Software for Reader Extensions für Produktionszwecke zugreifen, wenn Ihr Hauptexemplar versagt hat oder gewartet wird und nicht zu Produktionszwecken genutzt wird. Die Gesamtanzahl an CPUs oder Threads auf dem Computer bzw. den Computern, auf denen Sie sowohl auf das Hauptexemplar als auch auf die Sicherungskopie der Adobe Document Server Software und der Adobe Document Server Software for Reader Extensions zu Produktionszwecken zugreifen, darf niemals die zulässige Höchstzahl überschreiten. Soweit nicht anderweitig durch diese Ziffer 2.3 geregelt, gelten sämtliche Bestimmungen und Bedingungen dieses Lizenzvertrages für Ihre Installation und Ihren Zugriff auf etwaige Sicherungskopien der Software. Sie dürfen die Rechte an einer Sicherungskopie nur übertragen, wenn Sie zugleich alle Rechte an der Software gemäß Ziffer 8 ("Übertragung") dieses Lizenzvertrages übertragen.

2.4. Bestandsdateien. Sie dürfen die im Lieferumfang der Software enthaltenen Bestandsdateien anzeigen, modifizieren, reproduzieren und vertreiben, soweit die zu den Bestandsdateien zugehörigen „Read Me“-Dateien keine gegenteiligen Bestimmungen enthalten, die spezifische Rechte und Einschränkungen enthalten können. Es ist Ihnen jedoch nicht gestattet, Bestandsdateien einzeln zu vertreiben, d. h. wenn die Bestandsdateien den eigentlichen Wert des vertriebenen Produkts ausmachen. Es ist untersagt, Bestandsdateien bei der Erstellung von beleidigendem, verleumderischem, anstößigem, obszönem oder pornografischem Material oder jeglichem Material zu verwenden, das geistige Eigentum Dritter verletzt oder anderweitig gesetzeswidrig ist. Sie haben keinen Anspruch auf Warenzeichenrechte hinsichtlich der Bestandsdateien oder hieraus abgeleiteten Werken.

2.5. Schriftartsoftware. Die Software beinhaltet Schriftartsoftware. Sie dürfen die Schriftartsoftware nur auf dem Computer bzw. auf den Computern installieren, auf denen Sie die Software ebenfalls installieren. Es ist Ihnen und Ihren befugten Benutzern gestattet, zu jeglichen Zwecken auf die Schriftartsoftware zuzugreifen, es sei denn, dies wird anderweitig in diesem Lizenzvertrag eingeschränkt oder untersagt. Sie dürfen auf die Schriftartsoftware zugreifen, um Schriftartsoftware oder Konturen der Schriftartsoftware in Ihre elektronischen Dokumente zu integrieren.

2.6. Nutzung in Übereinstimmung mit dem Gesetz. Sie übernehmen im Hinblick auf Ihre Beziehung mit Adobe alle Risiken und sind alleine für sämtliche Verbindlichkeiten haftbar, die sich aus einem solchen Zugriff auf diese Software (einschließlich Schriftartsoftware) ergeben, der gegen Gesetze oder Rechte Dritter verstößt (oder Inhalt erzeugt, der einen derartigen Verstoß darstellt), und insbesondere – ohne hierauf beschränkt zu sein – gegen Gesetze hinsichtlich der Verletzung von Urheberrechten.

3. Softwarelizenz für Adobe Document Server for Reader Extensions. Diese Ziffer 3 gilt nur für den Fall, dass Sie eine gültige Lizenz für die Adobe Document Server Software for Reader Extensions besitzen. Ihre Lizenz für die Adobe Document Server for Reader Extensions Software beinhaltet zusätzlich zu den anderen, in diesem Lizenzvertrag aufgeführten Bedingungen und Bestimmungen folgende Beschränkungen:

3.1. Softwareinstallation. Adobe erteilt Ihnen eine nicht exklusive Lizenz für die Installation der Adobe Document Server Software for Reader Extensions auf einer unbegrenzten Anzahl an Computern in Ihrem internen Netzwerk, und zwar zu den in der Dokumentation beschriebenen Zwecken.

3.2. Erstellung und Einsatz von Formularen. Sie dürfen unter folgenden Voraussetzungen auf die Adobe Document Server for Reader Extensions Software zugreifen, um eine unbegrenzte Anzahl an Formularen zu erstellen: (a) wenn Sie eine gültige Lizenz für zehn Formulare besitzen, dürfen Sie während der Laufzeit der Lizenz maximal zehn (10) einzelne Formulare einsetzen; oder (b) wenn Sie eine gültige Lizenz für unbegrenzte Formulare besitzen, dürfen Sie während der Laufzeit der Lizenz eine unbegrenzte Anzahl an Formularen einsetzen.

3.3. Nutzung im Netzwerk. Soweit nicht anderweitig durch diese Ziffer 3 geregelt, ist die Nutzung der Adobe Document Server for Reader Extensions Software in einem Netzwerk nicht gestattet. Sie dürfen über Ihr internes Netzwerk einer unbegrenzten Anzahl an befugten Benutzern den Zugriff auf die Access Adobe Document Server for Reader Extensions Software gestatten. Des Weiteren können Sie die Adobe Document Server for Reader Extensions Software (wie beispielsweise durch die Verwendung von Skripten und/oder Stapelverarbeitung) so konfigurieren, dass Softwaremerkmale (wie z. B. das Einfügen von Daten oder Schlüsselwörtern in ein Formular vor dessen Einsatz) automatisch ausgeführt werden, jedoch vorausgesetzt, dass befugte Benutzer einen solchen automatisierten Prozess von innerhalb Ihres internen Netzwerks einleiten.

3.4. Zusätzliche Beschränkungen. Es ist Ihnen nicht gestattet, die Adobe Document Server for Reader Extensions Software zur Erstellung oder zum Einsatz von Formularen (i) im Namen Dritter oder (ii) in Verbindung mit Dienstleistungen oder Angeboten zu benutzen, die Personen außerhalb Ihres internen Netzwerks zu dem Zweck und/oder mit der Wirkung zugänglich gemacht werden, Formulare zu erstellen und einzusetzen.

4. Softwarelizenz für Adobe Document Server. Diese Ziffer 4 gilt, soweit Sie eine gültige Lizenz für die Adobe Document Server Software besitzen. Ihre Lizenz für die Adobe Document Server Software beinhaltet zusätzlich zu den anderen, in diesem Lizenzvertrag aufgeführten Bestimmungen folgende Beschränkungen:

4.1. Softwareinstallation. Adobe erteilt Ihnen unter folgenden Voraussetzungen eine nicht exklusive Lizenz für die Installation der Adobe Document Server Software auf einem (1) Computer in Ihrem internen Netzwerk, und zwar zu den in der Dokumentation beschriebenen Zwecken, jedoch das Folgende vorausgesetzt: (a) im Hinblick auf die auf CPU beschränkte Software darf die Gesamtanzahl von CPUs auf dem Computer, auf dem die Adobe Document Server Software installiert ist, die zulässige Höchstzahl nicht übersteigen; (b) im Hinblick auf die auf Thread beschränkte Software darf die Gesamtanzahl an Threads, die auf dem Computer freigegeben wurden, auf dem die Adobe Document Server Software installiert ist, die zulässige Höchstzahl nicht überschreiten. Soweit in diesem Vertrag nicht ausdrücklich gestattet, dürfen Sie die Adobe Document Server Software weder ganz noch teilweise auf einem Computer installieren, wenn Sie hierdurch die zulässige Höchstzahl an CPUs, Threads und/oder Computern überschreiten würden.

4.2. Nutzung im internen Netzwerk. Sie dürfen auf die Adobe Document Server Software zugreifen, um an jeden Computer, der an Ihr internes Netzwerk angeschlossen ist, Inhalte zu übertragen. Sie dürfen einer unbegrenzten Anzahl an befugten Benutzern über Ihr internes Netzwerk den Zugriff auf die Adobe Document Server Software gestatten. Des Weiteren können Sie die Adobe Document Server Software (z.B. durch die Benutzung von Skripten und/oder Stapelverarbeitung) so konfigurieren, dass Softwaremerkmale (wie beispielsweise die Erstellung von .pdf-Dateien oder die Skalierung von Bildern) automatisch ausgeführt werden, jedoch vorausgesetzt, dass befugte Benutzer einen solchen automatisierten Prozess von innerhalb Ihres internen Netzwerks einleiten. Sie können auf die Adobe Document Server Software zugreifen, um an jeden Computer, der an Ihr internes Netzwerk angeschlossen ist, Inhalte zu übertragen.

4.3. Andere Nutzung im Netzwerk. Soweit nicht anderweitig durch diese Ziffer 4.3 gestattet, dürfen Sie weder (a) Nutzern außer den befugten Benutzern Zugriff auf die Adobe Document Server Software erlauben noch (b) auf die Adobe Document Server Software zuzugreifen (oder anderen einen derartigen Zugriff gestatten), um Inhalte entweder direkt oder mittels Befehlen, Daten oder Anweisungen von oder an einen Computer zu übertragen, der nicht Teil Ihres internen Netzwerks ist.

4.3.1. Befugte Benutzer. Befugte Benutzer dürfen (entweder direkt oder über einen automatisierten Prozess) auf die Adobe Document Server Software zugreifen, um an jeden Computer, der sich außerhalb Ihres internen Netzwerks befindet, Inhalt zu übertragen und eine Live-Website im Internet mit Inhalt zu versorgen.

4.3.2. Andere Benutzer. Sie dürfen Nutzern außerhalb Ihres internen Netzwerks nur zu dem Zweck einen Zugriff auf die Adobe Document Server Software oder spezifische Merkmale der Adobe Document Server Software (wie die Erstellung von .pdf-Dateien oder das Skalieren von Bildern) gestatten, um einen Prozess (einschließlich eines automatisierten Prozesses) einzuleiten, der bewirkt, dass die Adobe Document Server Software Inhalte (inklusive Inhalte, die auf Grund von benutzerspezifischen Einstellungen oder Informationen im Einklang mit diesem Vertrag modifiziert wurden) an einen Computer außerhalb Ihres internen Netzwerks (einschließlich der Einspeisung von Inhalt zu einer Live-Website im Internet) überträgt.

4.3.3. Erstellung von PDF-Dateien und Quelle der Inhalte. Es ist Ihnen untersagt, auf die Adobe Document Server Software zuzugreifen (oder dies anderen Personen zu gestatten), um Inhalte im .pdf-Dateiformat zu erstellen und an einen Computer zu übertragen, der nicht Teil Ihres internen Netzwerks ist, es sei denn, ein derartiger Inhalt wird von der Adobe Document Server Software aus Quelldateien erstellt, die ihren Ursprung in Ihrem internen Netzwerk haben, und nicht aus Quelldateien stammt, die direkt oder indirekt von außerhalb des internen Netzwerks übermittelt werden (wie beispielsweise .ps-, .doc-, .ppt- oder ähnliche Dateitypen), wobei aber Quelldateien auf Grund benutzerspezifischer Einstellungen modifiziert werden dürfen und der übertragene Inhalt vom Benutzer vorgegebene Informationen enthalten darf, ungeachtet dessen, ob die Quelle dieser Einstellungen und Informationen aus dem internen Netzwerk stammt.

4.3.4. Abbildungen und Internet-Einspeisung. Falls Sie auf die Adobe Document Server Software zugreifen, um eine Live-Website im Internet zu beliebigen Zwecken mit Inhalten zu versorgen (oder dies anderen Personen gestatten), dürfen Sie nur Webseiten mit solchen Inhalten versorgen, die unter einem (1) Top-Level-Domainnamen enthalten sind (z.B. www.adobe.com).

4.3.5. Zusätzliche Beschränkungen. Sie dürfen auf die Adobe Document Server Software zugreifen, um Inhalte an Computer zu übertragen, die nicht Teil Ihres internen Netzwerks sind, oder Benutzern außerhalb Ihres internen Netzwerks den Zugriff gestatten, aber nur in dem Umfang, (a) in dem dieser Zugriff eine Komponente eines umfassenderen Dienstes oder Produktangebots ist, dessen Zweck und/oder Wirkung nicht darin besteht, Benutzern außerhalb Ihres internen Netzwerks als Alternative zum Erwerb einer Lizenz für die Adobe Document Server Software von Adobe, mit irgendeiner Funktionalität der Adobe Document Server Software, ganz oder teilweise, zu versorgen, und (b) in dem dieser Zugriff nicht die einzige oder hauptsächliche Komponente eines solchen Dienstes oder Produktangebots darstellt. Außerdem darf dieser Zugriff im Hinblick auf den Zugriff auf die Adobe Document Server Software (oder die Bereitstellung eines solchen Zugriffs für andere als die befugten Benutzer) zur Erstellung von Dateien im .pdf-Format nicht den Zweck und/oder die Wirkung haben, Benutzern außerhalb Ihres internen Netzwerks als Alternative zum Erwerb einer gültigen Lizenz für die Software oder Dienste von Adobe zur PDF-Erstellung die Funktionalität oder Vorteile einer Software, ganz oder teilweise, oder eines Dienstes von Adobe zur PDF-Erstellung zu bieten (einschließlich, aber nicht beschränkt auf die Adobe Acrobat-Software, Adobe Acrobat Distiller-Software und den Create Adobe PDF Online-Service).

5. Auswertungssoftware. Diese Ziffer 5 findet nur Anwendung, soweit Sie eine gültige Lizenz für Auswertungssoftware besitzen. Ihre Lizenz für die Auswertungssoftware ist zusätzlich zu den anderen, in diesem Lizenzvertrag enthaltenen Bestimmungen auf die Nutzung einzig und alleine zu ihren internen Auswertungszwecken und nicht zu Produktionszwecken beschränkt, und sie ist außerdem auf einen Zeitraum befristet, der maximal sechzig (60) Tage ab dem Erwerb der Auswertungssoftware läuft. Sie dürfen die Auswertungssoftware auf einer Gesamtanzahl von Computern installieren, welche die zulässige Höchstzahl nicht überschreitet, und einer unbegrenzten Anzahl von befugten Benutzer über Ihr internes Netzwerk den Zugriff auf die Auswertungssoftware gestatten, um Inhalte innerhalb Ihres internen Netzwerks zu übertragen. Sofern Sie die Document Server Software for Reader Extensions Evaluation erworben haben, dürfen Sie eine unbegrenzte Anzahl von Formularen ausschließlich innerhalb Ihres internen Netzwerkes einstellen. Für die Auswertungssoftware ist keine andere Nutzung im Netzwerk gestattet. Weitere Einschränkungen Ihrer Rechte bezüglich der Auswertungssoftware sind in Ziffer 17.1 geregelt.

6. Entwicklungssoftware. Diese Ziffer 6 findet nur Anwendung, soweit Sie eine gültige Lizenz für Entwicklungssoftware besitzen. Ihre Lizenz für die Auswertungssoftware ist zusätzlich zu den anderen, in diesem Lizenzvertrag enthaltenen Bestimmungen auf die Nutzung in Ihrer technischen Umgebung einzig und alleine zu Prüf- und Entwicklungszwecken beschränkt und gilt nicht für Produktionszwecke. Sie dürfen Entwicklungssoftware

auf einer Gesamtanzahl von Computern installieren, welche die zulässige Höchstzahl nicht überschreitet, und einer unbegrenzten Anzahl von befugten Benutzer über Ihr internes Netzwerk den Zugriff auf die Auswertungssoftware gestatten, um Inhalte innerhalb Ihres internen Netzwerks zu übertragen. Für die Auswertungssoftware ist keine andere Nutzung im Netzwerk gestattet.

7. Geistige Eigentumsrechte. Die Software und sämtliche Kopien, deren Anfertigung Ihnen von Adobe gestattet wurde, sind das geistige Eigentum und befinden sich im Besitz von Adobe Systems Incorporated und seinen Lieferanten. Die Struktur, die Organisation und der Code der Software stellen wertvolle Geschäftsgeheimnisse und vertrauliche Informationen von Adobe Systems Incorporated und seinen Lieferanten dar. Die Software ist urheberrechtlich geschützt, insbesondere durch das Urheberrechtsgesetz der USA, die Bestimmungen internationaler Abkommen und maßgebliche Gesetze des Landes, in dem sie genutzt wird. Die Software darf ausschließlich im Rahmen der Bestimmungen in Abschnitt 2 („Softwarelizenz“) kopiert werden. Alle Kopien, die Sie gemäß dieser Lizenzvereinbarung anfertigen dürfen, müssen dieselben Hinweise auf Urheberrechte oder sonstige Eigentumsrechte enthalten, die auf oder in der Software erscheinen. Sie verpflichten sich, die Software weder zu modifizieren noch anzupassen oder zu übersetzen. Sie verpflichten sich außerdem, die Software nicht aufzuschlüsseln, zu dekompile, zu zerlegen oder anderweitig zu versuchen, ihren Quellcode zu ermitteln, ausgenommen in dem Umfang, in dem Ihnen die Dekompilierung gemäß maßgeblichem Recht ausdrücklich gestattet oder in dem dies notwendig ist, um eine Interoperabilität der Software mit einem anderen Softwareprogramm zu erzielen, und Sie Adobe zuerst um die für eine solche Interoperabilität erforderlichen Informationen gebeten haben und Adobe diese Informationen nicht zur Verfügung gestellt hat. Adobe hat das Recht, angemessene Bedingungen aufzuerlegen und eine angemessene Gebühr zu verlangen, bevor solche Informationen zur Verfügung gestellt werden. Sie dürfen etwaige, von Adobe zur Verfügung gestellte oder sich von Ihnen im Rahmen dieser Lizenzvereinbarung beschaffte Informationen nur zu den in diesem Lizenzvertrag beschriebenen Zwecken verwenden und Dritten gegenüber nicht offen legen oder zur Erstellung anderer Software benutzen, die im Wesentlichen der Gestaltung der Originalsoftware entspricht. Anfragen bezüglich Informationen richten Sie bitte an die Kundendienstabteilung von Adobe. Marken müssen in Übereinstimmung mit den Grundsätzen üblicher Markennutzung verwendet werden, einschließlich der Angabe der Namen der Markeninhaber. Marken dürfen nur dazu verwendet werden, die mittels der Software produzierten Ausdrücke zu kennzeichnen, und Sie erhalten durch eine derartige Verwendung einer Marke keine Eigentumsrechte an dieser Marke. Soweit nicht durch diesen Vertrag ausdrücklich bestimmt, werden Ihnen mit diesem Lizenzvertrag keine geistigen Eigentumsrechte an der Software gewährt, und alle nicht ausdrücklich gewährten Rechte sind Adobe vorbehalten.

8. Übertragung. Es ist Ihnen untersagt, die Software ganz oder teilweise außer in den hier ausdrücklich erlaubten Fällen zu vermieten, zu verpachten, zu verkaufen, eine Unterlizenz für diese zu gewähren, sie aufzuteilen und/oder für den Vertrieb oder Wiederverkauf umzupacken oder die Befugnis zu erteilen, sie auf den Computer eines anderen Benutzers zu kopieren oder auf dem Computer eines anderen Benutzers zu installieren oder dort auf sie zuzugreifen. Sie dürfen diesen Lizenzvertrag oder eine Lizenz für die Benutzung der Software ohne die vorherige Einwilligung von Adobe, die nicht ohne guten Grund verweigert werden wird, weder übertragen noch abtreten. Die Parteien vereinbaren, dass Adobe hiermit das Recht erhält, seine Rechte und Verpflichtungen gemäß dieser Lizenzvereinbarung ganz oder teilweise an Dritte abzutreten und/oder zu übertragen. Jeder Rechtsnachfolger, Bevollmächtigter oder Zessionar, der durch Kauf, Fusion oder Zusammenlegung der Vermögenswerte Ihres Unternehmens im Wesentlichen als eine juristische Einheit zu einem Rechtsnachfolger wird, hat ungeachtet der vorstehenden Bestimmungen Anspruch auf die Rechte und unterliegt den Verpflichtungen seines Vorgängers im Hinblick auf diese Lizenzvereinbarung, jedoch vorausgesetzt, dass ein solches Unternehmen eine vorherige Anerkennung unterfertigt, in der die Annahme und Zustimmung dieses Unternehmens bestätigt wird, an die Bestimmungen dieses Lizenzvertrages gebunden zu sein und diese einzuhalten, und Adobe vor der Übertragung eine diesbezügliche schriftliche Anerkennung zugeht. Es ist Ihnen ungeachtet etwaigen, gegenteiligen Bestimmungen in diesem Vertrag nicht gestattet, die Auswertungssoftware zu übertragen.

9. **BESCHRÄNKTEGEWÄHRLEISTUNG.** Soweit nicht anderweitig durch Ziffer 17 geregelt, gewährleistet Adobe der Person bzw. dem Unternehmen gegenüber, das zuerst eine Lizenz für die Software zur Benutzung laut den Bestimmungen dieser Lizenz erwirbt, dass die Software, so lange sie auf dem empfohlenen Betriebssystem und mit der empfohlenen Hardwarekonfiguration genutzt wird, neunzig (90) Tage lang nach Erhalt der Software im Wesentlichen im Einklang mit der Dokumentation funktionieren wird. Unwesentliche Leistungsabweichungen von der Dokumentation begründen keinen Gewährleistungsanspruch. DIESE BESCHRÄNKTE GEWÄHRLEISTUNG GILT NICHT FÜR ETWAIGE KORREKTURPROGRAMME, IN ANDERE FORMATE KONVERTIERTE SCHRIFTARTSOFTWARE, AUSWERTUNGS-, VORAB- (BETA), PROBE-, PRODUKTMUSTER- ODER NICHT ZUM WIEDERVERKAUF BESTIMMTE (NFR) KOPIEN DER SOFTWARE (siehe Ziffer 17). Soll ein Gewährleistungsanspruch geltend gemacht werden, muss die Software zusammen mit dem Kaufnachweis innerhalb

dieser Frist von neunzig (90) Tagen an den Fachhandel zurückgegeben werden, bei dem sie erworben wurde. Sollte die Software eine nicht im Wesentlichen mit der Dokumentation übereinstimmende Leistung erbringen, ist die gesamte Haftung von Adobe und Ihr ausschließlicher Rechtsbehelf nach Wahl von Adobe entweder auf den Ersatz der Software oder die Rückerstattung der Lizenzgebühr beschränkt, die Sie für die Software bezahlt haben. DIE IN DIESEM ABSCHNITT ENTHALTENE BESCHRÄNKTE GEWÄHRLEISTUNG GEWÄHRT IHNEN SPEZIFISCHE GESETZLICHE RECHTE, UND SIE HABEN UNTER UMSTÄNDEN WEITER RECHTE, DIE VON GERICHTSSTAND ZU GERICHTSSTAND UNTERSCHIEDLICH SEIN KÖNNEN. Falls Sie zusätzliche Informationen im Hinblick auf die Gewährleistung erhalten möchten, wenden Sie sich bitte an die Kundendienstabteilung von Adobe.

10. **AUSSCHLUSS.** DIE VORSTEHENDE BESCHRÄNKTE GEWÄHRLEISTUNG ENTHÄLT DIE EINZIGEN UND AUSSCHLIESSLICHEN RECHTSBEHELFE IM FALL EINER GEWÄHRLEISTUNGSVERLETZUNG SEITENS ADOBE ODER SEINER LIEFERANTEN. ADOBE BZW. SEINE LIEFERANTEN KÖNNEN UND WERDEN KEINE GEWÄHRLEISTUNGEN IM HINBLICK AUF DIE LEISTUNG ODER DIE RESULTATE ABGEBEN, DIE SIE UNTER UMSTÄNDEN DURCH DIE BENUTZUNG DER SOFTWARE ERZIELEN. ADOBE UND SEINE LIEFERANTEN GEBEN AUSSER DER VORSTEHENDEN BESCHRÄNKTEN GEWÄHRLEISTUNG UND IM HINBLICK AUF JEDLICHE GEWÄHRLEISTUNGEN, BESTIMMUNGEN, ZUSICHERUNGEN ODER BEDINGUNGEN IN DEM UMFANG, IN DEM SELBIGE AUF GRUND DES IN IHRER JURISDIKTION ANWENDBAREN RECHTS NICHT AUSGESCHLOSSEN BZW. BESCHRÄNKT WERDEN KÖNNEN ODER DÜRFEN, IN JEDLICHER ANDEREN HINSICHT KEINE AUSDRÜCKLICHEN ODER STILLSCHWEIGENDEN GEWÄHRLEISTUNGEN, BEDINGUNGEN, ZUSICHERUNGEN ODER BESTIMMUNGEN AB, UNGEACHTET DESSEN, OB DIESE AUF GESETZESVORSCHRIFTEN, GEWOHNHEITSRECHT, USANCEN ODER ANDEREN GRUNDLAGEN BERUHEN, UND ZWAR INSBESONDERE IM HINBLICK AUF DIE NICHTVERLETZUNG VON RECHTEN DRITTER, EINGLIEDERBARKEIT, ZUFRIEDENSTELLENDEN QUALITÄT ODER EIGNUNG FÜR EINEN BESTIMMTEN ZWECK. Die Bestimmungen in den Ziffern 11 und 12 bleiben über die – aus welchem Grund auch immer eintretende – Beendigung dieses Lizenzvertrages hinaus gültig, aber sie bedeuten bzw. erzeugen kein fortwährendes Recht dahin gehend, die Software nach der Beendigung dieses Lizenzvertrages zu installieren oder auf diese zuzugreifen.

11. **HAFTUNGSBESCHRÄNKUNG.** ADOBE BZW. SEINE LIEFERANTEN HAFTEN IHNEN GEGENÜBER IN KEINEM FALL FÜR ETWAIGE SCHÄDEN, FORDERUNGEN ODER KOSTEN JEDLICHER ART ODER FÜR JEDLICHE FOLGESCHÄDEN, UNMITTELBARE SCHÄDEN, NEBENSCHÄDEN, JEDLICHEN ENTGANGENEN GEWINN ODER ENTGANGENE KOSTENEINSPARUNGEN, AUCH WENN EIN VERTRETER VON ADOBE ÜBER DIE MÖGLICHKEIT DERARTIGER VERLUSTE, SCHÄDEN, FORDERUNGEN ODER KOSTEN ODER EINE FORDERUNG EINER DRITTPARTEI INFORMIERT WURDE. DIE VORSTEHENDEN BESCHRÄNKUNGEN UND AUSSCHLÜSSE FINDEN IM GESETZLICH IN IHRER JURISDIKTION GESTATTETEN UMFANG ANWENDUNG. DIE GESAMTE HAFTUNG VON ADOBE UND DIE HAFTUNG SEINER LIEFERANTEN GEMÄSS ODER IM ZUSAMMENHANG MIT DIESEM LIZENZVERTRAG IST AUF DEN FÜR DIE SOFTWARE BEZAHLTEN BETRAG BESCHRÄNKT. Adobes Haftung Ihnen gegenüber bei einem Todesfall oder einer Körperverletzung infolge der Fahrlässigkeit seitens Adobe oder einer unerlaubten Täuschung (Betrug) wird durch keine Bestimmung in diesem Lizenzvertrag eingeschränkt. Adobe handelt namens ihrer Lieferanten lediglich zu dem Zweck, die in diesem Vertrag enthaltenen Verpflichtungen, Gewährleistungen und Haftpflichten abzulehnen, auszuschließen und/oder einzuschränken, aber in keiner anderen Hinsicht und zu keinen anderen Zwecken. Falls Sie weitere Informationen erhalten möchten, wenden Sie sich bitte an die Kundendienstabteilung von Adobe.

12. **Ausfuhrbestimmungen.** Sie verpflichten sich, die Software nicht in ein Land zu versenden, zu übertragen oder zu exportieren und nicht auf eine Art und Weise zu nutzen, für das bzw. die eine Ausfuhr laut US-Exportkontrollgesetzes oder andere Ausfuhrgesetze, -einschränkungen oder -vorschriften (zusammen als „Exportgesetze“ bezeichnet) untersagt sind. Des Weiteren sichern Sie zu und gewährleisten, falls es sich bei der Software laut den Exportgesetzen um einen der Ausfuhrkontrolle unterliegenden Artikel handelt, dass Sie kein Staatsangehöriger eines Landes sind bzw. sich nicht in einem Land befinden, für das eine Handels- und Liefersperre verhängt wurde (hierzu gehören unter anderem Iran, Irak, Syrien, Sudan, Libyen, Kuba, Nordkorea und Serbien) und Ihnen der Empfang der Software laut Exportgesetzen nicht anderweitig untersagt ist. Alle Rechte auf Installation und Zugriff auf die Software werden unter der Bedingung erteilt, dass diese Rechte bei Nichteinhaltung der Bedingungen dieses Lizenzvertrages verwirkt werden.

13. Maßgebendes Recht. Dieser Lizenzvertrag unterliegt den jeweils gültigen Gesetzen folgender Bundesstaaten oder Länder und wird in Übereinstimmung mit den entsprechenden Gesetzen ausgelegt: (a) im Bundesstaat Kalifornien, falls Sie eine Lizenz für die Software erwerben und Sie sich in den USA, Kanada oder Mexiko befinden; oder (b) in Japan, falls Sie eine Lizenz für die Software erwerben und Sie sich in Japan, China, Korea, oder einem anderen Land in Südostasien befinden, wo alle offiziellen Sprachen entweder in einem ideografischen Zeichensatz (z. B. Hanzi, Kanji oder Hanja) und/oder einem anderen Zeichensatz geschrieben werden, der auf einem ideografischen Zeichensatz basiert oder dessen Struktur einem ideografischen Zeichensatz ähnelt, wie beispielsweise Hangul oder Kana; oder (c) in Irland, falls Sie eine Lizenz für die Software erwerben und Sie sich in einer anderen, nicht oben beschriebenen Jurisdiktion befinden. Die zuständigen Gerichte des Landkreises Santa Clara in Kalifornien (falls kalifornisches Recht Anwendung findet), das Bezirksgericht von Tokio in Japan (falls japanisches Recht Anwendung findet) und die zuständigen Gerichte in Irland (falls irisches Recht Anwendung findet) sind jeweils nicht ausschließlich zuständig, über alle Streitigkeiten in Bezug auf diese Lizenzvereinbarung zu befinden. Dieser Lizenzvertrag unterliegt nicht den Kollisionsnormen anderer Jurisdiktionen oder dem Übereinkommen der Vereinten Nationen über Verträge über den internationalen Warenkauf, deren Anwendung ausdrücklich ausgeschlossen wird.

14. Allgemeine Bestimmungen. Sollte ein Teil dieses Lizenzvertrages für ungültig und undurchsetzbar befunden werden, hat dies keine Auswirkung auf die Gültigkeit des restlichen Lizenzvertrages, der gemäß seinen Bestimmungen gültig und durchsetzbar bleibt. Dieser Lizenzvertrag schränkt keine gesetzlichen Rechte einer Partei, die als Verbraucher ein Geschäft abschließt. Adobe kann Ihnen für Updates eine Lizenz mit zusätzlichen oder unterschiedlichen Bestimmungen erteilen. Die englische Version dieses Lizenzvertrages ist die bei der Auslegung dieses Vertrages maßgebliche Version. Der vorliegende Lizenzvertrag stellt die gesamte Vereinbarung zwischen Adobe und Ihnen im Hinblick auf die Software dar und ersetzt alle vorherigen Zusicherungen, Diskussionen, Versprechungen, Mitteilungen oder Werbungen in Bezug auf die Software.

15. Hinweis für Endbenutzer der Regierung der Vereinigten Staaten. Bei der Software und der Dokumentation handelt es sich um „Handelswaren“ im Sinne von 48 C.F.R. § 2.101, bestehend aus „kommerzieller Computersoftware“ und „Dokumentation für kommerzielle Computersoftware“ im Sinne von 48 C.F.R. § 12.212 bzw. 48 C.F.R. § 227.7202. Gemäß 48 C.F.R. 12.212 bzw. 48 C.F.R. §§ 227.7202-1 bis 227.7202-4 werden die kommerzielle Computersoftware und die Dokumentation für kommerzielle Computersoftware für Endbenutzer der Regierung der Vereinigten Staaten (a) nur als Handelswaren und (b) nur mit jenen Rechten zur Verfügung gestellt, die allen anderen Endbenutzern gemäß den Bestimmungen dieser Lizenzvereinbarung gewährt werden. Unveröffentlichte Rechte bleiben gemäß den Urheberrechtsgesetzen der Vereinigten Staaten vorbehalten. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA.

Lizenzgewährung von Adobe Technologie an die US-Regierung. Sie stimmen zu, dass Sie, wenn Sie eine Lizenz für Adobe Software zum Erwerb durch die US-Regierung oder deren Vertragspartner erteilen, eine Lizenz im Einklang mit den in 48 C.F.R. § 12.212 (für Zivilbehörden) und 48 C.F.R. § 227-7202-1 und 227-7202-4 (für das Verteidigungsministerium) aufgeführten Grundsätzen erteilen werden. Für Endbenutzer der Regierung der Vereinigten Staaten verpflichtet sich Adobe, alle anwendbaren Gesetze zur Chancengleichheit anzuwenden, einschließlich der Bestimmungen der Executive Order 11246 in aktueller Fassung, Abschnitt 402 des Vietnam Era Veterans Readjustment Assistance Act von 1974 (38 USC 4212), und Abschnitt 503 des Rehabilitation Act von 1973 in aktueller Fassung, sowie den Vorschriften in 41 CFR, 60-1 bis 60-60, 60-250 und 60-741. Die Gesetze und Vorschriften über aktive Förderungsmaßnahmen zu Gunsten von Minderheiten im vorgenannten Satz gelten als Bestandteil dieser Lizenzvereinbarung.

16. Einhaltung der Lizenzbestimmungen. Adobe hat das Recht, maximal ein Mal pro Jahr einen unabhängigen Dritten mit der Prüfung und Inspektion aller Computer und Netzwerke beauftragen, auf denen Sie (oder Ihre Vertragspartner) die Software installieren und/oder auf diese zugreifen, um sicherzustellen, dass die Bestimmungen dieser Lizenzvereinbarung eingehalten werden. Derartige Prüfungen erfolgen auf Kosten von Adobe in Ihren Büroräumen während der regulären Geschäftszeit und werden Ihre geschäftlichen Tätigkeiten nicht unangemessen behindern. Sollte eine derartige Prüfung ergeben, dass Sie die Software nicht im Einklang mit den Bestimmungen dieser Lizenzvereinbarung benutzen, müssen Sie zutreffende Gebühren für etwaige zusätzliche Kopien innerhalb von dreißig (30) Tagen nach Rechnungsstellung bezahlen, wobei bei diesen unterbezahlten Gebühren als Lizenzgebühren auf der Grundlage der jeweils dann geltenden, länderspezifischen Preisliste von Adobe angerechnet werden. Sollten sich die unterbezahlten Gebühren auf mehr als fünf Prozent (5 %) des Wertes der im Rahmen dieser Vereinbarung bezahlten Gebühren belaufen, dann müssen Sie diese unterbezahlten Gebühren und die angemessenen Kosten von

Adobe für die Durchführung der Prüfung bezahlen. Keine in diesem Abschnitt aufgeführte Bestimmung ist so auszulegen, dass hierdurch eine der aufgrund Gesetzes oder Billigkeitsrechts bestehenden Regressmöglichkeiten eingeschränkt wird, die Adobe im Falle einer Verletzung dieser Lizenzvereinbarung zustehen.

17. Ausnahmen.

17.1. Auswertungssoftware. Sollte es sich bei dem Produkt, das Sie mit dieser Lizenz erhalten haben, um Auswertungssoftware handeln, dann enden Ihre Rechte laut dieser Lizenzvereinbarung sofort (a) bei Ablauf der in Ziffer 5 dieser Lizenzvereinbarung beschriebenen Auswertungsfrist von sechzig (60) Tagen oder (b) zu dem Zeitpunkt, zu dem Sie eine Lizenz für eine nicht zur Auswertung bestimmte Version dieses Produkts erwerben, je nachdem, welches Ereignis früher eintritt. Adobe behält sich das Recht vor, Ihre Lizenz für die Auswertungssoftware jederzeit nach alleinigem Ermessen zu beenden. Sie verpflichten sich, Ihre Kopie der Auswertungssoftware bei einer aus jeglichem Grund erfolgenden Beendigung dieser Lizenzvereinbarung zurückzugeben oder zu vernichten. Dieser Abschnitt ersetzt in dem Umfang, in dem eine Bestimmung in diesem Abschnitt im Widerspruch zu einer anderen Bedingung oder Bestimmung dieser Lizenzvereinbarung steht, die fragliche andere Bedingung oder Bestimmung im Hinblick auf die Auswertungssoftware, aber nur in so weit, wie dies zur Behebung des Konflikts erforderlich ist. SIE BESTÄTIGEN, DASS DIE AUSWERTUNGS SOFTWARE AUTOMATISCH SICHTBARE WASSERZEICHEN AUF DEN VON DIESER SOFTWARE VERARBEITETEN INHALTEN ANBRINGT UND DIES SO LANGE FORTGESETZT WIRD, BIS SIE EINE LIZENZ FÜR EINE KOMPLETTE EINZELHANDELSVERSION DER SOFTWARE ERWERBEN. ADOBE ERTEILT DIE LIZENZ FÜR DIE SOFTWARE "AS IS" („OHNE MÄNGELGEWÄHR“) UND NUR ALS VORFÜHRUNGSMODELL. ADOBE SCHLIESST ETWAIGE GEWÄHRLEISTUNGS- ODER HAFTPFLICHTEN IHNEN GEGENÜBER AUS, EINSCHLIESSLICH FÄLLEN, IN DENEN EINE GESETZLICHE HAFTPFLICHT FÜR VORABVERSIONEN VON SOFTWARE NICHT AUSGESCHLOSSEN SONDERN NUR EINGESCHRÄNKT WERDEN KANN; IN SOLCHEN FÄLLEN IST DIE HAFTUNG VON ADOBE UND SEINE LIEFERANTEN AUF DIE SUMME VON INSGESAMT FÜNFZIG DOLLAR (US\$ 50) BESCHRÄNKT.

17.2. Beschränkte Gewährleistung für Benutzer in Deutschland oder Österreich. Falls Sie die Software in Deutschland bzw. Österreich erworben haben und sich Ihr gewöhnlicher Wohnsitz in diesem Land befindet, gilt Ziffer 9 nicht, und Adobe gewährleistet anstatt dessen, dass die Software, so lange sie auf dem empfohlenen Betriebssystem und mit der empfohlenen Hardwarekonfiguration genutzt wird, sechs (6) Monate lang nach Erhalt der Software im Wesentlichen im Einklang mit der Dokumentation funktionieren wird. Unwesentliche Leistungsabweichungen von der Dokumentation begründen keinen Gewährleistungsanspruch. DIESE BESCHRÄNKTE GEWÄHRLEISTUNG GILT NICHT FÜR ETWAIGE UPDATES, IN ANDERE FORMATE KONVERTIERTE SCHRIFTARTSOFTWARE, AUSWERTUNGS-, VORAB- (BETA), PROBE-, PRODUKTMUSTER- ODER NICHT ZUM WIEDERVERKAUF BESTIMMTE (NFR) KOPIEN DER SOFTWARE ODER AUF SOFTWARE ZU, DIE VON IHNEN ABGEÄNDERT WURDEN, UND ZWAR IN DEM UMFANG, IN DEM DIESE ABÄNDERUNGEN EINEN DEFEKT VERURSACHT HABEN. Soll ein Gewährleistungsanspruch geltend gemacht werden, muss die Software zusammen mit dem Kaufnachweis innerhalb dieser Frist von sechs (6) Monaten an den Fachhandel zurückgegeben werden, bei dem sie erworben wurde. Sollte die Software eine nicht im Wesentlichen mit der Dokumentation übereinstimmende Leistung erbringen, hat Adobe das Recht, die Software zu reparieren oder zu ersetzen. Sollte dies erfolglos sein, haben Sie Anspruch auf eine Minderung des Kaufpreises (Minderung) oder den Rücktritt vom Kaufvertrag (Rücktritt). Falls Sie zusätzliche Informationen im Hinblick auf die Gewährleistung erhalten möchten, wenden Sie sich bitte an die Kundendienstabteilung von Adobe.

17.3. Haftungsbeschränkung für Benutzer in Deutschland oder Österreich. Falls Sie die Software in Deutschland bzw. Österreich erworben haben und sich Ihr gewöhnlicher Wohnsitz in diesem Land befindet, gilt Ziffer 11 nicht, und Adobe ist anstatt dessen unter Umständen ohne Einschränkung für Schäden haftbar, die im Rahmen oder im Zusammenhang mit dieser Lizenzvereinbarung entstanden sind, soweit der Schaden durch eine vorsätzliche oder grob fahrlässige Handlung von Adobe oder seinen Bevollmächtigten verursacht wurde. Adobe haftet nur im Ausmaß eines typischerweise vorhersehbaren Schadens für derartige Schäden, die durch anderweitig fahrlässige Verletzung einer wesentlichen vertraglichen Verpflichtung seitens Adobe oder seinen Bevollmächtigten verursacht wurden. Jede weitere Haftung seitens Adobe ist ausgeschlossen. Die vorstehenden Beschränkungen gelten ungeachtet ihrer rechtlichen Grundlage, insbesondere im Hinblick auf vorvertragliche oder nebenvertragliche Ansprüche. Die Beschränkungen gelten jedoch weder für die zwingende Haftung nach anwendbarem deutschen oder österreichischen Produzentenhaftungsgesetzen noch für etwaige Schäden zu, die durch die Verletzung einer ausdrücklichen Zusicherung verursacht wurden, und zwar in dem Umfang, in dem diese ausdrückliche Zusicherung darauf abgezielt hat, den Benutzer vor dem spezifischen entstandenen Schaden zu schützen.

18. Drittbegünstigte. Sie bestätigen und vereinbaren, dass die Lizenzgeber von Adobe (und/oder Adobe, falls Sie die Software von einer anderen Partei als Adobe erworben haben), Drittbegünstigte dieser Lizenzvereinbarung sind und das Recht haben, die in dieser Lizenzvereinbarung aufgeführten Verpflichtungen im Hinblick auf die fragliche Technologie dieser Lizenzgeber und/oder Adobe durchzusetzen.

Sollten Sie Fragen zu dieser Lizenzvereinbarung haben oder falls Sie Informationen von Adobe erhalten möchten, wenden Sie sich bitte an die für Sie zuständige Niederlassung von Adobe. Anschriften und Kontaktinformationen liegen dem Produkt bei.

Copyright © 2001-02 Adobe Systems Incorporated. Alle Rechte vorbehalten. Adobe, Acrobat, Acrobat Reader und Distiller sind entweder eingetragene Marken oder sonstige Marken von Adobe Systems Incorporated in den USA und/oder anderen Ländern.

Adobe Server Products Combined EULA 101802 GER

**ADOBE SYSTEMS INCORPORATED
PRODOTTI ADOBE SERVER**

Contratto di licenza con l'utente finale

NOTA PER L'UTENTE: QUESTO CONTRATTO DI LICENZA REGOLA L'USO DEL SOFTWARE ADOBE FORNITO. I SEGUENTI ARTICOLI SONO APPLICABILI SOLO SE SI È OTTENUTA UNA LICENZA VALIDA PER I PRODOTTI SOFTWARE O LE VERSIONI DEI PRODOTTI SOFTWARE IN ESSI CITATI.

ARTICOLO 3 – ADOBE DOCUMENT SERVER FOR READER EXTENSIONS

ARTICOLO 4 – ADOBE DOCUMENT SERVER

ARTICOLO 5 – SOFTWARE DIMOSTRATIVO

ARTICOLO 6 – SOFTWARE DI SVILUPPO

PRIMA DI APRIRE LA CONFEZIONE, COMUNQUE SIGILLATA, CONTENENTE IL SOFTWARE ADOBE O IL SUO SUPPORTO FISICO, FARE CLIC SU “ACCETTO” DURANTE LA LETTURA DEI TERMINI DELLA LICENZA, ESEGUIRE IL DOWNLOAD, INSTALLARE O USARE IL SOFTWARE, L'UTENTE È TENUTO A LEGGERE ATTENTAMENTE QUESTO CONTRATTO CHE DESCRIVE I TERMINI DI ACQUISTO DELLA LICENZA D'USO DEL SOFTWARE ADOBE FORNITO. IN CASO DI MANCATA ACCETTAZIONE DEI TERMINI DEL CONTRATTO, NON APRIRE IL SOFTWARE CHE LO ACCOMPAGNA, NON FARE CLIC SU “ACCETTO” DURANTE LA LETTURA DEI TERMINI DELLA LICENZA, NON ESEGUIRE IL DOWNLOAD NÉ INSTALLARE O USARE IL SOFTWARE E, SE APPLICABILE, RESTITUIRE PRONTAMENTE IL SOFTWARE SIGILLATO O NON INSTALLATO AL RIVENDITORE PER AVERE DIRITTO AL RIMBORSO. SE L'UTENTE APRE IL SOFTWARE FORNITO CON QUESTO CONTRATTO, FA CLIC SU “ACCETTO” DURANTE LA LETTURA DEI TERMINI DELLA LICENZA, ESEGUE IL DOWNLOAD, INSTALLA O USA IL SOFTWARE, AVRÀ ACQUISTATO UNA LICENZA D'USO DEL PRODOTTO SOFTWARE ADOBE NELLA FORMA DI CODICE OGGETTO, COMPRESO L'EVENTUALE SOFTWARE DI ACCOMPAGNAMENTO E LA RELATIVA DOCUMENTAZIONE STAMPATA O IN FORMA ELETTRONICA, ESCLUSIVAMENTE IN BASE A QUANTO STABILITO NEL CONTRATTO E NE AVRÀ DI FATTO ACCETTATO TUTTI I TERMINI.

INDIPENDENTEMENTE DA QUANTO AFFERMATO, SE L'UTENTE HA RICEVUTO IL SOFTWARE ADOBE COME PARTE DI UN CONTRATTO DI LICENZA NEGOZIATA O CON UN CONTRATTO DI LICENZA DI TIPO VOLUME CON ADOBE, I TERMINI DI TALI CONTRATTI ABROGANO QUELLI DEL PRESENTE CONTRATTO NEI CASI IN CUI VI SIA UNA CONTRADDIZIONE.

NEL CASO IN CUI UN INTEGRATORE DI SISTEMA, UN CONSULENTE, UN FORNITORE ESTERNO O UNA TERZA PARTE APRA LA CONFEZIONE DEL SOFTWARE COMUNQUE SIGILLATA, USI O INSTALLI IL SOFTWARE PER CONTO DELL'UTENTE PRIMA CHE QUEST'ULTIMO FACCIA USO DELLO STESSO, L'INTEGRATORE DI SISTEMA, IL CONSULENTE, IL FORNITORE ESTERNO O LA TERZA PARTE DIVERRÀ DI FATTO UN RAPPRESENTANTE DELL'UTENTE E AVRÀ ACCETTATO I TERMINI E LE CONDIZIONI DEL CONTRATTO PER CONTO DI QUESTO.

NOTA PER GLI INTEGRATORI DI SISTEMA, I CONSULENTI, I FORNITORI ESTERNI E LE TERZE PARTI CHE RAPPRESENTANO L'UTENTE FINALE O CHE COMUNQUE NON INTENDONO ESSERE RICONOSCIUTI COME UTENTI FINALI: SE SI APRE LA CONFEZIONE COMUNQUE SIGILLATA, SI UTILIZZA O SI INSTALLA IL SOFTWARE COME RAPPRESENTANTE DEL DESTINATARIO DELLA LICENZA, A MENO CHE NON VI SIANO ACCORDI SEPARATI CON ADOBE, SI ACCETTA DI (1) CONSEGNARE IL SUPPORTO FISICO DEL SOFTWARE E QUESTO CONTRATTO DI LICENZA AL DESTINATARIO DELLA LICENZA PRIMA CHE QUESTO POSSA ACCEDERE AL SOFTWARE E (2) NON CONSERVARE ALCUNA COPIA DEL SOFTWARE. IN CASO CONTRARIO, SI VERRÀ RITENUTI A TUTTI GLI EFFETTI UTENTI DEL SOFTWARE E SI DOVRANNO RISPETTARE I TERMINI DI QUESTO CONTRATTO.

1. Definizioni.

1.1. Con “Accesso” si intende l'uso o la possibilità di trarre vantaggio dall'uso delle funzionalità del Software in conformità con la Documentazione.

- 1.2. Con “Adobe” si intende Adobe Systems Incorporated, una società Delaware con sede presso 345 Park Avenue, San Jose, California 95110, se il comma 13(a) di questo Contratto è applicabile; altrimenti si intende Adobe Systems Software Ireland Limited, Unit 3100, Lake Drive, City West Campus, Saggart D24, Dublino, Irlanda, una società costituita in base alle leggi irlandesi affiliata ad Adobe Systems Incorporated.
- 1.3. Con “Informazioni API” si intende l’interfaccia di programmazione, i file di intestazione e le informazioni relative all’applicazione SDK.
- 1.4. Con “Computer” si intende una o più CPU (Central Processing Unit) in un dispositivo hardware (compreso un server) in grado di accettare ed elaborare informazioni in forma digitale o simile per produrre un risultato specifico in base a una sequenza di istruzioni.
- 1.5. Con “Software limitato alle CPU” si intende una versione di Adobe Document Server software concessa in licenza da Adobe in base al numero di CPU per usi legati alla produzione.
- 1.6. Con “Distribuzione” si intende rendere disponibile un Form a uno o più persone o entità che possono accedere alle Funzionalità utilizzando il prodotto software Adobe Acrobat Reader.
- 1.7. Con “Software di sviluppo” si intende una versione del prodotto software Adobe Document Server concesso in licenza da Adobe per l’uso in un ambiente tecnico progettato per scopi di sviluppo e verifica e non per usi legati alla produzione.
- 1.8. Con “Software dimostrativo” si intende una versione dei prodotti Adobe Document Server software o Adobe Document Server for Reader Extensions software concessa in licenza da Adobe a scopo dimostrativo o come campione gratuito non in vendita, di cui è vietato ogni uso legato alla produzione o come Software di sviluppo.
- 1.9. Con “Funzionalità” si intendono alcune funzionalità della versione del prodotto software Adobe Acrobat Reader disponibili nella data in cui si è ricevuto il Software e descritte nella Documentazione.
- 1.10. Con “Form” si intende un singolo Portable Document Format (PDF) file contenente Chiavi. Più in particolare, la creazione di più file PDF diversi tra loro in base a formato, layout, contenuto, numero o posizione delle Chiavi equivale alla creazione di più Form.
- 1.11. Con “Installazione” si intende la copia del Software nel disco rigido o su altri supporti di memorizzazione in qualunque modo (compreso ad esempio l’uso di un’applicazione per l’installazione fornita con il Software) allo scopo di consentire l’Accesso al Software.
- 1.12. Con “Rete interna” si intendono le risorse di rete privata e di proprietà dell’utente accessibili solo dai dipendenti e/o fornitori esterni di servizi della società o azienda (“Utenti autorizzati”). Con l’espressione “Rete interna” si esclude specificamente Internet (nella comune accezione del termine) o altre comunità in rete pubbliche, compresi ad esempio gruppi soggetti a sottoscrizione o abbonamento, associazioni o altre organizzazioni. La connessione alla Rete interna tramite collegamenti protetti VPN o di accesso remoto allo scopo di consentire agli Utenti autorizzati di accedere il Software è equiparabile a un uso della Rete interna.
- 1.13. Con “Chiavi” si intendono alcune tecnologie di abilitazione inserite dal Adobe Document Server for Reader Extensions software in un file PDF allo scopo di consentire l’uso delle Funzionalità.
- 1.14. Se Adobe Document Server software è concesso in licenza come Software limitato alle CPU, con “Numero consentito” si intende una (1) CPU, a meno che non sia specificato un numero diverso in un Contratto di licenza valido (ad esempio, licenze Volume) tra l’utente e Adobe. Se Adobe Document Server software è concesso in licenza come Software limitato ai Thread, con “Numero consentito” si intende tre (3) Thread, a meno che non sia specificato un numero diverso in un Contratto di licenza valido tra l’utente e Adobe. Per tutti gli altri scopi, con “Numero consentito” si intende uno (1), a meno che non sia specificato un numero diverso in un Contratto di licenza valido tra l’utente e Adobe.
- 1.15. Con “Codice di esempio” si intende il codice software di esempio contenuto nelle cartelle “samples” (esempi) o “sdk” in formato codice sorgente e il codice chiamato “AlterCastCOM.dll” distribuito con il Software.
- 1.16. Con “Componenti SDK” si intendono il Codice di esempio e le informazioni API contenuti nelle cartelle “samples” (esempi) e “sdk” distribuiti con il Software.

1.17. Con "Software" si intende (a) il contenuto dei file, del disco o dischi, del o dei CD-ROM e di altri supporti forniti con il presente Contratto, ivi inclusi, a titolo esemplificativo, (i) software o informazioni per computer (ivi compresi Software dimostrativo e Software di sviluppo) di Adobe o di terzi; (ii) immagini digitali, fotografie, Clip Art, file audio o altre creazioni artistiche ("File di Stock"); (iii) materiali scritti o file esplicativi relativi ("Documentazione"); (b) eventuali miglioramenti, versioni modificate, aggiornamenti, aggiunte e copie del Software concesse in licenza all'utente da Adobe (collettivamente, "Aggiornamenti").

1.18. Con "Thread" si intende un percorso specifico che consente l'accesso ad Adobe Document Server software utilizzando un'architettura di interoperabilità software riconosciuta per tale scopo nella Documentazione.

1.19. Con "Software limitato ai Thread" si intende una versione di Adobe Document Server software concessa in licenza da Adobe in base al numero di Thread per usi legati alla produzione.

2. Licenza Software. A condizione che l'utente rispetti le condizioni del presente Contratto di licenza con l'utente finale (il "Contratto"), Adobe concede una licenza non esclusiva per l'uso del Software per gli scopi descritti nel presente articolo 2. In base al Software concesso in licenza, l'uso del Software può inoltre essere regolato anche dagli articoli 3, 4, 5 e/o 6. Il Software può includere materiali forniti da terzi, che possono essere soggetti a termini e condizioni diversi, solitamente riportati in un corrispondente file "Leggimi" presso tali materiali.

2.1. Uso SDK. È consentito installare i Componenti SDK su un qualsiasi numero di Computer collegati alla Rete interna, accedere alle Informazioni API in conformità con l'articolo 2.2 descritto di seguito, utilizzare e modificare il Codice di esempio e includere il Codice di esempio o una sua parte nel codice sviluppato dall'utente allo scopo di facilitare l'Accesso al Software e in conformità con quanto descritto in questo Contratto. È consentito distribuire il Codice di esempio nella forma di codice oggetto solo se questo fa parte del codice sviluppato dall'utente. È obbligatorio inserire le note sul copyright di Adobe nei programmi che includono parti del Codice di esempio, eccetto quei programmi nei quali si inseriscono note sul copyright che attestano i propri diritti di copyright.

2.2. Confidenzialità sulle Informazioni API. L'utente si impegna a trattare le Informazioni API con la stessa confidenzialità con la quale sono trattate informazioni private per impedire l'accesso ad utenti diversi dagli Utenti autorizzati, e in nessun caso non rispetterà almeno le normali precauzioni. Gli obblighi relativi a questo articolo 2.2 sulla confidenzialità delle Informazioni API verranno meno qualora l'utente possa dimostrare che le Informazioni API erano di dominio pubblico nella data in cui si è ricevuta comunicazione da Adobe o in una data successiva. È inoltre consentita la divulgazione delle Informazioni API dietro specifica richiesta di una corte o di un organo governativo in base alle leggi vigenti o quando ciò sia necessario per stabilire i diritti delle parti in base a questo Contratto, previa notifica scritta ad Adobe da parte dell'utente.

2.3. Copia di backup. È consentito effettuare una (1) copia aggiuntiva di ciascuna copia di Adobe Document Server software, Adobe Document Server for Reader Extensions software e del Software di sviluppo (ma non del Software dimostrativo), in quanto applicabili, di cui si possiede una licenza d'uso valida in un formato leggibile dal computer solo per scopi di backup e purché si includano le note di copyright di Adobe o altre note visualizzate nel Software o stampate su di esso, senza apportare alcuna modifica o cancellazione di tali note nella copia originale del Software. Sono consentiti l'Installazione e l'Accesso alle copie di backup del Software di sviluppo solo se la funzionalità della copia originale è compromessa. Con riferimento a ciascuna copia di Adobe Document Server software e Adobe Document Server for Reader Extensions software, è consentita l'Installazione di questa copia di backup su un Computer per l'uso contemporaneo a quello della copia originale di Adobe Document Server software e Adobe Document Server for Reader Extensions software solamente per scopi di backup nel caso in cui il Computer nel quale sia stata installata la copia originale sia in riparazione o in manutenzione. È consentito l'Accesso alla copia di backup di Adobe Document Server software e Adobe Document Server for Reader Extensions software per usi legati alla produzione solo nel caso in cui la funzionalità della copia originale sia compromessa e questa non sia utilizzata per scopi legati alla produzione. In nessun caso il numero totale di CPU o Thread nei Computer sui quali si esegue l'Accesso alla copia originale e a quella di backup di Adobe Document Server e Adobe Document Server for Reader Extensions per usi legati alla produzione può superare il Numero consentito. Con l'eccezione di quanto descritto nel comma 2.3, tutti i termini e le condizioni del presente Contratto si applicano all'Installazione e all'Accesso di qualunque copia di backup del Software. Non è consentito trasferire i diritti relativi alla copia di backup, a meno che non si trasferiscano tutti i diritti relativi al Software, così come descritto all'articolo 8 ("Trasferimento") del presente Contratto.

2.4. File di Stock. Salvo che sia altrimenti specificato nei file "Leggimi" uniti ai File di Stock, che possono includere diritti e restrizioni specifici relativi a tali materiali, l'utente potrà mostrare, modificare, riprodurre e distribuire i File di Stock inclusi nel Software. Tuttavia, in nessun caso l'utente potrà distribuire separatamente i soli File di Stock, vale a dire in circostanze in cui i File di Stock stessi costituiscano il valore principale del prodotto che viene distribuito. I File di Stock non potranno essere utilizzati per produrre materiale diffamatorio, calunnioso, fraudolento, osceno o pornografico o qualsiasi altro materiale che violi i diritti di proprietà intellettuale di terzi o con qualunque altra modalità illegale. L'utente non potrà asserire alcun diritto di marchio sui File di Stock e le opere da essi derivate.

2.5. Software per font. Il Software include software per font. È consentita l'Installazione del Software per font solo sul Computer sul quale viene eseguita l'Installazione del Software. È consentito inoltre l'Accesso al Software per font all'utente e agli Utenti autorizzati per tutti gli scopi non espressamente proibiti dal presente Contratto. L'Accesso al Software per font è consentito allo scopo di incorporare il Software per font o i suoi profili nei documenti elettronici dell'utente.

2.6. Uso in conformità con le leggi. L'utente è unicamente responsabile dell'Accesso al Software (compreso il Software per font) qualora questo possa ritenersi illegale o produrre contenuti illegali, compresi i casi di violazione delle leggi sui diritti di copyright di terze parti o su altri diritti.

3. Licenza per il prodotto software Adobe Document Server for Reader Extensions. Questo articolo è applicabile solo nei casi in cui si sia ottenuta una licenza valida per l'uso di Adobe Document Server for Reader Extensions software. In aggiunta agli altri termini contenuti in questo Contratto, la licenza per l'uso di Adobe Document Server for Reader Extensions software è limitata come segue:

3.1. Installazione del Software. Adobe concede all'utente una licenza non esclusiva per l'Installazione di Adobe Document Server for Reader Extensions software su un qualsiasi numero di Computer della Rete interna per gli scopi descritti nella Documentazione.

3.2. Creazione e Distribuzione dei Form. È consentito l'Accesso ad Adobe Document Server for Reader Extensions software per la creazione di un qualsiasi numero di Form, a condizione che: (a) se si è ottenuta una licenza di tipo Dieci Form, si esegua la Distribuzione di non più di dieci (10) Form per tutta la durata della licenza, oppure (b) se si è ottenuta una licenza di tipo Form illimitati, si esegua la Distribuzione di un qualsiasi numero di Form per tutta la durata della licenza,

3.3. Uso per rete. Con l'eccezione di quanto descritto in questo stesso articolo, non è consentito alcun uso per rete di Adobe Document Server for Reader Extensions software. È consentito l'Accesso ad Adobe Document Server for Reader Extensions software sulla Rete interna a un qualsiasi numero di Utenti autorizzati. È inoltre consentito configurare Adobe Document Server for Reader Extensions software per rendere automatiche alcune Funzionalità dello stesso (quali ad esempio l'inserimento di dati o Chiavi in un Form prima della Distribuzione) tramite l'uso di script o elaborazioni batch, a condizione che i processi di automazione siano eseguiti da Utenti autorizzati nella Rete interna.

3.4. Limitazioni aggiuntive. Non è consentito l'uso di Adobe Document Server for Reader Extensions software per la creazione o la Distribuzione di Form (i) per conto di terze parti o (ii) in relazione a un servizio o un'offerta disponibile per utenti esterni alla Rete interna allo scopo di creare o eseguire la Distribuzione di Form.

4. Licenza per il prodotto software Adobe Document Server. Questo articolo 4 è applicabile solo nei casi in cui si sia ottenuta una licenza valida per l'uso di Adobe Document Server software. In aggiunta agli altri termini contenuti in questo Contratto, la licenza per l'uso di Adobe Document Server software è limitata come segue:

4.1. Installazione del Software. Adobe concede all'utente una licenza non esclusiva per l'Installazione di Adobe Document Server software su un (1) Computer della Rete interna per gli scopi descritti nella Documentazione, a condizione che: (a) con riferimento al Software limitato alle CPU, il numero totale di CPU del Computer sul quale si è eseguita l'Installazione di Adobe Document Server software non supera il Numero consentito e (b) con riferimento al Software limitato ai Thread, il numero totale di Thread del Computer sul quale si è eseguita l'Installazione di Adobe Document Server software non supera il Numero consentito. Con l'eccezione di quanto descritto in questo

Contratto, non è consentita l'Installazione di Adobe Document Server software o di una sua parte in un Computer, qualora ciò comporti il superamento del Numero consentito di CPU, Thread o Computer.

4.2. Uso per Rete interna. È consentito l'Accesso ad Adobe Document Server software per la Distribuzione del contenuto a un qualsiasi Computer collegato alla Rete interna. È consentito l'Accesso ad Adobe Document Server software sulla Rete interna a un qualsiasi numero di Utenti autorizzati. È inoltre consentito configurare Adobe Document Server software per rendere automatiche alcune Funzionalità dello stesso (quali ad esempio la creazione di file PDF o la modifica delle dimensioni di un'immagine) tramite l'uso di script o elaborazioni batch, a condizione che i processi di automazione siano eseguiti da Utenti autorizzati nella Rete interna. È consentito l'Accesso ad Adobe Document Server software per la Distribuzione del contenuto a un qualsiasi Computer collegato alla Rete interna.

4.3. Uso per altra rete. Con l'eccezione di quanto descritto in questo comma, non è consentito (a) l'Accesso ad Adobe Document Server software da parte di utenti diversi dagli Utenti autorizzati o (b) l'Accesso o il permesso di accedere ad Adobe Document Server software per distribuire contenuti direttamente o tramite comandi, dati o istruzioni da un Computer o a un Computer che non faccia parte della Rete interna.

4.3.1. Utenti autorizzati. Gli Utenti autorizzati possono eseguire l'Accesso ad Adobe Document Server software direttamente o tramite un processo automatico per distribuire contenuti su un Computer che non faccia parte della Rete interna o su un sito Web.

4.3.2. Altri utenti. È consentito fornire l'Accesso ad Adobe Document Server software o a Funzionalità specifiche di Adobe Document Server software (quali ad esempio la creazione di file PDF o la modifica delle dimensioni di un'immagine) ad utenti diversi da quelli della Rete interna al solo scopo di eseguire un processo o un processo automatico che consenta la distribuzione di contenuti (compresi i contenuti modificati in base a preferenze o informazioni dell'utente in conformità con questo Contratto) su un Computer che non faccia parte della Rete interna o su un sito Web.

4.3.3. Generazione di file PDF e origine del contenuto. Non è consentito accedere o fornire l'Accesso ad Adobe Document Server per creare e distribuire contenuti in formato PDF a un Computer che non faccia parte della Rete interna, a meno che tali contenuti non siano stati creati con Adobe Document Server da file di origine creati nella Rete interna e non inviati direttamente o indirettamente da Computer che non facciano parte della Rete interna (ad esempio file di tipo PS, DOC, PPT o altro) e purché i file di origine possano essere modificati in base a preferenze dell'utente e possano contenere informazioni fornite dall'utente nei contenuti distribuiti indipendentemente dall'origine di tali preferenze o informazioni.

4.3.4. Distribuzione di contenuto su Internet. Se si accede o si fornisce l'Accesso ad Adobe Document Server software per distribuire contenuti su un sito Web per qualunque scopo, è consentito distribuire i contenuti su pagine Web di un (1) nome di dominio di livello principale (ad esempio www.adobe.com).

4.3.5. Limitazioni aggiuntive. È consentito eseguire l'Accesso ad Adobe Document Server software per distribuire contenuti su Computer che non facciano parte della Rete interna o fornire l'Accesso a utenti diversi da quelli della Rete interna a condizione che (a) tale Accesso sia un componente di un'offerta o di un servizio il cui scopo non sia quello di fornire qualunque Funzionalità, completa o parziale, di Adobe Document Server software ad utenti diversi da quelli della Rete interna come alternativa all'ottenimento di una licenza d'uso di Adobe Document Server software e (b) tale Accesso non sia il solo componente o il componente principale dell'offerta o del servizio. Inoltre, con riferimento all'Accesso o alla fornitura dell'Accesso ad Adobe Document Server software ad utenti diversi da quelli della Rete interna per creare file in formato PDF, tale Accesso non dovrà avere lo scopo di fornire le Funzionalità, completa o parziale del software o dei servizi Adobe per la creazione di file PDF (compresi ad esempio Adobe Acrobat, Adobe Acrobat Distiller e il servizio Adobe di creazione di file PDF in linea) ad utenti diversi da quelli della Rete interna come alternativa all'ottenimento di una licenza d'uso del software o di tali servizi Adobe per la creazione di file PDF.

5. Software dimostrativo. Questo articolo è applicabile solo nei casi in cui si sia ottenuta una licenza valida per l'uso del Software dimostrativo. In aggiunta agli altri termini del presente Contratto, la licenza d'uso del Software

dimostrativo è limitata a soli scopi dimostrativi e non per usi legati alla produzione, ed è valida solo per un periodo di sessanta (60) giorni dalla data di acquisto del Software dimostrativo. È consentita l'installazione del Software dimostrativo su un numero di Computer che non superi il Numero consentito; è inoltre consentita la fornitura dell'Accesso al Software dimostrativo a un qualsiasi numero di Utenti autorizzati nella Rete interna per la distribuzione di contenuti nella stessa Rete interna. L'acquisto di Adobe Document Server for Reader Extensions software dimostrativo, permette di distribuire un numero illimitato di Form solo nella Rete interna Non è consentito alcun altro uso per rete del Software dimostrativo. I diritti a Voi spettanti in relazione al Software dimostrativo sono limitati dal disposto dell'articolo 17.1.

6. Software di sviluppo. Questo articolo è applicabile solo nei casi in cui si sia ottenuta una licenza valida per l'uso del Software di sviluppo. In aggiunta agli altri termini del presente Contratto, la licenza d'uso del Software di sviluppo è limitata al solo uso in ambienti tecnici per scopi di sviluppo e verifica e non per usi legati alla produzione. È consentita l'installazione del Software di sviluppo su un numero di Computer che non superi il Numero consentito; è inoltre consentita la fornitura dell'Accesso al Software di sviluppo a un qualsiasi numero di Utenti autorizzati nella Rete interna per la distribuzione di contenuti nella stessa Rete interna. Non è consentito alcun altro uso per rete del Software di sviluppo.

7. Diritti di proprietà intellettuale. Il Software e tutte le copie che Adobe abbia autorizzato a fare costituiscono proprietà intellettuale di Adobe Systems Incorporated e dei suoi fornitori. La struttura, l'organizzazione e il codice del Software costituiscono importanti segreti commerciali e informazioni confidenziali di proprietà di Adobe Systems Incorporated e dei suoi fornitori. Il Software è protetto dalle leggi sul copyright, comprese le leggi sul copyright degli Stati Uniti, le disposizioni dei trattati internazionali e le leggi in materia del paese in cui viene utilizzato. È vietata la riproduzione del Software, con le eccezioni indicate all'articolo 2 ("Licenza Software"). Le copie autorizzate ai sensi del presente Contratto devono contenere gli stessi avvisi sul copyright e i diritti di proprietà che figurano nel o sul Software. L'utente si impegna a non modificare, adattare o tradurre il Software. L'utente si impegna inoltre a non decodificare, decompilare, disassemblare o tentare in altro modo di scoprire il codice sorgente del Software fatta eccezione per i casi in cui la legge vigente consenta espressamente la decompilazione, nei casi in cui ciò sia necessario per consentire al software di operare con un altro programma e Adobe, previa richiesta dell'utente, non abbia fornito le informazioni necessarie per permettere al Software di operare in tal modo. Adobe ha il diritto di stabilire condizioni ragionevoli e di richiedere un ragionevole compenso prima di rilasciare tali informazioni. Le informazioni fornite da Adobe o ottenute dall'utente entro i limiti concessi dal presente articolo, potranno essere utilizzate solamente per gli scopi qui descritti e non potranno essere rivelate a terzi o utilizzate per creare software sostanzialmente analogo al concetto del Software. Le richieste di informazioni devono essere indirizzate al Servizio Assistenza Clienti di Adobe. I marchi devono essere utilizzati in conformità con la prassi generalmente accettata in relazione all'uso dei marchi, ivi inclusa l'identificazione dei nomi dei titolari dei marchi. L'utente potrà utilizzare i marchi esclusivamente per identificare il materiale cartaceo prodotto dal Software. Tale uso del marchio non concede all'utente alcun diritto di proprietà sul marchio stesso. Fatta eccezione per quanto espressamente dichiarato nei paragrafi precedenti, il presente Contratto non concede all'utente alcun diritto di proprietà intellettuale sul Software.

8. Trasferimento. L'utente non potrà concedere in locazione, leasing, o sublicenza il Software, fornire il Software o parte di esso in nuove confezioni per la distribuzione o la vendita né consentire la copia, l'installazione o l'accesso del Software o di parte di esso su computer di altri, fatta eccezione per i casi espressamente contemplati nel presente Contratto. Non è consentito trasferire questo Contratto o qualsiasi licenza d'uso del Software senza la previa autorizzazione scritta di Adobe, che verrà fornita ove ciò sia necessario. In base al presente Contratto, le parti riconoscono ad Adobe i diritti di assegnazione e/o trasferimento di diritti e obblighi a terze parti. Indipendentemente da quanto affermato, i diritti e gli obblighi descritti in questo Contratto saranno trasferiti a ogni successore, rappresentante o assegnatario che subentri all'utente come entità giuridica a seguito di un'acquisizione, fusione o consolidamento societario, a condizione che tale entità giuridica confermi in forma scritta che intende avvalersi di tali diritti e rispettare tali obblighi contrattuali e che Adobe riceva la conferma scritta prima del trasferimento. Indipendentemente da quanto specificato in altre parti di questo Contratto, non è consentito il trasferimento del Software dimostrativo.

9. **GARANZIA LIMITATA.** Con l'eccezione di quanto previsto dall'articolo 17, Adobe garantisce alla persona giuridica o fisica che inizialmente ha acquistato una licenza sul Software per uso conforme a quanto previsto dalle condizioni della presente licenza che il Software funzionerà in sostanziale conformità con quanto descritto nella Documentazione per un periodo di novanta (90) giorni dalla data di acquisto del Software, se utilizzato con la configurazione hardware consigliata. Variazioni non sostanziali nelle prestazioni rispetto a quanto descritto nella Documentazione non comportano un diritto di garanzia. LA PRESENTE GARANZIA LIMITATA NON SI

APPLICA AGLI AGGIORNAMENTI, SOFTWARE PER FONT CONVERTITI IN ALTRI FORMATI, VERSIONI PRELIMINARI, COPIE DIMOSTRATIVE O CAMPIONI GRATUITI DI CUI È VIETATA LA VENDITA (vedere l'articolo 17). Per far valere la garanzia, l'utente dovrà restituire il prodotto al rivenditore presso il quale lo ha acquistato unitamente alla prova di acquisto entro il suddetto periodo di novanta (90) giorni. Qualora il Software non dovesse funzionare in sostanziale conformità con quanto indicato nella Documentazione, la responsabilità complessiva di Adobe e l'unica tutela dell'utente saranno limitate alla sostituzione del Software o al rimborso del prezzo pagato dall'utente per l'acquisizione della licenza d'uso del Software, a discrezione di Adobe. LA PRESENTE GARANZIA LIMITATA CONFERISCE ALL'UTENTE SPECIFICI DIRITTI. A TALI DIRITTI POSSONO AGGIUNGERSENE ALTRI CHE VARIANO DA GIURISDIZIONE A GIURISDIZIONE. Per ulteriori informazioni sulla garanzia, rivolgersi al Servizio Assistenza Clienti di Adobe.

10. **ESCLUSIONE DI RESPONSABILITÀ.** LA GARANZIA LIMITATA DI CUI SOPRA STABILISCE L'UNICA ED ESCLUSIVA TUTELA DELL'UTENTE IN CASO DI VIOLAZIONE DELLA GARANZIA DA PARTE DI ADOBE O DEI SUOI FORNITORI. ADOBE E I SUOI FORNITORI NON GARANTISCONO, NÉ POSSONO GARANTIRE, LE PRESTAZIONI O I RISULTATI CHE L'UTENTE PUÒ DERIVARE DALL'USO DEL SOFTWARE. FATTA ECCEZIONE PER LA GARANZIA LIMITATA DI CUI SOPRA E PER QUALUNQUE FORMA DI GARANZIA, CONDIZIONE, DICHIARAZIONE O TERMINE INDEROGABILE CHE NON POSSANO ESSERE ESCLUSI O LIMITATI DALLA LEGGE APPLICABILE NELLA GIURISDIZIONE DELL'UTENTE, ADOBE E I SUOI FORNITORI NON RICONOSCONO ALCUNA GARANZIA, CONDIZIONE, DICHIARAZIONE O TERMINE, ESPRESSI O IMPLICITI, PREVISTI DA LEGGE, CONSUETUDINE, USI O ALTRO, COMPRESA, IN VIA ESEMPLIFICATIVA, LA GARANZIA DI NON VIOLAZIONE DI DIRITTI ALTRUI, DI COMMERCIALITÀ, DI INTEGRAZIONE, DI QUALITÀ SODDISFACENTE, O DI IDONEITÀ A UNO SCOPO PARTICOLARE. Le clausole degli articoli 10 e 11 continueranno a essere applicabili anche in caso di rescissione del Contratto, qualunque ne sia la causa, senza che ciò implichi la sussistenza dei diritti all'Installazione o all'Accesso del Software dopo la rescissione del Contratto.

11. **LIMITAZIONE DI RESPONSABILITÀ.** ADOBE E I SUOI FORNITORI NON POTRANNO IN ALCUN CASO ESSERE RITENUTI RESPONSABILI NEI CONFRONTI DELL'UTENTE PER DANNI, RICHIESTE O COSTI DI QUALUNQUE TIPO O PER DANNI INDIRETTI, INCIDENTALI, SPECIALI O PUNITIVI, O PER MANCATO GUADAGNO O PERDITA DI DENARO, ANCHE NEL CASO IN CUI UN RAPPRESENTANTE DI ADOBE FOSSE STATO AVVERTITO DELLA POSSIBILITÀ DI TALI PERDITE, DANNI, RICHIESTE O COSTI O PER RICHIESTE DI QUALUNQUE TIPO DA PARTE DI TERZI. LE LIMITAZIONI E LE ESCLUSIONI DI CUI SOPRA SONO EFFICACI NEI LIMITI CONSENTITI DALLA LEGGE APPLICABILE NELLA GIURISDIZIONE DELL'UTENTE. LA RESPONSABILITÀ COMPLESSIVA DI ADOBE E QUELLA DEI SUOI FORNITORI IN RELAZIONE AL PRESENTE CONTRATTO SARÀ LIMITATA ALLA SOMMA EVENTUALMENTE PAGATA PER IL SOFTWARE. Le disposizioni contenute nel presente Contratto non limitano la responsabilità di Adobe verso l'utente in caso di morte o di danni alla persona risultanti da negligenza o da dolo (frode), o per danni causati da dolo o colpa grave. Adobe agisce per conto dei propri fornitori per quanto riguarda la limitazione di responsabilità, l'esclusione e/o la limitazione di obblighi, garanzie e responsabilità come stabilito nel presente Contratto, ma non per altri scopi. Per ulteriori informazioni, rivolgersi al Servizio Assistenza Clienti di Adobe.

12. **Regolamentazione dell'esportazione.** L'utente si impegna a non inviare, trasferire o esportare il Software in alcun paese, né ad utilizzarlo, in violazione delle disposizioni dell'Export Administration Act degli Stati Uniti d'America sulle esportazioni e di altre leggi, limitazioni o regolamenti in materia di esportazione (le "Norme sulle Esportazioni"). Inoltre, qualora il Software venga sottoposto a restrizioni all'esportazione in conformità con le Norme sulle Esportazioni, l'utente garantisce e dichiara di non essere cittadino di una nazione sottoposta a embargo né di esservi stabilito (incluse a titolo esemplificativo Iran, Iraq, Siria, Sudan, Libia, Cuba, Corea del Nord e Serbia) e che comunque non si applica all'utente alcuna proibizione a ricevere il Software di cui alle Norme sulle Esportazioni. Il diritto dell'utente all'uso del Software viene revocato in caso di non ottemperanza alle condizioni del presente Contratto.

13. **Legge applicabile.** Il presente Contratto è regolato dalle leggi in vigore: (a) nello Stato della California, se la licenza è stata acquistata negli Stati Uniti, Canada o Messico; (b) in Giappone, se la licenza è stata acquistata in Giappone, Cina, Corea o altri paesi dell'Asia sudorientale in cui vengono utilizzati una scrittura ideografica (ad esempio hanzi, kanji o hanja) e/o altro tipo di scrittura basata su una scrittura ideografica o simile come struttura ad essa, quali hangul o kana; (c) in Irlanda, se la licenza è stata acquistata in un paese diverso dai paesi elencati sopra. Per quanto concerne le eventuali dispute in relazione al presente Contratto, avranno giurisdizione non esclusiva, rispettivamente, i tribunali della contea di Santa Clara, California, quando si applicano le leggi della California, il

tribunale distrettuale di Tokyo, Giappone, quando si applicano le leggi giapponesi, e le corti dell'Irlanda, quando si applicano le leggi irlandesi. Al presente Contratto non si applicano le norme sui conflitti di legge che determinano la legge applicabile o la convenzione delle Nazioni Unite sui Contratti di Vendita Internazionale di Beni, la cui applicazione viene qui espressamente esclusa.

14. Disposizioni generali. Qualora una qualsiasi previsione del presente Contratto dovesse risultare nulla o inefficace, ciò non pregiudicherà la validità delle altre previsioni del presente Contratto, che resteranno valide e applicabili. Il presente Contratto non pregiudica i diritti previsti da leggi a tutela dei consumatori. Adobe può concedere in licenza all'utente Aggiornamenti a condizioni diverse o aggiuntive. La versione in lingua inglese di questo Contratto farà fede in tutti i casi di interpretazione dello stesso. Il presente documento rappresenta l'accordo finale fra Adobe e l'utente in relazione al Software e sostituisce ogni e qualsiasi precedente dichiarazione, trattativa, impegno, comunicazione o annuncio riguardanti il Software.

15. Avvertenza per gli utenti appartenenti al Governo degli Stati Uniti d'America. Il Software e la Documentazione sono "Commercial Items" (Prodotti commerciali) secondo la definizione contenuta nell'articolo 48 C.F.R. §2.101, costituiti da "Commercial Computer Software" (Software commerciale per computer) e "Commercial Computer Software Documentation" (Documentazione relativa a software commerciale per computer) secondo la definizione contenuta nell'articolo 48 C.F.R. §12.212 o 48 C.F.R. §227.7202, secondo i casi. In conformità con l'articolo 48 C.F.R. §12.212 o agli articoli da 48 C.F.R. §§227.7202-1 a 227.7202-4 incluso, secondo i casi, i "Commercial Computer Software" e "Commercial Computer Software Documentation" vengono concessi in licenza agli utenti appartenenti al Governo degli Stati Uniti d'America (a) esclusivamente come "Commercial Items" e (b) con i soli diritti concessi a tutti gli altri utenti finali ai termini e alle condizioni qui contenuti. Diritti non pubblicati riservati in conformità alle leggi sul copyright degli Stati Uniti. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA.

Concessione in licenza della tecnologia Adobe al Governo degli Stati Uniti d'America. La concessione in licenza del Software Adobe per l'acquisto da parte del Governo degli Stati Uniti d'America o di un suo fornitore di servizi deve rispettare l'articolo 48 C.F.R. §12.212 (per le agenzie civili) e 48 C.F.R. §§227-7202-1 e 227-7202-4 (per il Dipartimento della Difesa). Per gli utenti del Governo degli Stati Uniti d'America, Adobe dichiara la conformità con tutte le leggi sulle pari opportunità applicabili, comprese le clausole dell'Executive Order 11246, come emendate, l'articolo 402 del Vietnam Era Veterans Readjustment Assistance Act del 1974 (38 USC 4212) e l'articolo 503 del Rehabilitation Act del 1973, come emendato, e le disposizioni di 41 CFR, clausole da 60-1 a 60-60, 60-250 e 60-741. Le clausole e le disposizioni sulla tutela delle minoranze di cui sopra saranno incorporate come riferimento nel presente Contratto.

16. Conformità con le licenze d'uso. Al fine di verificare la conformità con i termini del presente Contratto, Adobe si riserva il diritto di delegare a terze parti il compito di eseguire un controllo annuale in loco di tutti i Computer e le reti in cui l'utente (o le parti da questo autorizzate in base al Contratto) abbia eseguito l'Installazione e/o esegua l'Accesso al Software. Tale attività di controllo verrà eseguita a spese di Adobe presso la sede dell'utente durante il normale orario di ufficio e non interferirà con le attività aziendali. Qualora si dovesse riscontrare un uso del Software non conforme con i termini del presente Contratto, l'utente dovrà pagare le tariffe applicabili all'uso di copie aggiuntive entro trenta (30) giorni dalla data di fatturazione; tali tariffe rappresentano quelle delle licenze d'uso Adobe e saranno calcolate in base al listino prezzi in vigore nel paese al momento del controllo. Se le tariffe esigibili sono superiori al cinque per cento (5%) del valore di quelle pagate in base al presente Contratto, l'utente dovrà pagare tali tariffe e, in misura ragionevole, i costi del controllo eseguito da Adobe. Quanto affermato nella presente clausola non limita il diritto di Adobe a intentare un ricorso legale sulla base della violazione dei termini del presente Contratto.

17. Eccezioni.

17.1. Software dimostrativo. Se il prodotto ricevuto con questa licenza d'uso è un Software dimostrativo, i diritti dell'utente in base al presente Contratto cesseranno (a) al termine del periodo di valutazione di sessanta (60) giorni descritto nell'articolo 5 del Contratto o (b) all'acquisto della licenza d'uso di una versione del prodotto non per uso dimostrativo, a seconda di quale delle due condizioni si verifichi per prima. Adobe si riserva il diritto di revocare la licenza d'uso del Software dimostrativo in qualsiasi momento a sua sola discrezione. Nel caso di rescissione del presente Contratto, qualunque ne sia la causa, l'utente dovrà restituire o distruggere la copia del Software dimostrativo. Nei casi in cui le clausole di questo articolo contraddicano altri termini o condizioni del presente Contratto, questo articolo regolerà l'uso del Software dimostrativo nella misura in cui ciò consenta di risolvere la contraddizione in atto. IL SOFTWARE DIMOSTRATIVO INSERISCE AUTOMATICAMENTE UNA FILIGRANA

VISIBILE NEI CONTENUTI ELABORATI. LA DISATTIVAZIONE DI QUESTA FUNZIONALITÀ È POSSIBILE SOLO CON L'ACQUISTO DI UNA LICENZA D'USO DELLA VERSIONE COMMERCIALE DEL SOFTWARE. ADOBE CONCEDE IN LICENZA IL SOFTWARE NELLA FORMA "COSÌ COM'È" SOLO COME MODELLO DIMOSTRATIVO. VIENE ESPRESSAMENTE NEGATA OGNI GARANZIA O RESPONSABILITÀ NEI CONFRONTI DELL'UTENTE. NEI CASI IN CUI LA RESPONSABILITÀ LEGALE DI ADOBE E DEI SUOI FORNITORI NON PUÒ ESSERE ESCLUSA PER LE COPIE PRELIMINARI DEL SOFTWARE, QUESTA SARÀ LIMITATA ALLA SOMMA DI CINQUANTA DOLLARI (50 USD).

17.2. Garanzia limitata solo per utenti in Germania e Austria. Qualora il Software sia stato acquistato in Germania o Austria e il domicilio dell'utente si trovi in questi paesi, l'articolo 9 non si applica. In questo caso, Adobe garantisce che il Software funzionerà in sostanziale conformità con quanto descritto nella Documentazione per un periodo di sei (6) mesi dalla data di consegna del Software, se utilizzato con la configurazione hardware consigliata. Variazioni non sostanziali nelle prestazioni rispetto a quanto descritto nella Documentazione non comportano un diritto di garanzia. LA PRESENTE GARANZIA LIMITATA NON SI APPLICA AGLI AGGIORNAMENTI, SOFTWARE PER FONT CONVERTITI IN ALTRI FORMATI, VERSIONI PRELIMINARI, COPIE DIMOSTRATIVE O CAMPIONI GRATUITI DI CUI È VIETATA LA VENDITA O SOFTWARE MODIFICATO DALL'UTENTE NELLA MISURA IN CUI TALI ALTERAZIONI ABBIANO CAUSATO IL DIFETTO. Per far valere la garanzia, l'utente dovrà restituire il prodotto al rivenditore presso il quale lo ha acquistato unitamente alla prova di acquisto entro il suddetto periodo di sei (6) mesi. Qualora il Software non dovesse funzionare in sostanziale conformità con quanto indicato nella Documentazione, Adobe si riserva il diritto di riparare o sostituire il Software. Qualora ciò non sia possibile, l'utente avrà diritto a una riduzione del prezzo di acquisto (Riduzione) o a una rescissione del Contratto di acquisto (Rescissione). Per ulteriori informazioni sulla garanzia, rivolgersi al Servizio Assistenza Clienti di Adobe.

17.3. Limitazione di responsabilità applicabile solamente agli utenti in Germania e Austria. Qualora il Software sia stato acquistato in Germania o Austria e il domicilio dell'utente si trovi in questi paesi, l'articolo 11 non si applica. Adobe potrà essere ritenuta responsabile senza limitazioni per i danni riportati dall'utente in relazione al presente Contratto solo se tali danni sono stati causati da un atto commesso con dolo o negligenza grave da parte di Adobe o dei suoi rappresentanti. Adobe è responsabile solo per i danni tipicamente prevedibili causati da qualunque violazione di una previsione contrattuale sostanziale commessa con negligenza da parte di Adobe o dei suoi rappresentanti. Viene esplicitamente esclusa qualsiasi altra forma di responsabilità da parte di Adobe. Le limitazioni menzionate sopra sono valide indipendentemente dal fondamento legale, in particolare per quanto riguarda responsabilità pre-contrattuale o contrattuale ausiliaria. Le limitazioni non sono tuttavia valide in caso di responsabilità inderogabile prevista dalle leggi sulla responsabilità del produttore vigenti in Germania o Austria o in caso di danno causato da inadempienza di una garanzia espressa intesa a proteggere l'utente dal danno specifico subito.

18. Terze parti beneficiarie. I concessionari della licenza Adobe (e/o Adobe qualora l'utente abbia ottenuto il Software da un concessionario diverso da Adobe) rappresentano le terze parti beneficiarie del presente Contratto con il diritto di far valere gli obblighi qui descritti in relazione alle tecnologie dei concessionari stessi e/o Adobe.

Per qualunque domanda relativa al Contratto o per ogni informazione, utilizzare l'indirizzo ed i contatti forniti con il prodotto per contattare Adobe.

Copyright © 2001-02 Adobe Systems Incorporated. Tutti i diritti riservati. Adobe, Acrobat, Acrobat Reader e Distiller sono marchi registrati o marchi di Adobe Systems Incorporated negli Stati Uniti e/o in altri Paesi.

Adobe Server Products Combined EULA 101802 IT

アドビシステムズ社
アドビサーバ製品
エンドユーザ使用許諾契約書

ユーザの皆様へのご注意:本使用許諾契約は、同梱のAdobeソフトウェアの使用に適用されます。本契約の以下の条項は、指定されたソフトウェア製品またはそのバージョンの有効なライセンスを取得した場合にのみ適用されます。

第3条 - ADOBE DOCUMENT SERVER FOR READER EXTENSIONS

第4条 - ADOBE DOCUMENT SERVER

第5条 - 評価版ソフトウェア

第6条 - 開発用ソフトウェア

ADOBEソフトウェアのパッケージを開封したり（該当する場合は、有形のメディアを含むコンテナのシールを破ったり）、本契約書の参照中に「同意する」ボタンをクリックしたり、ソフトウェアをダウンロード、インストール、または使用したりする前に、本契約書を注意深くお読みください。本契約書には、お客様が同梱のADOBEソフトウェアを使用するためのライセンス取得に関する条項が含まれています。本契約書の条項を受諾されない場合は、同梱のADOBEソフトウェアを開封したり、本契約書の参照中に「同意する」をクリックしたり、ソフトウェアをダウンロード、インストール、または使用したりせず、未開封または未インストールのソフトウェアを購入した場所に速やかに返却（該当する場合）し、ライセンス料全額の払い戻しを受けてください。お客様が同梱のソフトウェアを開封して本契約をお読みになっている間に「同意する」をクリックしたり、ソフトウェアをダウンロード、インストール、または使用した場合、お客様は、本契約書の条項に従う限りにおいて、関連する同梱のソフトウェアと印刷物または電子文書を含むオブジェクトコード形式のADOBEソフトウェア製品を使用するライセンスを取得し、本契約書の条項を受諾および同意したものと見なされます。

上記の内容に限らず、ADOBEと個別に交渉した使用許諾契約書またはボリュームライセンス契約書の一部としてADOBEソフトウェアを受け取った場合は、本契約書の条件と矛盾する場合においてのみ、個別に交渉した使用許諾契約書またはボリュームライセンス契約書の条項が優先するものとします。

システムインテグレータ、コンサルタント、受託業者または第三者がお客様の代理としてパッケージを開封し（シールを破り）、代理としてお客様自身の使用に先んじてインストール、または使用した場合、このシステムインテグレータ、コンサルタント、受託業者または第三者はお客様に代わってその行為を行ったものとし、お客様本人がソフトウェアを開封しインストールまたは使用したのものとして本契約書のすべての契約条件を承諾したものと見なされます。

システムインテグレータ、コンサルタント、請負人、及びエンドユーザの代理人を務めるかまたは本ソフトウェアのエンドユーザとなることを意図しない第三者への注意:

A DOBEとの別の契約が存在する場合を除いて、ライセンシーとなろうとする者の代理として、ライセン

シーとなろうとする者に代わってパッケージを開封（シールを破る）、インストール、または使用した場合、（I）ライセンシーに対してソフトウェアへのアクセスを提供する前に、ソフトウェアを含む有形のメディアと本契約書をライセンシーに渡し、（II）本ソフトウェアのコピーを保有しないことに同意するものとします。この条件に反した場合は、本ソフトウェアのユーザとして見なされ、本契約書の条項によって拘束されます。

1. 定義。

1.1.

「アクセス」とは、マニュアルに従って本ソフトウェアの機能を使用すること、または使用することによって恩恵を得ることを意味します。

1.2. 「Adobe」とは、本契約書の13（a）条が適用される場合は、合衆国デラウェア州法人Adobe Systems Incorporated（345 Park Avenue, San Jose, California 95110）を指し、その他の場合は、アイルランドの法律に準拠して設立されたAdobe Systems Software Ireland Limited（Unit 3100, Lake Drive, City West Campus, Saggert D24, Dublin, Republic of Ireland）並びにその関連会社およびAdobe Systems Incorporatedのライセンシーを指すものとします。

1.3.

「API情報」とは、SDKアプリケーションプログラミングインタフェース、ヘッダファイル、および関連する情報を指します。

1.4.

「コンピュータ」とは、デジタルまたは類似の形式の情報を受け取り、それを一連の命令に基づいて処理し、特定の結果を出力するハードウェアデバイス（サーバを含む）内にある1つ以上の中央演算処理装置を指します。

1.5.

「CPU制限ソフトウェア」とは、実際の業務で使用する目的でCPU単位でAdobeから使用許諾を受けたAdobe Document Serverソフトウェアのバージョンを指します。

1.6. 「展開」とは、Adobe Acrobat Readerソフトウェア製品を使用して機能にアクセスできる1人以上の個人または1つ以上の組織に対し、使用可能なフォームを作成することを指します。

1.7.

「開発用ソフトウェア」とは、実際の業務での使用ではなく、開発とテストを行うための技術環境での使用を目的として、Adobeから使用許諾を受けたAdobe Document Serverソフトウェア製品のバージョンを指します。

1.8.

「評価版ソフトウェア」とは、実際の業務での使用や開発用ソフトウェアとしての使用ではなく、本ソフトウェアの評価、試用、製品サンプル、非再販コピーとして、Adobeから使用許諾を受けたAdobe Document ServerソフトウェアまたはAdobe Document Server for Reader Extensionsソフトウェア製品のバージョンを指します。

1.9. 「機能」とは、お客様が本ソフトウェアを受け取った時点で入手可能なAdobe Acrobat Readerソフトウェア製品に含まれ、マニュアルに記載されている機能を指します。

1.10. 「フォーム」とは、キーを含む一意のPortable Document Format (PDF)ファイルを指します。疑義が生じることを防ぐために付け加えれば、1人のユーザが複数のフォームを作成した場合、PDFファイルごとに、形式、レイアウト、内容、キーの数、またはキーの位置が異なります。

1.11.

「インストール」とは、本ソフトウェアへのアクセスを許可する目的で、手段（本ソフトウェアに付属のインストールユーティリティアプリケーションの使用を含むけれどもこれだけに限定されない）を問わず、本ソフトウェアのコピーをハードディスクまたはその他の記憶メディアに保存することを指します。

1.12.

「内部ネットワーク」とは、お客様の企業または同様の組織の従業員または契約社員（以下「承認されたユーザ」といいます）のみがアクセス可能な専用かつ所有権を持つネットワークリソースを指します。「内部ネットワーク」には、インターネット（一般的な意味での）または、メンバーシップや定期購読ベースで運営されるグループ、協会、その他の同様の組織など、一般に開かれたその他のネットワークコミュニティは含まれません。承認されたユーザが本ソフトウェアにアクセスするためにVPNまたはダイヤルアップなどのセキュアなリンクを介して内部ネットワークに接続することは、内部ネットワークを介した使用と認められます。

1.13. 「キー」とは、機能を使用可能にする目的および/または効果のために、Adobe Document Server for Reader ExtensionsソフトウェアによってPDFファイルに挿入された実現技術を指します。

1.14. CPU制限ソフトウェアとしてAdobe Document

Serverソフトウェアの使用許諾を得た場合は、Adobeが認めた有効なライセンス（ボリュームライセンスなど）に特に記載がない限り、CPUの「許可数」は1を意味します。スレッド制限ソフトウェアとしてAdobe Document

Serverソフトウェアの使用許諾を得た場合は、Adobeが認めた有効なライセンス（ボリュームライセンス

など)に特に記載がない限り、スレッドの「許可数」は3を意味します。その他のすべての目的においては、Adobeが認めた有効なライセンスに特に記載がない限り、「許可数」は1を意味します。

1.15.

「サンプルコード」とは、「samples」および「sdk」という名前のフォルダにソースコード形式で含まれるサンプルソフトウェアコードと、本ソフトウェアとともに配布される「AlterCastCOM.dll」という名前のコードを指します。

1.16.

「SDKコンポーネント」とは、本ソフトウェアの一部として配布される「samples」および「sdk」という名前のフォルダにあるサンプルコードとAPI情報を指します。

1.17. 「本ソフトウェア」とは、(a) 本契約書が添付されたファイル、ディスク、CD-ROMその他の媒体に含まれている、(i) Adobeまたは第三者のコンピュータ情報またはソフトウェア（評価版ソフトウェアと開発用ソフトウェアを含む）、(ii) デジタル画像、ストック写真、クリップアート、サウンドその他のアートワーク（以下「ストックファイル」といいます）、(iii) 関連する説明書または説明用のファイル（以下「マニュアル」といいます）を含みます）などを含むけれどもこれらだけに限定されない内容のすべて、および (b) Adobeが使用を許諾したソフトウェアのアップグレード、変更されたバージョン、アップデート、追加ファイル、およびコピー（以下総称して「アップデート」といいます）を指すものとします。

1.18.

「スレッド」とは、マニュアルに記載されたソフトウェア相互運用アーキテクチャを使用してAdobe Document Serverソフトウェアへのアクセスを提供する特定のパスまたはルートを指します。

1.19.

「スレッド制限ソフトウェア」とは、実際の業務で使用する目的でスレッド単位でAdobeから使用許諾を受けたAdobe Document Serverソフトウェアのバージョンを指します。

2.

ソフトウェアのライセンス。このエンドユーザ使用許諾契約書（以下「本契約書」といいます）の条項に準拠する限り、第2条の規定に従って本ソフトウェアを使用するためのライセンスをAdobeはお客様に許可します。また、ライセンスを受けた本ソフトウェアの種類によって、お客様による本ソフトウェアの使用は第3条、第4条、第5条、および/または第6条の規定に拘束されます。本ソフトウェアに含まれている第三者のマテリアルは、それに近い場所に保存された"Read Me"ファイル内の他の条件に拘束される場合があります。

2.1.

SDKの使用。お客様は、内部ネットワークに接続した任意のコンピュータにSDKコンポーネントをイン

ストールし、下記の第2条第2項の規定に従ってAPI情報にアクセスし、サンプルコードを使用および修正して、本契約書の規定に従った本ソフトウェアへのアクセスを容易にするために、サンプルコードのすべてまたは一部をお客様自身のコードにマージすることができます。お客様自身のコードにマージした場合のみ、こうしたサンプルコードをオブジェクトコード形式で再配布することができます。お客様は、サンプルコードの一部を含むお客様のプログラムにAdobeの著作権通知を含める必要があります。ただし、お客様自身が著作権を所有することを示す著作権表示をこうしたプログラムに含める場合は、この限りではありません。

2.2.

API情報の守秘義務。お客様は、承認されたユーザ以外の人物に不正に開示されないように、お客様自身の機密情報と同様の注意（ただし、いかなる場合でも少なくとも合理的な注意）を払って、API情報を取り扱うことに同意するものとします。本第2条2項に規定されたAPI情報に関するお客様の義務は、Adobeからお客様にAPI情報を受け渡したとき、またはそれ以降に、お客様の過失によらずAPI情報が公知の情報であったことをお客様が書面で証明できた時点で消滅します。また、法廷またはその他の公官庁の有効な命令に応じる場合、その他の法律で義務付けられている場合、または本契約書のいずれかの当事者の権利を確立するために必要である場合には、Adobeに対して事前に書面で通知した上で、API情報を公開することができます。

2.3. バックアップコピー。有効な使用許諾を受けたAdobe Document Serverソフトウェア、Adobe Document Server for Reader

Extensionsソフトウェア、開発用ソフトウェア（評価版ソフトウェアは除く）（それぞれそれが該当する場合）のコピーごとに、バックアップだけを目的として機械で読み取り可能な形式で追加コピーを1つだけ作成することができます。ただし、本ソフトウェア内または本ソフトウェア上に表示される（または表示される可能性のある）すべてのAdobeの著作権通知またはその他の表示を、本ソフトウェアの元のコピーに含まれるこうした著作権通知またはその他の通知を改変または削除することなく、バックアップコピーに含める必要があります。開発用ソフトウェアでは、元のコピーに障害が発生した場合のみバックアップコピーをインストールし、これにアクセスすることができます。Adobe Document ServerソフトウェアとAdobe Document Server for Reader

Extensionsソフトウェアの各コピーに関しては、コンピュータに障害が発生したときまたは保守を行うときのバックアップの目的でのみ、これらのバックアップコピーを任意のコンピュータにインストールして、Adobe Document ServerソフトウェアとAdobe Document Server for Reader

Extensionsソフトウェアの元のコピーと同時に操作することができます。実際の業務で使用する目的でAdobe Document ServerソフトウェアとAdobe Document Server for Reader

Extensionsソフトウェアのバックアップコピーにアクセスできるのは、障害の発生または保守のために元のコピーが実際の業務で使用できない場合だけです。いかなる時点でも、実際の業務で使用するためにAdobe Document ServerソフトウェアとAdobe Document Server for Reader

Extensionsソフトウェアの元のコピーとバックアップコピーへのアクセスを行うコンピュータ上のCPUまたはスレッドの合計数が許可数を超えることはできません。第2条第3項の規定を除き、本契約書のすべ

ての条項は、本ソフトウェアのすべてのバックアップコピーのインストールとアクセスにも適用されます。本契約書第8条（譲渡）の規定に従って本ソフトウェアに関する権利をすべて譲渡する場合を除き、バックアップコピーに関する権利は譲渡できません。

2.4. ストックファイル。ストックファイルに関連するRead-Meファイル（特に権利および制限が記載されている場合があります）中に別段の定めがない限り、本ソフトウェアに同梱されているストックファイルを、表示、変更、再製、配布することができます。ただし、スタンドアローン・ベースで、すなわちストックファイルが配布する製品の価値の主要部分を占める場合、ストックファイルを配布することはできません。誹謗、中傷、詐欺、猥褻など公序良俗に反するマテリアルもしくは第三者の知的財産権を侵害するマテリアルからなる製品にストックファイルを使用してはならず、その他違法な態様においてストックファイルを使用することはできません。ストックファイルまたはその派生物につき、いかなる商標権も主張できません。

2.5.

フォントソフトウェア。本ソフトウェアにはフォントソフトウェアが含まれます。本ソフトウェアをインストールするコンピュータ上にのみフォントソフトウェアをインストールすることができます。お客様と承認されたユーザは、本契約書で制限または禁止された以外の任意の目的でフォントソフトウェアにアクセスすることができます。フォントソフトウェアまたはフォントソフトウェアのアウトラインをお客様の電子文書に埋め込む目的で、フォントソフトウェアにアクセスすることができます。

2.6.

法に準拠した使用。お客様とAdobeの両者間では、著作権の侵害を含むけれどもこれだけに制限されない、任意の法と他者の権利を犯す（またはそうしたコンテンツを生成する）ような態様での本ソフトウェア（フォントソフトウェアを含む）へのアクセスから生じたすべての義務に関し、すべてのリスクをお客様が引き受け、お客様だけがこうした義務に関して責任を持つものとします。

3. Adobe Document Server for Reader Extensions

ソフトウェアのライセンス。この第3条は、お客様がAdobe Document Server for Reader Extensionsソフトウェアの有効なライセンスを取得された場合にのみ適用されます。本契約書に含まれるその他の条項に加え、Adobe Document Server for Reader Extensionsソフトウェアのお客様のライセンスには、以下のような制限が適用されます。

3.1.

ソフトウェアのインストール。Adobeは、マニュアルに記載された目的のために、お客様の内部ネットワークに接続した任意の数のコンピュータにAdobe Document Server for Reader Extensionsソフトウェアをインストールするための非独占的ライセンスを許可します。

3.2.

フォームの作成と展開。以下の条件に従い、お客様は任意の数のフォームを作成するためにAdobe Document Server for Reader Extensionsソフトウェアにアクセスすることができます。(a) お客様が10フォームライセンスを取得した場合は、10を超えない数の一意のフォームをライセンスの期間内に展開することができます。または、(b) お客様が無制限フォームライセンスを取得した場合は、ライセンスの期間内に任意の数のフォームを展開することができます。

3.3. ネットワークの使用。第3条の規定を除き、Adobe Document Server for Reader Extensionsソフトウェアのネットワークでの使用は許可されません。お客様は、任意の数の承認されたユーザに対し、お客様の内部ネットワークを介したAdobe Document Server for Reader Extensionsソフトウェアへのアクセスを許可することができます。また、本ソフトウェアの機能（展開に先立ってデータやキーをフォームに挿入する機能など）を自動化する（スクリプトの使用やバッチ処理を介して）ためにAdobe Document Server for Reader Extensionsソフトウェアを設定することができます。ただし、自動化されたプロセスはお客様のネットワーク内から承認されたユーザによって開始される必要があります。

3.4. その他の制限。お客様は、フォームを作成および展開する目的および/または効果のために、(i) 任意の第三者の代わりに、または (b) お客様の内部ネットワークに属さないユーザが使用できるサービスまたは提供物と関連して、Adobe Document Server for Reader Extensionsソフトウェアを使用してフォームを作成または展開することはできません。

4. Adobe Document Server ソフトウェアのライセンス。この第4条は、お客様がAdobe Document Serverソフトウェアの有効なライセンスを取得した場合にのみ適用されます。本契約書に含まれるその他の条項に加え、Adobe Document Serverソフトウェアのお客様のライセンスには、以下のような制限が適用されます。

4.1.

ソフトウェアのインストール。Adobeは、マニュアルに記載された目的のために、お客様の内部ネットワークに接続した1台のコンピュータにAdobe Document Serverソフトウェアをインストールするための非独占的ライセンスを許可します。ただし、以下の条件を満たす必要があります。(a) CPU制限ソフトウェアでは、Adobe Document ServerソフトウェアをインストールしたコンピュータのCPUの合計数が、許可数を超えることはできません。(b) スレッド制限ソフトウェアでは、Adobe Document Serverソフトウェアをインストールしたコンピュータで使用できるスレッドの合計数が、許可数を超えることはできません。本契約書に明示的に許可された場合を除き、インストールによってCPU、スレッ

ド、および/またはコンピュータの許可数を超える場合には、Adobe Document Serverソフトウェアの一部またはすべてをインストールすることはできません。

4.2.

内部ネットワークの使用。お客様は、お客様の内部ネットワークに接続した任意のコンピュータにコンテンツを配布するために、Adobe Document Serverソフトウェアにアクセスすることができます。お客様は、任意の数の承認されたユーザに対し、お客様の内部ネットワークを介したAdobe Document Serverソフトウェアへのアクセスを許可することができます。また、本ソフトウェアの機能（pdfファイルの作成や画像のサイズ変更など）を自動化する（スクリプトの使用やバッチ処理を介して）ためにAdobe Document Serverソフトウェアを設定することができます。ただし、自動化されたプロセスはお客様のネットワーク内から承認されたユーザによって開始される必要があります。お客様は、お客様の内部ネットワークに接続した任意のコンピュータにコンテンツを配布するために、Adobe Document Serverソフトウェアにアクセスすることができます。

4.3.

その他のネットワークの使用。この第4条第3項の規定を除き、お客様は承認されたユーザ以外のユーザにAdobe Document Serverソフトウェアへのアクセスを許可すること、または(b) 直接またはお客様の内部ネットワークに属さないコンピュータとの間のコマンド、データまたは指示を介してコンテンツを配布するために、Adobe Document Serverソフトウェアにアクセスすること（または他のユーザにアクセスを許可すること）はできません。

4.3.1.

承認されたユーザ。承認されたユーザは、お客様の内部ネットワークに属さない任意のコンピュータにコンテンツを配布するため、およびインターネットWebサイトにリアルタイムでコンテンツを提供するために、Access Adobe Document Serverソフトウェアに（直接または自動化されたプロセスを介して）アクセスすることができます。

4.3.2. その他のユーザ。お客様は、Adobe Document

Serverソフトウェアがコンテンツ（本契約書に従ってお客様の設定や情報に基づいて修正されたコンテンツを含む）をお客様の内部ネットワークに属さないコンピュータに配布するためのプロセス（自動化プロセスを含む）を開始する目的でのみ、Adobe Document ServerソフトウェアまたはAdobe Document Serverソフトウェアの特定の機能（pdfファイルの作成や画像のサイズ変更など）へのアクセス

を、お客様の内部ネットワークに属さないユーザに提供することができます（インターネットWebサイトに対するリアルタイムでのコンテンツの提供を含む）。

4.3.3.

PDFファイルの作成とコンテンツのソース。お客様が、pdfファイル形式のコンテンツを作成し、これをお客様の内部ネットワークに属さないコンピュータに配布するためにAdobe Document Serverソフトウェアにアクセスすること（または他のユーザにアクセスを許可すること）ができるのは、こうしたコンテンツがお客様の内部ネットワークの外から直接的または間接的に取り込まれたソースファイル（例えば、ps、doc、ppt、またはその他の同様のファイル形式）からではなく、お客様の内部ネットワーク内にあるソースファイルからAdobe Document Serverソフトウェアによって作成された場合に限りです。ただし、ソースファイルはユーザが指定する設定に応じて修正が可能で、配布するコンテンツにユーザが提供する情報を含めることができなければなりません（こうした設定や情報のソースが内部ネットワークにあるかどうかに関わりません）。

4.3.4.

画像とインターネットへの提供お客様が任意の目的でインターネットWebサイトにリアルタイムでコンテンツを提供するためにAdobe Document Serverソフトウェアにアクセスする（または他のユーザにアクセスを許可する）場合は、1つのトップレベルのドメイン名（例: www.adobe.com）に含まれるWebページにのみコンテンツを提供することができます。

4.3.5.

その他の制限。お客様が、お客様の内部ネットワークに属さないコンピュータにコンテンツを配布するためにAdobe Document Serverソフトウェアにアクセスしたり、またはお客様の内部ネットワークに属さないユーザにアクセスを許可することができるのは、(a) こうしたアクセスが、お客様の内部ネットワークに属さないユーザに対し、AdobeからAdobe Document Serverソフトウェアの有効なライセンスを取得する代わりに手段としてAdobe Document Serverソフトウェアの機能の全部または一部を提供する目的および/効果を持たない、より広いサービスや製品の提供を構成するコンポーネントであり、(b) こうしたアクセスがこうしたサービスまたは製品提供の唯一または主なコンポーネントではない場合に限りです。また、お客様の内部ネットワークに属さないユーザに対し、AdobeのPDF作成ソフトウェアまたはAdobeが提供するサービスの有効なライセンスを取得する代わりに手段として、AdobeのPDF作成ソフトウェア（Adobe Acrobatソフトウェア、Adobe Acrobat Distillerソフトウェア、Create Adobe

PDFオンラインサービスなど)の機能を全部または一部提供する目的および/または効果をもって、pdf形式のファイルを生成するためにAdobe Document Serverソフトウェアへアクセスする(または承認されたユーザ以外のユーザにこうしたアクセスを提供する)ことはできません。

5.

評価版ソフトウェア。この第5条は、評価版ソフトウェアの有効なライセンスを取得した場合にのみ適用されます。本契約書のその他の条項に加え、評価版ソフトウェアに関するお客様のライセンスは、お客様自身の内部的な評価目的のみに制限され、実際の業務での使用は許可されません。また、評価版ソフトウェアの使用は、これを取得した日から60日間だけに制限されます。お客様は、許可数を超えない範囲のコンピュータに評価版ソフトウェアをインストールすることができます。お客様は、内部ネットワーク内のコンテンツを配布するため、任意の数の承認されたユーザに内部ネットワークを介して評価版ソフトウェアへのアクセスを許可することができます。お客様がAdobe Document Server for Reader Extensionsソフトウェア製品を取得されたときは、お客様の内部ネットワークのみにおいて、その数に制限なく、フォームを展開することができます。評価版ソフトウェアでは、上記以外のネットワークの使用は許可されません。評価版ソフトウェアに関するお客様の権利は、さらに、第17条第1項に規定されるとおり限定されています。

6.

開発用ソフトウェア。この第6条は、開発用ソフトウェアの有効なライセンスを取得した場合にのみ適用されます。本契約書のその他の条項に加え、開発用ソフトウェアに関するお客様のライセンスは、テストおよび開発だけを目的とした技術環境での使用に制限され、実際の業務での使用は許可されません。お客様は、許可数を超えない範囲のコンピュータに開発用ソフトウェアをインストールすることができます。お客様は、内部ネットワーク内のコンテンツを配布するため、任意の数の承認されたユーザに内部ネットワークを介して開発用ソフトウェアへのアクセスを許可することができます。開発用ソフトウェアでは、上記以外のネットワークの使用は許可されません。

7.

知的所有権。本ソフトウェア、およびAdobeが作成を許諾したすべてのコピーについては、Adobe Systems Incorporatedおよびそのサプライヤが所有権および知的財産権を有しています。本ソフトウェアの構造、編成、およびコードは、Adobe Systems Incorporatedおよびそのサプライヤが保有する重要な営業秘密でありかつ秘密情報です。合衆国著作権法、国際条約、本ソフトウェアを使用する国の法律などにより、本ソフトウェアの著作権は保護されています。第2条(「ソフトウェアのライセンス」)に規定されている場合を除き、本ソフトウェアをコピーすることはできません。本契約に基づきコピーの作成が認められる場合、本ソフトウェア上または本ソフトウェア内に付された著作権表示および他の財産権表示と同一の表示が付されていなければなりません。ユーザは本ソフトウェアを修正、改変、翻訳しないことに同意するものとします。また、法律上逆

コンパイルが明示的に許容されており、本ソフトウェアが他のソフトウェアと共に正常に動作するためには逆コンパイルが不可欠であり、かつ正常な動作を実現するために必要な情報をAdobeに要求したにもかかわらず、その情報がAdobeから提供されない場合を除き、ユーザはリバースエンジニアリング、逆コンパイル、逆アセンブルを行わず、またその他の方法で本ソフトウェアのソースコードの解読を試みないことに同意するものとします。Adobeは、上記のような情報を提供する前に、合理的な条件を付し、かつ合理的な費用を要求する権利を有します。Adobeから提供された情報またはユーザが入手した情報は、本契約の規定に従い、本契約に定められた目的にのみ使用しうるものとし、第三者に開示してはならず、また、本ソフトウェアと実質的に類似する形態のソフトウェアを作成するために使用することもできません。情報のリクエストは、Adobeカスタマサポート部門で受け付けています。商標は、商標権者名の識別表示など、正常な商標慣行に従って使用するものとします。また、商標は、本ソフトウェアにより作成された出力結果の識別表示を目的とする場合にのみ使用しうるものとし、かかる使用により、その商標に関する商標権が与えられるものでもありません。本契約に明示されている場合を除き、本契約によって本ソフトウェアに関して何らの知的財産権が付与されるものではなく、また明示的でない形で付与されたすべての権利はアドビが留保します。

8.

譲渡。本契約において明示的に許可されている場合を除き、本ソフトウェアの全部または一部をレンタル、リース、販売、サブライセンスすること、配布または再販の目的でバンドルを解除または再パッケージすること、または他のユーザのコンピュータにコピー、インストールまたは他のユーザのコンピュータでアクセスすることを許諾することはできません。お客様は、Adobeの書面による事前の同意なく、本契約または本ソフトウェアの使用に関するライセンスを譲渡または割り当てることはできません。この同意は、理由なく留保されることはありません。各当事者は、Adobeが本契約書に定める権利と義務の全部または一部を第三者に割当または譲渡する権利があることに同意するものとします。上記に矛盾することなく、購入、合併または統合により、法実体としてのお客様の全体性を実質的に引き継いだ後継者、代理人、管財人は、本契約書の条項を遵守し、本契約書の条項に拘束されることを受諾または同意したことを確認する事前の受諾書に署名し、Adobeが譲渡に先立ってこうした書面による受諾を受け取った場合に限り、本契約書における前当事者の権利と義務を引き継ぐものとします。本契約にこれと矛盾する規定がある場合でも、評価版を譲渡することはできません。

9.

限定的保証。第17条に記述される場合を除き、Adobeは、本契約の条件に従って使用するために本ソフトウェアのライセンスを購入した個人または法人に対し、推奨されたオペレーティングシステムとハードウェアで使用された場合に、本ソフトウェアが実質的にマニュアルどおりに機能することを、本ソフトウェアを受領された後90日間保証します。本ソフトウェアがマニュアルどおりに機能しない場合においても、それが重要な差異でない限り、ユーザは保証に関する権利を有しません。本ソフトウェアのパッチ、他の形式に変換されたフォントソフトウェア、評価版、プレリリース (BETA)、試用版、製品サンプル、非再販 (NFR) コピーのいずれに対しても、本条の限定的保証は適用されません (第17条参照)。保証を請求する場合、上記の90日の期間内に領収書の写しを添えて本ソフトウェアを購入店に返送してください。本ソフトウェアが実質的にマニュアルに従って機能しない場合の責任および法的救済は

、Adobeの選択により、本ソフトウェアの交換または本ソフトウェアに関する使用許諾料の払い戻しに限られます。本条の限定的保証は、ユーザに対して特別に法律上の権利を与えるものではありません。ただし、法域によっては、上記の保証以外の権利が認められる場合もあります。詳細については、Adobeのカスタマサポート部門までお問い合わせください。

10.

保証の排除。 Adobeまたはそのサプライヤの保証違反に対する救済手段は上記の内容に限られます。Adobeおよびそのサプライヤは、本ソフトウェアの使用により何らかの成果ないし結果が得られることを保証するものではありません。Adobeおよびそのサプライヤは、第三者の権利を侵害していないこと、本ソフトウェアが商品性、完全性もしくは十分な品質を有することまたは特定の目的に適合することにつき、制定法、普通法、慣習法、慣行その他いかなる法的根拠に基づくことを問わず、また明示であると黙示であるとを問わず何らの保証または表明をなすものでなく、また条件を付すものではありません。ただし、上記の限定的保証のほか、ユーザの所在地の法律上排除または制限しえない国の保証または表明については、この限りではありません。本条と第11条の規定は、いかなる理由においても本契約の満了後も効力を発しますが、本契約の満了後における本ソフトウェアのインストールとアクセスを継続する権利を示唆する、または与えるものではありません。

11.

責任の制限。 Adobeまたはそのサプライヤは、いかなる場合においても、損害、費用、派生損害、間接損害、付随的損害、特別損害、または利益の喪失につき、ユーザに対して賠償する責を負わず、懲罰的損害賠償も行わないものとします。当該損害の発生の可能性につきAdobeが認識していた場合においても同様とします。上記の制限および排除は、ユーザの所在地の法律上認められる限度で適用されるものとします。本契約に起因または関連してAdobeまたはそのサプライヤが負う責任の総額は、契約責任に基づくものであると不法行為に基づくものであるとを問わず（いずれの場合も過失責任を含むものとします）本ソフトウェアについてユーザが支払った金額を上限とします。ただし、Adobeの過失または不法行為（詐欺）により生じた死亡または傷害の損害につき、Adobeが負う責任は、本契約のいかなる規定によっても制限されません。Adobeがサプライヤに代わって行為するのは、本契約に定められた義務、保証、責任の排除または制限を目的とする場合に限られます。他の状況または目的でサプライヤのために行うことはありません。詳細については、Adobeのカスタマサポート部門までお問い合わせください。

12.

輸出規制。 本ソフトウェアを他国に輸出もしくは譲渡すること、または合衆国輸出管理規則もしくは他の輸出関連法規（以下総称して「輸出法」といいます）で禁じられた方法により使用することはできません。さらに、本ソフトウェアが輸出法で輸出統制品目に指定されている場合、ユーザには、イラン、イラク、シリア、スーダン、リビア、キューバ、北朝鮮、セルビアなど、合衆国政府が輸出を禁止している国の国民ではなく、かつ、それらの国に居住していないこと、また、ユーザが本ソフトウェアを受領することを輸出法で禁止されていないことを表明および保証していただきます。本ソフトウェアをイ

インストールまたは本ソフトウェアにアクセスする一切の権利は、本契約の条項に違反すると直ちに失われます。

13.

準拠法。本契約の準拠法は、プログラムのライセンスを購入した場所により以下のとおり決定されるものとします。(a) 合衆国、カナダ、またはメキシコで購入した場合はカリフォルニア州の実体法。(b) 表意文字(例:漢字)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:ハングル、かな)が公用語の筆記に使用されている日本、中国、韓国、または東南アジアの他の国で購入した場合は日本の実体法。(c) 上記以外の法域で購入した場合はアイルランドの実体法。カリフォルニア州法が適用される場合はカリフォルニア州サンタクララ郡の各裁判所、日本法が適用される場合は日本の東京地方裁判所、アイルランド法が適用される場合はアイルランドの管轄裁判所が、本契約に関連する紛争につき非専属的な裁判管轄権を有します。いかなる法域の抵触法の原則も「国際物品売買契約に関する国連条約」も本契約には適用されず、これらの適用は明示的に排除されます。

14.

一般条項。本契約の一部が無効であり強制力を有しないものとされた場合においても、その他の部分の有効性は影響を受けず、その条件に従って強制力を維持します。本契約は、顧客として取引する当事者の法的権利を損なうものではありません。アップデートは、追加のまたは異なる条項とともにAdobeによってライセンスされる可能性があります。本契約書を解釈するにあたっては、本契約の英語版を使用します。本契約はAdobeおよびユーザの本ソフトウェアに関する完全な合意であり、本ソフトウェアに関する本契約締結以前の表明、交渉、了解、通信連絡、通知のすべてに優先します。

15.

エンドユーザとしての合衆国政府に対する通知。このソフトウェア製品およびマニュアルは、48C.F.R. § 2.101に定義された「商用品目 (Commercial Item(s))」であり、48C.F.R.

§ 12.212または48C.F.R. § 227.7202にいう「商用コンピュータソフトウェア (Commercial Computer Software)」および「商用コンピュータソフトウェアマニュアル (Commercial Computer Software Documentation)」からなるものです。48C.F.R. § 12,212または48C.F.R. § 227.7202-1ないし227.7202-

4に従い、商用コンピュータソフトウェアおよび商用コンピュータソフトウェアマニュアルは、合衆国政府がエンドユーザである場合、商用品目としてのみ使用許諾され、かつ、本契約の条件に基づき他のすべてのユーザに対して与えられたと同等の権利のみ合衆国政府に対して与えられます。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.

Adobe技術の合衆国政府のライセンス

合衆国政府または受注契約者による取得のために本Adobeソフトウェアをライセンスするときは、48C.F.R. § 12,212 (民間機関) および48C.F.R. § 227-7202-1と227-7202-

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

16.

ライセンスの遵守。本契約の条件が遵守されていることを確認するため、Adobeは1年に1回まで、お客様（またはお客様の契約先組織）が本ソフトウェアをインストールおよび/または本ソフトウェアにアクセスするすべてのコンピュータとネットワークの監査と検査を、独立する第三者に委託することができます。こうした監査は、通常の業務時間にお客様の事務所で行われ、お客様の業務が不当に中断されることはありません。費用はAdobeが負担します。こうした監査において、お客様が本契約書の条件に準拠せずに本ソフトウェアを使用していることが分かった場合は、請求書が発効された日から30日以内にこうした追加コピーに対する適切な料金をお客様は支払うものとします。この追加ライセンス料金は、Adobeのその時点での国別の価格リストに基づくものとします。この追加料金が本契約書に基づいて支払われた料金の5%を超える場合は、お客様はこの追加料金に加えてAdobeに合理的な監査料を支払うものとします。本条のいかなる部分も、本契約の違反に関してAdobeに認められた法的または衡平法上の権利を制限するものではありません。

17. 例外。

17.1. 評価版ソフトウェア。このライセンスとともに取得した製品が評価版ソフトウェアの場合は、(a) 本契約書の第5条に規定された60日間の評価期間が終了したとき、または (b) この製品の非評価版のライセンスを購入したときのいずれか早い時点で、本契約書に定められるお客様の権利は終了します。Adobeは、Adobe自身の判断により、評価版ソフトウェアに関するお客様の権利をいつでも終了する権利を有します。理由に関わらず本契約書が終了した時点で、評価版ソフトウェアのコピーを返却または破棄することにお客様は同意するものとします。本条に記載される規定が本契約のその他の条件と矛盾する範囲において、本条は評価版ソフトウェアに限り、その矛盾を解決することを目的としてのみ、いかなる条件にも優先します。評価版ソフトウェアで処理されたコンテンツには目に見える透かしが自動的に挿入され、本ソフトウェアの完全製品版のライセンスをお客様が購入するまでこの処理が継続することにお客様は同意するものとします。Adobeは、デモンストレーションを目的として、ユーザに「現状のまま」で本ソフトウェアの使用を許諾します。Adobeは、何らの責任義務を負わず、また保証を致しません。プレリリース版ソフトウェアに関する法律上の責任を排除できないけれども責任範囲の制限が可能な場合は、Adobeおよびそのサプライヤの責任は、合計金額にして50米ドルを上限とします。

17.2.

ドイツまたはオーストリアのユーザに適用される限定的保証。ドイツまたはオーストリアで本ソフトウ

ウェアを取得し、これらの国に通常居住している場合、第9条は適用されません。Adobeでは、推奨されたハードウェアで使用された場合に、本ソフトウェアが実質的にマニュアルどおりに機能することを、本ソフトウェアを受領された後6か月間保証します。本ソフトウェアがマニュアルどおりに機能しない場合においても、それが重要な差異でない限り、ユーザは保証に関する権利を有しません。本ソフトウェアのアップデート、他の形式に変換されたフォントソフトウェア、プレリリース、試用版、製品サンプル、非再販（NFR）コピーのいずれに対しても、本条の限定的保証は適用されません。また、ユーザが本ソフトウェアに加えた改変による不具合についても同様です。保証を請求する場合、上記の6か月の期間内に領収書の写しを添えて本ソフトウェアを購入店に返送してください。本ソフトウェアが実質的にマニュアルどおりに機能しない場合は、Adobeは本ソフトウェアを修復または交換する権利を有します。本ソフトウェアを修復または交換できない場合は、購入価格の減額（減額）または購入契約の取消し（取消し）が認められます。詳細については、Adobeのカスタマサポート部門までお問い合わせください。

17.3.

ドイツおよびオーストリアのユーザに適用される責任の制限。ドイツまたはオーストリアで本ソフトウェアを取得し、これらの国に通常居住している場合、第11条は適用されません。Adobeまたはその代理人の故意または重過失に基づき、本契約に起因または関連してユーザが損害を被った場合に限り、Adobeは無制限の損害賠償責任を負う場合があります。Adobeまたはその代理人が、その他の過失により重要な契約上の義務に違反したために生じた損害については、Adobeは、一般的に予見可能な範囲についてのみ責任を負います。これ以外のAdobeの責任は除外されます。上記の制限は、その法的根拠如何を問わず、特に予約又は予備的契約に基づく請求に関して適用されます。ただし、上記の制限は、ドイツまたはオーストリアの製造物責任法に基づく法定の責任、特定の損害からユーザを保護するための明示的な保証に違反したために生じた損害については、適用されません。

18.

第三者受益者お客様は、Adobeのライセンサー（および/またはお客様がAdobe以外の第三者からプログラムを入手した場合はAdobe）が、本契約書の第三者受益者であり、こうしたライセンサーまたはAdobeがそれぞれの技術に関してここに定められる義務を執行する権利を持つことを認め、これに同意するものとします。

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

Copyright © 2001-02 Adobe Systems Incorporated. All rights reserved. Adobe, Acrobat, Acrobat Reader、およびDistillerは合衆国およびその他の国におけるAdobe Systems Incorporatedの商標または登録商標です。