

ADOBE
Contrat de Licence de Logiciel

AVIS À L'UTILISATEUR : VEUILLEZ LIRE ATTENTIVEMENT LE PRÉSENT CONTRAT. EN COPIANT, EN INSTALLANT OU EN UTILISANT LE LOGICIEL EN TOUT OU EN PARTIE, VOUS ACCEPTEZ TOUTES LES DISPOSITIONS DU PRÉSENT CONTRAT, Y COMPRIS, NOTAMMENT, LES LIMITATIONS RELATIVES À : L'UTILISATION DÉCRITE A L'ARTICLE 2 ; LES CONDITIONS DE TRANSFERT DÉCRITES A L'ARTICLE 4 ; LA GARANTIE DÉCRITE AUX ARTICLES 6 ET 7 ; LA LIMITATION DE RESPONSABILITÉ DÉCRITE A L'ARTICLE 8 ET LES EXCEPTIONS ET DISPOSITIONS PARTICULIÈRES DECRITES A L'ARTICLE 14. VOUS RECONNAISSEZ QUE LE PRÉSENT CONTRAT REVÊT LE MÊME CARACTÈRE QUE TOUT AUTRE CONTRAT ÉCRIT QUE VOUS AURIEZ NÉGOCIÉ ET SIGNÉ. LE PRÉSENT CONTRAT VOUS EST OPPOSABLE, A VOUS ET A TOUTE SOCIÉTÉ AYANT OBTENU LE LOGICIEL ET POUR LE COMPTE DE LAQUELLE IL EST UTILISÉ (PAR EXEMPLE, LE CAS ÉCHÉANT, VOTRE EMPLOYEUR). SI VOUS N'ACCEPTEZ PAS LES DISPOSITIONS DU PRÉSENT CONTRAT, N'UTILISEZ PAS LE LOGICIEL. VEUILLEZ VOUS CONNECTER SUR LE SITE <http://www.adobe.com/fr/support/>AFIN DE PRENDRE CONNAISSANCE DES CONDITIONS ET LIMITATIONS RELATIVES A L'UTILISATION ET AU RETOUR DUDIT LOGICIEL ET POUR EN OBTENIR LE REMBOURSEMENT.

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

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

LE LOGICIEL PEUT CONTENIR UN SYSTÈME D'ACTIVATION ET D'AUTRES SYSTEMES CONÇUS POUR EMPÊCHER TOUTE UTILISATION OU COPIE NON AUTORISEE, AINSI QU'UN SYSTÈME VOUS PERMETTANT DE GÉRER LES LICENCES. LESDITS SYSTEMES PEUVENT VOUS EMPÊCHER D'UTILISER LE LOGICIEL SI VOUS NE SUIVEZ PAS LES PROCEDURES D'ACTIVATION, D'INSTALLATION ET/OU DE GESTION DES LICENCES DECRITES DANS LE LOGICIEL ET DANS LA DOCUMENTATION. POUR PLUS D'INFORMATIONS CONCERNANT LE SYSTÈME D'ACTIVATION ET LA GESTION DES LICENCES, VEUILLEZ VOUS CONNECTER AU SITE <http://www.adobe.com/fr/support>.

1. Définitions.

"Adobe" désigne Adobe Systems Incorporated, société immatriculée dans l'Etat du Delaware, sise 345 Park Avenue, San José, Californie, 95110 si l'article 10(a) du présent contrat s'applique ; dans le cas contraire, "Adobe" désigne Adobe Systems Software Ireland Limited, sise Unit 3100, Lake Drive, City West Campus, Saggart D24, République d'Irlande, société de droit irlandais et société affiliée et licenciée d'Adobe Systems Incorporated.

« Code d'Exécution Adobe » désigne la partie du Logiciel nécessaire pour que le Produit d'Utilisation Finale fonctionne sur un équipement autre que celui sur lequel le Logiciel est résident.

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

« Produit d'Utilisation Finale » désigne un Fichier Sortie que vous produisez, qui contient le Code d'Exécution Adobe. Des exemples de Produits d'Utilisation Finale comprennent le logiciel didacticiel, les fichiers de démonstration, les documents multimédia interactifs, les produits de divertissement et autres produits similaires.

"Réseau Interne" désigne un réseau privé et exclusif, accessible uniquement par les salariés et les contractants individuels (i.e. des intérimaires) d'une société particulière ou de toute entité commerciale similaire. L'expression "Réseau Interne" ne désigne pas l'Internet ou tout autre réseau communautaire ouvert au public, tels que les associations et organisations similaires fonctionnant par voie d'adhésion ou de souscription.

« Fichier Sortie » désigne un fichier sortie que vous produisez en utilisant le Logiciel.

"Nombre Autorisé" désigne le chiffre un (1), sauf disposition contraire de toute licence valide (ex : licence de volume) concédée par Adobe.

"Logiciel" désigne (a) toutes les informations fournies avec le présent contrat, y compris, notamment, (i) les fichiers logiciels et autres données informatiques d'Adobe ou de tiers, (ii) des échantillons, des photographies d'archives, des images, des fichiers son, des clip arts et autres oeuvres artistiques fournies avec des logiciels Adobe et non pas obtenu auprès d'Adobe ou d'une autre partie en vertu d'un service distincte (les "Fichiers Contenu"), (iii) des fichiers et documents annexes écrits explicatifs (la "Documentation") et (iv) des polices de caractères, ainsi que (b) toutes les versions modifiées des informations et leurs copies, ainsi que les mises à niveau, mises à jour et ajouts aux dites informations qui vous sont fournis par Adobe à tout moment, sauf si ceux-ci vous sont fournis en vertu d'un autre contrat (ci-après collectivement les "Mises à Jour").

2. Concession de Licence. Si vous avez obtenu le Logiciel auprès d'Adobe ou de l'un de ses licenciés agréés et pourvu que vous respectiez les dispositions du présent contrat, Adobe vous concède une licence non exclusive d'utilisation du Logiciel conformément à la Documentation et aux fins qui y sont décrites, dans les conditions décrites ci-après. Veuillez vous reporter également à l'Article 14 relatif aux dispositions spécifiques à l'usage de certains produits et composants, dont le logiciel de police de caractères, Acrobat, After Effects, Adobe Presenter, ColdFusion, Contribute, Flash et Flash Player, FrameMaker et Version Cue.

2.1 Utilisation générale. A moins que vous n'ayez acquis une licence serveur d'utilisation du Logiciel, vous êtes autorisé à installer et à utiliser un exemplaire du Logiciel sur vos Ordinateurs compatibles, jusqu'à concurrence du Nombre Autorisé. A condition d'avoir acquis une licence Unix « partagé » du logiciel Adobe® Framemaker® vous êtes autorisé à utiliser le Logiciel jusqu'à concurrence du Nombre Autorisé.

2.2 Déploiement sur le serveur. A moins que vous n'ayez acquis une licence serveur d'utilisation du Logiciel, vous n'êtes autorisé à installer le Nombre Autorisé de copies du Logiciel sur le Nombre Autorisé de serveur(s) de fichiers informatiques du même Réseau Interne qu'aux seules fins de télécharger et d'installer le Logiciel sur le Nombre Autorisé d'Ordinateurs du même Réseau Interne. Sauf disposition expresse ci-dessus ou à moins que vous n'ayez acquis une licence serveur d'utilisation du Logiciel, aucune autre utilisation serveur ou réseau n'est autorisée au titre de la présente licence, y compris, l'utilisation du Logiciel que ce soit directement ou par le biais de commandes, données ou instructions à partir de ou vers tout autre Ordinateur, dans le cadre de services Internet ou d'hébergement ou par tout utilisateur non autorisé à utiliser la présente copie du Logiciel au titre d'une licence valide accordée par Adobe. Pour qu'il n'y ait aucun doute, le présent Contrat n'autorise pas l'utilisation du Logiciel dans un environnement conçu pour le traitement par lots où l'utilisation du Logiciel conduirait à produire des fichiers de sortie Postscript ou PDF à partir de données provenant de toute autre application quelle qu'elle soit, à moins que ladite

utilisation ne soit simplement accessoire à une utilisation clairement autorisée au titre de la licence. Vous avez la possibilité d'acquérir une/des licence(s) serveur d'utilisation du Logiciel si vous souhaitez obtenir des droits d'utilisation pour un serveur supplémentaire ou pour un traitement par lots ou en réseau.

2.3 Utilisation sur le serveur. Si vous avez acquis une/des licence(s) serveur d'utilisation du Logiciel, et à condition que vous remplissiez les conditions de l'Article 2.4 ci-dessous, vous êtes autorisé à installer le Nombre Autorisé de copies du Logiciel sur le Nombre Autorisé de serveur(s) de fichiers informatiques sur votre Réseau Interne.

A titre d'exemple uniquement, à condition que vous remplissiez les conditions de l'Article 2.4, vous êtes autorisé à (i) utiliser le Logiciel par le biais de commandes, de données ou d'instructions (par exemple, des scripts) exécutées depuis un autre Ordinateur du même Réseau Interne, (ii) utiliser le Logiciel sur un Ordinateur faisant partie de votre Réseau Interne pour automatiser (par exemple par le biais de scripts et/ou de traitement par lots) certaines des caractéristiques du Logiciel, et (iii) utiliser le Logiciel comme élément d'un procédé d'ensemble de traitement de documents (y compris un procédé automatisé) dont le résultat final est la livraison d'un document personnalisé à un destinataire qui se trouve en dehors de votre Réseau Interne (par ex. livre électronique).

2.4. Restrictions et limites de l'utilisation du Serveur. Vous n'êtes pas autorisé à autoriser un utilisateur ou un Ordinateur en dehors de votre Réseau Interne (i) à installer, télécharger ou copier le Logiciel depuis ou vers leur Ordinateur, (ii) à émuler le Logiciel depuis un Ordinateur ne faisant pas partie de votre Réseau Interne (par ex. création par utilisateur multiples), ou (iii) à soumettre électroniquement des fichiers sources (par ex. .fm, .mif, .book, .xml, .sgml ou autres types de fichiers comparables) depuis l'extérieur de votre Réseau Interne pour qu'ils soient traités automatiquement par le Logiciel.

A titre d'illustration, et sans que cela limite tout autres restrictions ou limitations de l'usage décrit au présent Article 2.4, vous n'êtes pas autorisé à utiliser le Logiciel (i) pour permettre la prestation de services ou de groupe de travail en ligne accessibles au public dans le cadre desquels des fichiers sources provenant de l'extérieur de votre Réseau Interne sont traités, toutefois, la personnalisation des fichiers sources provenant de votre Réseau Internet est autorisée même lorsque les données utilisées proviennent d'un utilisateur situé en dehors de votre Réseau Internet par le biais de vos services d'hébergement en ligne (à condition que ces données ne soient pas des fichiers sources) ; (ii) dans le cadre de son utilisation par une personne physique ou morale aux fins d'utiliser, télécharger, copier ou d'une autre manière bénéficier des fonctionnalités du Logiciel à moins d'y être autorisé au titre d'une licence concédée par Adobe, (iii) comme élément d'un système, flux d'information ou service accessible par un nombre d'utilisateurs excédant le Nombre d'Utilisateurs Autorisés, ou (iv) pour des opérations dont l'origine n'est pas un utilisateur individuel (par ex. traitement via serveur automatisé haut débit ou contenu alimenté par câble).

2.5 Utilisation sur Ordinateur Portable ou Privé. Sous réserve des importantes limitations prévues à l'Article 2.6 ci-dessous, l'utilisateur principal de l'Ordinateur sur lequel le Logiciel est installé (l'« Utilisateur Principal ») peut installer une seconde copie du Logiciel exclusivement pour son utilisation personnelle sur un Ordinateur portable ou sur un Ordinateur privé installé à son domicile personnel, à condition que le Logiciel installé sur cet Ordinateur portable ou privé ne soit pas en même temps utilisé sur l'Ordinateur principal". Il se peut que vous soyez obligé de contacter Adobe pour procéder à une seconde copie.

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

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

2.8 Distribution de Code d'Exécution. Vous êtes autorisé à effectuer des copies du Produit d'Utilisation Finale, et du Code d'Exécution Adobe qui lui est associé, et à distribuer ces copies, à condition toutefois que (a) le Code d'Exécution Adobe ne soit pas distribué ou utilisé autrement que livré avec le Fichier Sortie faisant partie du Produit d'Utilisation Finale et que (b) vous faisiez en sorte que l'usage du Code d'Exécution Adobe par chacun des bénéficiaires de cette distribution soit soumis à l'engagement du bénéficiaire qu'aucun titre ou droit de propriété portant sur le Code d'Exécution Adobe ne soit cédé et que le Produit d'Utilisation Finale ne soit pas l'objet de compilation inverse ou de désassemblage. De plus, vous n'êtes pas autorisé à distribuer un Produit d'Utilisation Finale dans le but de rejouer le logiciel didacticiel, les présentations, les documents multimédia interactifs, les produits de divertissement et autres produits similaires.

2.9 Fichiers Contenu. Sauf dispositions contraires contenues dans les fichiers "Lisez-moi" associés aux Fichiers Contenu, qui peuvent contenir des droits et des restrictions propres à ces éléments, vous êtes autorisé à afficher à l'écran, modifier, reproduire et distribuer tous les Fichiers Contenu inclus dans le Logiciel. Toutefois, vous n'êtes pas autorisé à distribuer les Fichiers Contenu seuls (c'est-à-dire s'ils constituent la valeur principale du produit distribué). Les Fichiers Contenu ne peuvent pas servir à la réalisation de documents calomnieux, diffamatoires, frauduleux, impudiques, présentant un caractère obscène ou pornographique, de documents constituant une contrefaçon des droits de propriété intellectuelle de tiers, ni être utilisés à toute autre fin illicite. Vous n'êtes pas autorisé à revendiquer un droit sur une marque relative aux Fichiers Contenu ou à toute oeuvre dérivée. Les Fichiers Contenu ne comprennent pas des photographies d'archives ou autre contenu non fournis avec le Logiciel Adobe, par exemple, les images obtenues auprès du service Adobe Stock Photos (photographies d'archives Adobe).

2.10 Exemple de Code d'Application. Sauf indication contraire dans la documentation relative à ce code et/ou au Logiciel ou dans un contrat distinct que vous pourriez avoir conclu avec Adobe, vous avez la possibilité de modifier le format code source des parties des logiciels qui constituent l'exemple de code, l'exemple de code d'application, ou les composants (individuellement, l'« Exemple de Code d'Application ») dans la documentation accompagnant ces derniers uniquement aux fins de conception, développement et contrôle de sites web et d'applications développés en utilisant des logiciel Adobe. Toutefois, vous n'êtes autorisé à copier et à distribuer l'Exemple de Code d'Application (modifié ou non modifié) qu'à condition de respecter l'ensemble des conditions suivantes : (1) que vous distribuiez l'Exemple de Code d'Application objet compilé avec votre application ; (2) que vous n'incluez pas l'Exemple de Code d'Application dans un produit ou application conçu aux fins de développement de site web ; et (3) que vous n'utilisiez pas le nom d'Adobe, les logos ou autres marques d'Adobe pour commercialiser votre application. Vous vous engagez à rembourser, à exempter de toute responsabilité et à défendre Adobe contre toute perte, tout dommage, toute réclamation ou action en justice, ce y compris les frais d'avocats, qui pourraient découler ou résulter de l'usage ou de la distribution de votre application.

2.11 Langage de Script. Il est possible que le Logiciel contienne des échantillons Extendscript incluant une permission écrite d'Adobe de modifier et de distribuer ces échantillons dans certaines circonstances limitées. Vous vous engagez à rembourser, à exempter de toute responsabilité et à défendre Adobe contre toute perte, tout dommage, toute réclamation ou action en justice, ce y compris les frais d'avocats, qui pourraient découler ou résulter de cette distribution.

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

4. Limitations.

4.1 Mentions de propriété. Vous n'êtes pas autorisé à copier le Logiciel sauf dans le cadre des dispositions énoncées aux Articles 2 et 14. Toute copie autorisée du Logiciel que vous effectuez doit contenir les mêmes mentions de copyright (droit d'auteur) et autres mentions de propriété que celles qui apparaissent dans ou sur le Logiciel.

4.2 Modifications. Sauf disposition contraire exposée à l'Article 14, vous n'êtes pas autorisé à modifier, adapter ou traduire le Logiciel. Vous n'êtes pas autorisé à effectuer de l'ingénierie inverse, décompiler, désassembler le Logiciel, ni essayer de toute autre façon de découvrir son code source, sauf dans la limite expressément autorisée par la loi applicable, et ce, uniquement à des fins d'interopérabilité du Logiciel.

4.3 Dégroupage. Il se peut que le Logiciel contienne divers utilitaires, applications et composants, qu'il fonctionne avec des plates-formes ou des langages multiples, qu'il vous soit fourni sur plusieurs supports ou que vous en receviez plusieurs copies. Néanmoins, le Logiciel est conçu et vous est fourni comme un seul produit que vous devez utiliser comme tel sur des Ordinateurs conformément aux dispositions des Articles 2 et 14. Vous n'êtes pas obligé d'utiliser tous les composants du Logiciel, mais vous ne pouvez pas dégroupier les composants du Logiciel dans le but de les utiliser sur différents Ordinateurs. Vous ne pouvez pas dégroupier ou réorganiser le Logiciel à des fins de distribution, de transfert ou de revente. Les exceptions au présent Article 4.3 sont exposées à l'Article 14.

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

5. Mises à Jour. Si le Logiciel est une mise à niveau ou une mise à jour d'une version antérieure du Logiciel Adobe, vous devez détenir une licence en vigueur pour cette version antérieure pour pouvoir utiliser la mise à niveau ou la mise à jour. Après avoir installé une telle mise à niveau ou mise à jour, vous pouvez continuer d'utiliser une version antérieure conformément à son contrat de licence d'utilisateur final seulement à condition que (a) la mise à niveau ou la mise à jour et toutes les versions antérieures soient installées sur le même appareil, (b) les versions antérieures ou les copies de celles-ci ne soient pas transférées à une autre partie ou appareil à moins que toutes les copies de la mise à niveau ou la mise à jour soient aussi transférées à telle partie ou à tel appareil, et (c) vous acceptiez que toute obligation que Adobe pourra avoir à entretenir la version antérieure ou les version(s) antérieure(s) peut être terminée lors de la date qu'une mise à jour ou une mise à niveau devient disponible. Aucune autre utilisation d'une version antérieure n'est autorisée après avoir installé une mise à niveau ou une mise à jour. Les mises à niveau ou mises à jour qu'Adobe vous concède en licence peuvent comporter des conditions supplémentaires ou différentes.

6. GARANTIE LIMITÉE. Sauf dispositions contraires stipulées à l'Article 14, Adobe garantit à la personne physique ou morale qui la première a acheté une licence du Logiciel aux fins de l'utiliser conformément au présent contrat, que le Logiciel fonctionnera pour l'essentiel conformément à la Documentation pendant quatre-vingt dix (90) jours à compter de la réception du Logiciel, à condition qu'il soit utilisé sur le système d'exploitation et dans la configuration matérielle recommandés. De faibles variations de performances par rapport aux spécifications de la Documentation ne peuvent pas donner lieu à l'application de la présente garantie. LA PRÉSENTE GARANTIE LIMITÉE NE S'APPLIQUE PAS AUX PROGRAMMES CORRECTIFS, LOGICIELS DE POLICES DE CARACTERES CONVERTIS DANS D'AUTRES FORMATS, VERSIONS PRÉLIMINAIRES (BETA), D'ESSAI OU D'ÉVALUATION, DEMARREURS, ÉCHANTILLONS DE PRODUITS ET COPIES DU LOGICIEL INTERDITES À LA REVENTE (NFR), SITES WEB, SERVICES EN LIGNE OU SERVICES DC (Voir Article 14). Toutes les demandes en garantie doivent être faites dans le délai de quatre-vingt-dix (90) jours susmentionné auprès du Service d'Assistance Clientèle Adobe et être accompagnées d'une preuve d'achat. Veuillez consulter le Service d'Assistance Clientèle Adobe sur le site <http://www.adobe.com/fr/support> pour obtenir plus d'information à propos des demandes en garantie. Si le Logiciel ne fonctionne pas pour l'essentiel conformément à la Documentation, l'entière responsabilité d'Adobe et de ses sociétés affiliées, et vos seuls recours, se limiteront, au choix d'Adobe, au remplacement du Logiciel ou au remboursement de la redevance que vous avez versée pour obtenir la licence du Logiciel. LA GARANTIE LIMITÉE DÉFINIE DANS LE PRÉSENT ARTICLE VOUS ACCORDE DES DROITS SPÉCIFIQUES. VOUS POUVEZ BÉNÉFICIER D'AUTRES DROITS QUI VARIENT D'UN PAYS À UN AUTRE. Pour toutes autres informations concernant la garantie, veuillez consulter, s'il y a lieu, les dispositions relatives aux pays à la fin du présent contrat, ou contactez le Service d'Assistance Clientèle Adobe.

7. EXCLUSIONS. LA GARANTIE LIMITÉE DÉCRITE CI-DESSUS EST L'UNIQUE GARANTIE CONCEDEE PAR ADOBE ET SES SOCIETES AFFILIEES ET DÉFINIT LES RECOURS EXCLUSIFS EN CAS DE VIOLATION DE LA GARANTIE PAR ADOBE, SES SOCIETES AFFILIEES OU SES FOURNISSEURS. À L'EXCEPTION DE LA GARANTIE LIMITÉE DÉFINIE CI-DESSUS, ET DE TOUTE AUTRE GARANTIE, CONDITION, DÉCLARATION OU CLAUSE QUI NE PEUVENT PAS ÊTRE EXCLUES OU LIMITÉES PAR LA LOI APPLICABLE DANS VOTRE PAYS, ADOBE, SES SOCIETES AFFILIEES ET SES FOURNISSEURS FOURNISSENT LE LOGICIEL ET L'ACCES AUX SITES WEBS, SERVICES EN LIGNE ET SERVICES DC EN L'ÉTAT, LESQUELS PEUVENT CONTENIR DES DEFAULTS. EN OUTRE ADOBE, SES SOCIETES AFFILIEES ET SES FOURNISSEURS EXCLUENT EXPRESSÉMENT TOUTE AUTRE GARANTIE, CONDITION, DÉCLARATION OU CLAUSE, EXPRESSE OU IMPLICITE, CONTRACTUELLE, DE DROIT COMMUN, TIRÉE DE LA COÛTUME, OU DES USAGES COMMERCIAUX OU AUTRE CONCERNANT TOUS SUJETS, Y COMPRIS NOTAMMENT, LA PERFORMANCE, LA SECURITE, LA NON-CONTREFAÇON DES DROITS D'UN TIERS, L'INTÉGRATION DU LOGICIEL, SA QUALITÉ MARCHANDE, SA JOUISSANCE PAISIBLE, SA QUALITÉ SATISFAISANTE OU SA CONVENANCE À UN USAGE SPÉCIFIQUE. Les dispositions des Articles 7 et 8 resteront en vigueur en cas de résiliation du présent contrat, quelle qu'en soit la cause, mais cela ne sous-entend pas ou ne crée pas des droits d'utilisation permanents du Logiciel après la résiliation du présent contrat.

8. LIMITATION DE RESPONSABILITÉ. SAUF DANS LE CADRE DU RECOURS EXCLUSIF EXPOSÉ CI-DESSUS ET SAUF DISPOSITION CONTRAIRE DE L'ARTICLE 14, EN AUCUN CAS ADOBE, SES SOCIETES AFFILIEES OU SES FOURNISSEURS NE SERONT RESPONSABLES ENVERS VOUS POUR TOUTES PERTES, DOMMAGES, RÉCLAMATIONS OU QUELQUES FRAIS QUE CE SOIT, Y COMPRIS TOUS DOMMAGES CONSECUTIFS, INDIRECTS OU INCIDENTS, TOUT MANQUE À GAGNER, PERTES D'ÉCONOMIE, DOMMAGES RÉSULTANT DE L'INTERRUPTION D'ACTIVITÉ, D'UN PRÉJUDICE CORPOREL OU DU NON-RESPECT DE TOUTE OBLIGATION D'ATTENTION OU DE RÉCLAMATIONS D'UN TIERS, ET CE MÊME SI UN REPRÉSENTANT D'ADOBE A ÉTÉ INFORMÉ DE LA POSSIBILITÉ DE TELS DOMMAGES, PERTES, RÉCLAMATIONS OU FRAIS. LES LIMITATIONS ET EXCLUSIONS CI-DESSUS S'APPLIQUENT DÈS LORS QU'ELLES SONT AUTORISÉES PAR LA LOI APPLICABLE DANS VOTRE PAYS. LA RESPONSABILITÉ TOTALE D'ADOBE ET CELLE DE SES SOCIETES

AFFILIÉES ET FOURNISSEURS AU TITRE DU PRÉSENT CONTRAT OU EN RAPPORT AVEC CE DERNIER, EST LIMITÉE À LA SOMME VERSÉE POUR LE LOGICIEL, S'IL Y A LIEU. LA PRÉSENTE LIMITATION S'APPLIQUE MÊME EN CAS DE MANQUEMENT GRAVE OU DE MANQUEMENT À DES DISPOSITIONS ESSENTIELLES DU PRÉSENT CONTRAT. Aucune disposition du présent contrat ne limite la responsabilité d'Adobe envers vous en cas de décès ou de préjudices corporels résultant d'une négligence de la part d'Adobe ou d'un acte frauduleux. Adobe agit pour le compte de ses sociétés affiliées et fournisseurs aux fins de réclamer, d'exclure et de limiter les obligations, les garanties et les responsabilités, mais à aucun autre égard et dans aucun autre but. Pour plus de détails, veuillez consulter les informations spécifiques relatives à certains pays à la fin du présent contrat, s'il y a lieu, ou contactez le Service d'Assistance Clientèle Adobe.

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

10. Loi applicable. Le présent contrat est régi et interprété selon les lois en vigueur : (a) dans l'État de Californie si vous avez acheté une licence du Logiciel aux États-Unis, au Canada ou au Mexique ; ou (b) au Japon, si vous avez acheté une 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 script idéographique (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 Angleterre, si vous avez acheté une licence du Logiciel dans tout autre pays non mentionné ci-dessus. Les tribunaux respectifs du comté de Santa Clara en Californie, lorsque s'applique la loi de l'État de Californie, du Tokyo District Court au Japon, lorsque s'applique la loi du Japon, et les tribunaux compétents de Londres en Angleterre, lorsque s'applique la loi anglaise, ont chacun compétence non exclusive en cas de litiges relatifs au présent contrat. Le présent contrat n'est pas régi par les règles de conflits de lois de ces pays, ni par la Convention des Nations Unies sur les contrats de vente internationale de marchandises, dont l'application est expressément exclue.

11. Stipulations générales. Si l'une quelconque des stipulations du présent contrat s'avère nulle et inopposable, la validité et l'opposabilité des autres stipulations n'en seront pas affectées. Le présent contrat n'affecte pas les droits d'ordre public de toute partie agissant en qualité de consommateur. Par exemple, dans le cas de consommateurs néo-zélandais obtenant le Logiciel pour une utilisation personnelle ou domestique (et non à des fins commerciales), le présent contrat est soumis au Consumer Guarantees Act. Le présent contrat ne pourra être modifié que par un document écrit signé par un dirigeant d'Adobe dûment habilité à cet effet. En ce qui concerne l'interprétation du contrat, la version anglaise fera foi. Ceci constitue l'intégralité du contrat conclu entre Adobe et vous-même concernant le Logiciel ; il se substitue à toutes déclarations, discussions, engagements, communications ou publicités antérieures relatives au Logiciel.

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

12.1 Articles commerciaux. Le Logiciel et la Documentation sont des "Articles commerciaux" ("Commercial Item(s)") selon la définition donnée à ce terme à l'Article 48 C.F.R. §2.101. Ils consistent en un "Logiciel Informatique Commercial" ("Commercial Computer Software") et une "Documentation du Logiciel Informatique Commercial" ("Commercial Computer Software Documentation") au sens où ces deux expressions sont utilisées à l'Article 48 C.F.R. §12.212 ou 48 C.F.R. §227.7202, selon le cas. Conformément à l'Article 48 C.F.R. §12.212 ou 48 C.F.R. §§227.7202-1 à 227.7202-4, selon le cas, le

Logiciel Informatique Commercial et la Documentation du Logiciel Informatique Commercial sont concédés sous licence aux utilisateurs finaux du Gouvernement des États-Unis (a) uniquement à titre d'Articles Commerciaux et (b) assortis des seuls droits concédés à tous les autres utilisateurs finaux conformément aux stipulations du présent contrat. Tous droits inédits réservés en vertu des lois des États-Unis sur le copyright (droit d'auteur). Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA.

12.2 Concession d'une licence pour la technologie Adobe au gouvernement des États-Unis. En cas de concession d'une licence sur un Logiciel Adobe aux fins d'acquisition par le gouvernement des États-Unis ou tout fournisseur de ce dernier, vous acceptez la concession de cette licence conformément aux stipulations de l'Article 48 C.F.R. §12.212 (pour les organismes civils) ou 48 C.F.R. §§227.7202-1 à 227.7202-4 (pour le département américain de la Défense). Dans le cas d'Utilisateurs Finaux du Gouvernement des États-Unis, Adobe s'engage à se conformer à toutes les lois applicables sur l'égalité des chances, y compris, s'il y a lieu, aux dispositions du décret-loi (Executive Order) 11246, telles que modifiées, Paragraphe 402 de la Vietnam Era Veterans Readjustment Assistance Act (loi sur l'aide à la réadaptation des vétérans du Vietnam) de 1974 (38 USC 4212), et Paragraphe 503 de la Rehabilitation Act (loi sur la réhabilitation) de 1973, tel que modifié, et aux réglementations spécifiées à l'Article 41 CFR sections 60-1 à 60-60, 60-250, et 60-741. Les réglementations et les dispositions relatives aux actions affirmatives contenues dans la phrase précédente seront intégrées par référence au présent contrat.

13. Respect des licences. Si vous avez une activité commerciale ou que vous êtes une société ou autre personne morale, vous vous engagez à dûment justifier et à certifier, dans les trente (30) jours suivant toute demande d'Adobe ou d'un de ses représentants autorisés, qu'à la date de ladite demande, vous utilisez les logiciels d'Adobe en conformité avec vos licences Adobe en vigueur.

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

14.1 Limitation de Garantie applicable aux Utilisateurs résidant en Allemagne ou en Autriche. Si vous avez obtenu le Logiciel en Allemagne ou en Autriche et que vous résidez habituellement dans un de ces pays, l'Article 6 ne vous est pas applicable. En lieu et place, Adobe garantit que le Logiciel fournit les fonctionnalités énoncées dans la Documentation (les "fonctionnalités énoncées dans le contrat") pour la période de garantie limitée à compter de la réception du Logiciel et dès lors qu'il est utilisé dans la configuration matérielle recommandée. Dans le présent Article, on entend par "période de garantie limitée" une période d'un (1) an si vous êtes une entreprise et de deux (2) ans si vous ne l'êtes pas. De faibles variations de performances par rapport aux fonctionnalités énoncées dans le contrat ne sauraient donner lieu à l'application de la garantie. **LA PRÉSENTE GARANTIE LIMITÉE NE S'APPLIQUE PAS AUX LOGICIELS QUI VOUS SONT FOURNIS GRATUITEMENT, PAR EXEMPLE DES MISES À JOUR, DES PRE-VERSIONS, DES VERSIONS D'ÉVALUATION, DES DEMARREURS, DES ÉCHANTILLONS DE PRODUITS ET DES COPIES DE LOGICIELS INTERDITES À LA REVENTE (NFR), OU DES LOGICIELS DE POLICES DE CARACTERES CONVERTIS DANS D'AUTRES FORMATS, DES SITES WEBS, DES SERVICES EN LIGNE, DES SERVICES DC OU DES LOGICIELS QUE VOUS AVEZ MODIFIÉS DÈS LORS QUE CES MODIFICATIONS ONT ENTRAÎNÉ L'APPARITION D'UN DÉFAUT.** Afin d'invoquer la garantie, vous devez, au cours de la période de garantie limitée, retourner le Logiciel accompagné d'un justificatif d'achat, à nos frais, à l'endroit où vous vous l'êtes procuré. Si les fonctionnalités du Logiciel ne sont pas essentiellement conformes à celles énoncées dans le contrat, Adobe peut, à son choix, réparer ou remplacer le Logiciel. Si ces mesures échouent, vous avez droit à une réduction du prix d'achat (réduction), ou vous pouvez annuler le contrat d'achat (résiliation). Pour plus d'informations sur la garantie, veuillez contacter le Service d'Assistance Clientèle Adobe.

14.2 Limitation de responsabilité applicable aux Utilisateurs résidant en Allemagne et en Autriche.

14.2.1 Si vous avez obtenu le Logiciel en Allemagne ou en Autriche et que vous résidez habituellement dans un de ces pays, l'Article 6 ne vous est pas applicable. En revanche, sous réserve des dispositions de l'Article 14.2.2, la responsabilité légale d'Adobe et de ses sociétés affiliées en ce qui concerne les dommages sera limitée comme suit : (i) Adobe et ses sociétés affiliées ne peuvent être tenues pour responsables que des dommages typiquement prévisibles au moment de la conclusion du contrat d'achat en ce qui concerne les dommages causés par un manquement légèrement négligent à une obligation contractuelle importante et (ii) Adobe et ses sociétés affiliées ne peuvent être tenues responsables des dommages causés par un manquement légèrement négligent à une obligation contractuelle non-importante.

14.2.2 Les limitations de responsabilité susmentionnées ne s'appliquent pas dans le cas d'une responsabilité légale obligatoire, et plus particulièrement, de celle fixée dans le cadre de la loi allemande applicable sur la responsabilité de fait des produits (Produkthaftungsgesetz), de celle liée à une garantie spécifique ou de celle liée aux préjudices corporels causés de manière volontaire.

14.2.3 Vous êtes tenu de prendre toutes les mesures raisonnables pour éviter et réduire les dommages, en particulier de faire des copies de sauvegarde du Logiciel et de vos données informatiques sous réserve des dispositions du présent contrat.

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

14.4 Clauses supplémentaires concernant les versions d'évaluation, les échantillons de produits et les copies du logiciel interdites à la revente (NFR). Si le Logiciel est une version d'évaluation, un démarreur, un échantillon de produit ou un logiciel NFR ("Version d'Evaluation du Logiciel"), le présent Article s'applique. La Version d'Evaluation du Logiciel peut contenir des fonctionnalités limitées et doit être utilisée à des fins de démonstration et d'évaluation uniquement et non à des fins commerciales. **VOUS UTILISEZ LA VERSION D'ÉVALUATION DU LOGICIEL A VOS PROPRES RISQUES. VEUILLEZ VOUS REPORTER AUX ARTICLES 7 ET 8 RELATIFS AUX EXCLUSIONS DE GARANTIES ET LIMITATIONS DE RESPONSABILITÉ REGISSANT LA VERSION ÉVALUATION DU LOGICIEL.**

14.5 Logiciel Temporaire. Si le Logiciel est une version temporaire, il cessera de fonctionner à l'issue d'une certaine période ou au-delà d'un certain nombre d'utilisations à compter de l'installation. La licence au titre des présentes sera résiliée à l'issue de ladite période ou une fois le nombre d'utilisations autorisées atteint sauf en cas de prorogation ou d'extension par Adobe au moment où vous acquérez une licence au détail complète. **VOUS ACCEDEZ A TOUS FICHIERS OU DONNEES CREEES AVEC LEDIT LOGICIEL OU TOUT PRODUIT ASSOCIÉ AU DIT LOGICIEL A VOS PROPRES RISQUES.**

14.6 Produits Logiciels de Formation (Educational Software Product). Si le Logiciel livré avec le présent contrat est un Produit Logiciel de Formation (Logiciel fabriqué et distribué pour être uniquement utilisé par les Utilisateurs Finaux des Logiciels de Formation), vous n'êtes autorisé à utiliser le Logiciel qu'à condition d'y être habilité dans votre pays en qualité d'Utilisateur Final de Formation (Educational End User). Veuillez vous connecter au site <http://www.adobe.com/fr/education/purchasing> pour vous assurer que votre situation répond aux conditions d'utilisation de ce Logiciel. Afin de trouver un Revendeur Académique Agréé Adobe (Adobe Authorized Academic Reseller) dans votre région, visitez notre site à http://www.adobe.fr/cgi/r2istore.cgi?main_fr et cliquez sur le lien Acheter les Produits Adobe dans le Monde Entier (Buying Adobe Products Worldwide).

14.7 Logiciels de Polices de Caractères. Si le Logiciel inclut un logiciel de polices de caractères :

14.7.1 Vous pouvez utiliser le logiciel de polices de caractères avec le Logiciel sur des Ordinateurs, conformément aux dispositions de l'Article 2 et sortir le logiciel de polices de caractères de tout appareil de sortie connecté aux dits Ordinateurs.

14.7.2 Si le Nombre d'Ordinateurs Autorisé est de cinq maximum, vous pouvez télécharger le logiciel de polices de caractères dans la mémoire (disque dur ou RAM) d'un appareil de sortie connecté à au moins un Ordinateur, afin que ledit logiciel de polices de caractères reste dans ledit appareil de sortie, et d'un appareil de sortie supplémentaire pour chaque multiple de cinq du Nombre d'Ordinateurs Autorisé.

14.7.3 Vous pouvez faire une copie de la (des) polices de caractères que vous avez utilisée(s) pour un dossier donné pour un imprimeur commercial ou un autre service bureau ; ledit service bureau peut utiliser la (les) polices de caractères pour traiter votre fichier, à condition que ce service bureau ait une licence valide pour utiliser ledit logiciel de polices de caractères.

14.7.4 Vous pouvez convertir et installer le logiciel de polices de caractères dans un autre format à des fins d'utilisation dans d'autres environnements, sous réserve des conditions suivantes : l'ordinateur sur lequel le logiciel de polices de caractères converti est utilisé ou installé sera considéré comme étant l'un de vos Ordinateurs Autorisés. Le logiciel de polices de caractères que vous avez converti devra être utilisé conformément à toutes les dispositions du présent contrat. Ledit logiciel de polices de caractères converti ne peut être utilisé que dans le cadre de vos propres activités internes habituelles ou à des fins personnelles ; il ne peut pas être distribué ou cédé à quelque fin que ce soit, sauf disposition contraire de l'Article 4.4 des présentes.

14.7.5 Vous pouvez intégrer des copies du logiciel de polices de caractères dans vos documents électroniques à des fins d'impression et de visualisation du document. Si le logiciel de polices de caractères que vous intégrez est désigné comme étant "concedé sous licence pour une intégration à des fins d'impression" (licensed for editable embedding) sur le site web d'Adobe <http://www.adobe.com/type/browser/legal/embeddingeula.html>, vous pouvez également intégrer des copies du logiciel de polices de caractères à des fins de modification de vos documents électroniques. Aucun autre droit d'intégration n'est implicitement sous-entendu ou autorisé en vertu de la présente licence.

14.8 Services en ligne

14.8.1 Le Logiciel peut se baser sur ou faciliter votre accès aux sites webs maintenus par Adobe, ses sociétés affiliées ou des tiers proposant des produits, des informations, des logiciels et des services (par ex., le service Adobe Stock Photos (ci-après les "Services en Ligne"). Votre accès aux sites webs et votre utilisation de ceux-ci ou des services en ligne sont régis par les dispositions, conditions, exclusions et notifications disponibles sur le site en question ou autrement afférant aux tels services, par exemple, les Conditions Générales d'Utilisation (Terms of Use) disponibles sur le site <http://www.adobe.com/fr/misc/copyright.html> . Adobe peut à tout moment, pour quelque raison que ce soit, modifier ou suspendre la disponibilité de tout site web et des Services en Ligne.

14.8.2 Adobe ne contrôle pas, n'approuve pas ou n'accepte aucune responsabilité concernant les sites web ou les Services en Ligne proposés par des tiers. Toutes transactions entre vous et un tiers concernant un site web ou des Services en Ligne, y compris la livraison et le paiement des biens et services et toutes autres dispositions, conditions, garanties ou déclarations liées aux dites transactions ne concernent que vous et ledit tiers.

14.8.3 SAUF ACCORD EXPRÈS CONTRAIRE D'ADOBE, DE SES SOCIETES AFFILIEES OU D'UN TIERS DANS UN CONTRAT DISTINCT, VOUS UTILISEZ LES SITES WEB ET LES SERVICES EN LIGNE A VOS PROPRES RISQUES EN APPLICATION DES GARANTIES ET DES LIMITATIONS DE RESPONSABILITÉ DECRITES AUX ARTICLES 7 ET 8.

14.9 Moteurs d'Affichage (Render Engines) After Effects Professional. Si le Logiciel comprend une version complète d'Adobe After Effects Professional, vous pouvez alors installer un nombre illimité de Moteurs d'Affichage (Render Engines) sur les Ordinateurs de votre Réseau Interne comprenant au moins un Ordinateur sur lequel la version complète du logiciel Adobe After Effects Professional est installée.

"Moteur d’Affichage" désigne une partie du Logiciel pouvant être installée et permettant aux projets After Effects d’être affichés ; toutefois, cette partie du Logiciel ne peut pas être utilisée pour créer ou modifier des projets, et ne comprend pas l’interface utilisateur After Effects complète.

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

(1) Vous êtes seulement autorisé à fournir accès à ceux de vos clients auxquels vous fournissez un service créatif important tel que publicité, relations publiques, design graphique, etc. ;

(2) Vous êtes seulement autorisé à fournir accès pour que vos clients puissent participer, collaborer, et contribuer aux projets créatifs que vous entreprenez pour leur compte ;

(3) Vous n’êtes pas autorisé à faire payer l’accès et l’utilisation du Version Cue Server ;

(4) Vous n’êtes pas autorisé à fournir accès au Version Cue Server dans un but autre que dans le but expressément spécifié au titre des présentes ou dans tout autre but indépendant des services de création que vous fournissez tel que la gestion des propres projets d’un client ;

(5) Vos clients ne sont pas autorisés à télécharger des copies du Version Cue Server ; et

(6) Vous respectez toute autre stipulation du présent contrat.

Aucune autre utilisation en réseau n’est autorisée, y compris, notamment, l’utilisation du Logiciel pour permettre des groupes de travail via Internet ou des services accessibles au public.

14.11 Documents certifiés. Si le Logiciel vous permet de créer et de valider des Documents Certifiés, le présent Article s’applique.

14.11.1 Documents certifiés et Services DC. Un "Document Certifié" ou "DC" est un fichier au format PDF portant une signature électronique créée à l’aide (a) des fonctionnalités DC du Logiciel, (b) d’un certificat et (c) d’une clé de cryptage "privée" qui correspond à la clé "publique" du certificat. La création d’un DC nécessite que vous obteniez un certificat auprès d’un Fournisseur de Services DC autorisé. Le "Fournisseur de Services DC" est un fournisseur de services tiers indépendant dont le nom figure sur la liste disponible à l’adresse suivante : http://www.adobe.com/security/partners_cds.html . La validation d’un DC nécessite les services du Fournisseur de Services DC qui a délivré le certificat. Les "Services DC" sont les services fournis par les Fournisseurs de Services DC, y compris notamment (a) les certificats délivrés par ces Fournisseurs de Services DC devant être utilisés avec les fonctionnalités DC du Logiciel, (b) les services liés à la délivrance de certificats et (c) les autres services relatifs aux certificats, y compris notamment les services de vérification.

14.11.2 Fournisseurs de Services DC. Bien que le Logiciel possède des fonctionnalités de création et de validation de DC, Adobe ne fournit pas les Services DC nécessaires à l’utilisation de ces fonctionnalités. Les questions d’achat, de disponibilité et de responsabilité liées à ces Services DC doivent être résolues entre vous et le Fournisseur de Services DC. Avant d’utiliser un DC, d’y appliquer une signature électronique et/ou d’utiliser des Services DC connexes, vous devez prendre connaissance des Conditions de l’Emetteur applicables et du présent contrat et les accepter. On entend par "Conditions de l’Emetteur" les dispositions régissant les Services DC de chaque Fournisseur de Services DC (voir les liens dans la page http://www.adobe.com/security/partners_cds.html), y compris par exemple les contrats d’adhésion, les contrats de tiers dépendant, les règlements relatifs au certificat et les codes déontologiques, ainsi que l’Article 14.11 du présent contrat. En validant un DC à l’aide de Services DC, vous reconnaissez avoir pris connaissance des conditions suivantes et les acceptez : (i) le certificat utilisé pour signer électroniquement

un DC peut être annulé lors de la vérification ; ainsi, la signature électronique du DC peut sembler valide alors qu'elle ne l'est pas ; (ii) la sécurité ou l'intégrité d'un DC risque d'être compromise par un acte ou une omission du signataire du DC, du Fournisseur de Services DC ou de tout autre tiers ; et (iii) vous devez prendre connaissance, comprendre et être lié par les Conditions de l'Emetteur applicables.

14.11.3 Exclusion de garantie et limitation de responsabilité. Les Fournisseurs de Services DC ne proposent les Services DC que conformément aux Conditions de l'Emetteur applicables. SAUF DISPOSITIONS CONTRAIRES DES CONDITIONS DE L'ÉMETTEUR, VOUS UTILISEZ LES SERVICES DC A VOS PROPRES RISQUES. VEUILLEZ VOUS REPORTER AUX ARTICLES 7 ET 8 RELATIFS AUX EXCLUSIONS DE GARANTIE ET LIMITATIONS DE RESPONSABILITÉ QUI REGISSENT LES SERVICES DC.

14.11.4 Indemnité. Vous vous engagez à garantir Adobe et tout Fournisseur de Services DC (sauf disposition expresse contraire des Conditions de l'Emetteur) contre toutes pertes, responsabilités, actions, réclamations ou dommages (y compris les dépenses, coûts et honoraires d'avocat raisonnables) résultant de ou en relation avec l'utilisation de tout Service DC, y compris notamment (a) l'utilisation d'un certificat périmé ou annulé ; (b) la vérification insuffisante du certificat ; (c) l'utilisation d'un certificat autre que celle autorisée par les Conditions de l'Emetteur, le présent contrat ou toute loi applicable ; (d) le manque de jugement raisonnable au vu des circonstances en ce qui concerne les Services DC ou (e) le non-respect des obligations telles qu'énoncées dans les Conditions de l'Emetteur applicables.

14.11.5 Tiers bénéficiaires. Vous acceptez que tout Fournisseur de Services DC que vous utilisez soit considéré comme un tiers bénéficiaire au titre du présent Article, et que ce Fournisseur ait le droit de faire appliquer lesdites dispositions en son propre nom, au même titre qu'Adobe.

14.12 Fonctions d'Acrobat Professional et d'Acrobat 3D.

14.12.1 Définitions.

14.12.1.1 « Déployer » signifie fournir ou mettre un Extended Document à la disposition d'un ou de plusieurs récipiendaires, directement ou indirectement, par tout moyen.

14.12.1.2 « Extended Document » désigne un fichier PDF (Portable Document Format) modifié par le Logiciel Acrobat Professional pour rendre possible la sauvegarde locale de documents incluant des questionnaires PDF remplis.

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

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

14.13 Fonction Capture d'Acrobat 3D. Si le Logiciel inclut la Fonction Capture d'Acrobat 3D, en plus d'installer le Logiciel comme autorisé aux termes de l'Article 2 ci-dessus, vous avez la possibilité d'installer cette fonction séparément sur un seul Ordinateur Unix.

14.14 FlashPaper Printer. Nonobstant toute disposition contraire au titre des présentes, vous n'êtes pas autorisé à (a) installer FlashPaper Printer sur un serveur permettant l'accès ou utilisation par des utilisateurs

multiples ou à (b) modifier ou remplacer l'interface utilisateur du visionneur FlashPaper Printer qui permet d'afficher des documents FlashPlayer.

14.15. Flash Player. Vous êtes autorisé à utiliser Flash Player, projecteur, lecteur, extension, contrôle ActiveX qui vous a été fourni comme une partie du Logiciel ou avec le Logiciel exclusivement dans le cadre des dispositions figurant à l'adresse suivante : http://www.adobe.com/products/eula/tools/flashplayer_usage.html. À moins que vous y soyez autorisé par ces dispositions et hors le cadre desdites dispositions, vous n'êtes pas autorisé à utiliser ou à distribuer ledit logiciel.

14.16 Flash, Edition Professionnelle. En plus de l'ordinateur sur lequel vous installez et utilisez le Flash, Edition Professionnelle, vous êtes autorisé à installer et à utiliser le Flash Video Encoder fourni avec la copie du logiciel Flash Professionnel sur un ordinateur distinct de l'ordinateur sur lequel vous avez installé et utilisez ladite copie du logiciel Flash Professionnel à condition que (a) le Flash Video Encoder soit utilisé exclusivement en relation avec un contenu que vous avez créé en utilisant le logiciel Flash Professionnel et que (b) le Flash Video Encoder ne soit pas installé ou utilisé après que vous ayez cessé d'être l'utilisateur principal de l'ordinateur principal sur lequel ladite copie du logiciel Flash Professionnel est installée.

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

14.18 ColdFusion Report Builder : vous avez la possibilité d'installer et d'utiliser le Logiciel sur autant d'ordinateur individuels dont vous avez besoin. Vous n'êtes autorisé à utiliser et/ou à lire le fichier sortie créée avec le Logiciel qu'avec ou sur le logiciel ColdFusion. Vous n'êtes pas autorisé à decrypter ou à effectuer de l'ingénierie inverse sur l'un quelconque des fichiers sortie créés avec le Logiciel.

14.19 Adobe Presenter. Dans le cas où le Logiciel inclut Adobe Presenter, si vous installez ou utilisez l'Application Acrobat Connect Add-in en relation avec l'utilisation du Logiciel, vous vous engagez à n'installer et à n'utiliser l'Application Acrobat Connect que sur un ordinateur de bureau et non pas sur un équipement autre qu'un PC, y compris non limitativement, périphériques Internet, appareils multimédia de salon, téléphones portables, téléphones ou tablettes Webpad. De plus, la partie du Logiciel qui est livrée dans une présentation, information ou contenu créé et généré en utilisant le Logiciel (le « Code d'Exécution Adobe Presenter ») ne peut être utilisé qu'avec la présentation, information ou contenu avec lequel il est livré. Vous n'êtes pas autorisé à utiliser, et vous vous engagez à faire en sorte que les licenciés de cette présentation, information ou contenu n'utilisent pas, le Code d'Exécution Adobe Presenter autrement qu'en l'état dans lequel il est livré avec cette présentation, information ou contenu. De plus, vous n'êtes pas autorisé à modifier, à effectuer de l'ingénierie inverse ou à désassembler le Code d'Exécution Adobe Presenter et vous vous engagez à ce que tout licencié de cette présentation, information ou contenu ne modifie, n'effectue de ingénierie inverse ou ne désassemble pas le Code d'Exécution Adobe Presenter.

14.20. Adobe FrameMaker. Dans le cas où le Logiciel comprend le logiciel FrameMaker d'Adobe, l'utilisation du logiciel Adobe PDF Création Add-On qui peut être installé avec le logiciel FrameMaker n'est autorisée qu'en relation avec le logiciel FrameMaker. Toutes les autres utilisations du logiciel Adobe PDF Création Add-On au titre de la présente licence, y compris son utilisation avec d'autres logiciels ou applications, sont interdites.

14.21 DISTRIBUTION AVC. L'avis suivant concerne les Logiciels qui contiennent des fonctionnalités d'importation et d'exportation AVC : CE PRODUIT EST CONCÉDÉ EN LICENCE AU TITRE DU CONTRAT DE LICENCE DE PORTEFEUILLE DE BREVETS AVC POUR L'USAGE PERSONNEL ET NON COMMERCIAL DU CONSOMMATEUR AUX FINS DE (i) ENCODER DES VIDÉOS SOUS FORMAT AVC (« AVC VIDÉO ») ET/OU (ii) DÉCODER DES VIDÉOS AVC ENCODÉES PAR UN CONSOMMATEUR DANS LE CADRE D'UN USAGE PERSONNEL ET NON COMMERCIAL ET/OU FOURNIES PAR UN FOURNISSEUR DE VIDÉO AUTORISÉ À FOURNIR DES VIDÉOS AVC.

AUCUNE LICENCE N'EST CONCÉDÉE QUE CE SOIT À TITRE EXPRÈS OU IMPLICITE POUR TOUT AUTRE USAGE QUEL QU'IL SOIT. DES INFORMATIONS COMPLÉMENTAIRES PEUVENT ÊTRE OBTENUES AUPRÈS DE MPEG LA, L.L.C. SUR LE SITE <http://mpegla.com>.

14.22 DISTRIBUTION MPEG-2. L'avis suivant concerne les Logiciels qui contiennent des fonctionnalités d'importation et d'exportation MPEG-2 : TOUT USAGE DE CE PRODUIT À DES FINS AUTRES QU'UNE UTILISATION PERSONNELLE EN ACCORD AVEC LA NORME MPEG-2 D'ENCODAGE D'INFORMATIONS VIDÉO POUR CRÉER DES PRODUITS PRÊTS À L'EMPLOI EST EXPRESSÉMENT INTERDIT SANS LICENCE RESPECTANT LES BREVETS APPLICABLES DU PORTEFEUILLE DE BREVETS MPEG-2, DISPONIBLE AUPRÈS DE : MPEG LA, L.L.C., 250 STEEL STREET, SUITE 300, DENVER, COLORADO 80206 USA.

14.23 Distribution de Contenu MP3 ou MP3PRO. L'avis suivant concerne les Logiciels qui contiennent des fonctionnalités d'importation et/ou d'exportation MP3 ou MP3Pro. La fourniture du Logiciel n'implique aucune licence ou droit de distribuer des données encodées en MP3 ou mp3PRO sur des systèmes de transmission générateurs de revenu (par voie terrestre, par satellite, par câble et/ou par le biais d'autres réseaux de distribution), par des applications de transmission en continu (par Internet, Intranet et/ou autres réseaux), par d'autres systèmes de distribution de contenu (tels que les applications de service audio payant ou de service audio à la demande, ou autres applications similaires) ou sur support physique (CD, DVD, puces de semi-conducteurs, disques durs, cartes mémoires, et autres supports similaires). Une licence indépendante est requise pour un tel usage. Pour les détails, veuillez vous rendre sur le site <http://mp3licensing.com>.

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

Adobe, Acrobat, After Effects, ColdFusion, Contribute, Flash, FlashPaper, FrameMaker et Version Cue sont des marques déposées ou des marques de fabrique d'Adobe Systems Incorporated aux États-Unis et/ou dans d'autres pays. Toutes les autres marques appartiennent à leurs propriétaires respectifs.

Gen_WWCombined-fr_FR-20070622 1253

ADOBE Software-Lizenzvertrag

BENUTZERHINWEIS: BITTE LESEN SIE DIESEN VERTRAG SORGFÄLTIG DURCH. WENN SIE DIE SOFTWARE IN TEILEN ODER VOLLSTÄNDIG KOPIEREN, INSTALLIEREN ODER VERWENDEN, AKZEPTIEREN SIE ALLE BESTIMMUNGEN DIESES VERTRAGES, EINSCHLIESSLICH UND IM BESONDEREN DIE FOLGENDEN EINSCHRÄNKUNGEN: VERWENDUNG GEMÄSS ZIFFER 2; ÜBERTRAGBARKEIT GEMÄSS ZIFFER 4; GEWÄHRLEISTUNG GEMÄSS ZIFFERN 6 UND 7; HAFTUNG GEMÄSS ZIFFER 8 UND BESONDERE BESTIMMUNGEN UND AUSNAHMEN IN ZIFFER 14. SIE BESTÄTIGEN, DASS DIESER VERTRAG EBENSO IST WIE JEDER ANDERE SCHRIFTLICHE, AUSGEHANDELTE UND VON IHNEN UNTERZEICHNETE VERTRAG. DIESER VERTRAG IST IHNEN UND JEDER JURISTISCHEN PERSON, DIE SOFTWARE ERHALTEN HAT UND FÜR DIE SIE GENUTZT WIRD, GEGENÜBER EINKLAGBAR: Z. B., SOFERN EINSCHLÄGIG, IHREM ARBEITGEBER GEGENÜBER. WENN SIE DEN BEDINGUNGEN DIESES VERTRAGES NICHT ZUSTIMMEN, VERWENDEN SIE BITTE DIE SOFTWARE NICHT. DIE NUTZUNGSBESTIMMUNGEN UND EINSCHRÄNKUNGEN FÜR DIE RÜCKGABE DER SOFTWARE GEGEN RÜCKVERGÜTUNG ENTNEHMEN SIE BITTE UNSERER WEBSEITE <http://www.adobe.com/de/support> .

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

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

DIE SOFTWARE ENTHÄLT MÖGLICHERWEISE PRODUKTAKTIVIERUNGS- UND ANDERE TECHNOLOGIEN ZUM SCHUTZ VOR UNBEFUGTER NUTZUNG UND VERVIELFÄLTIGUNG SOWIE TECHNOLOGIE, DIE SIE BEI DER LIZENZVERWALTUNG UNTERSTÜTZEN SOLL. DIESE TECHNOLOGIEN KÖNNEN IHRE VERWENDUNG DER SOFTWARE BEHINDERN, SOFERN SIE NICHT DIE IN DER SOFTWARE UND DER DOKUMENTATION BESCHRIEBENEN AKTIVIERUNGS-, INSTALLATIONS- UND LIZENZVERWALTUNGSPROZESSE BEFOLGEN. BESUCHEN SIE UNSERE WEBSEITE <http://www.adobe.com/de/support> FÜR INFORMATIONEN ÜBER PRODUKTAKTIVIERUNG UND/ODER LIZENZVERWALTUNG.

1. Definitionen.

"Adobe" steht für Adobe Systems Incorporated, eine Delaware-Kapitalgesellschaft mit Hauptsitz in 345 Park Avenue, San Jose, California 95110, USA, wenn Ziffer 10(a) dieses Vertrags Anwendung findet; in anderen Fällen steht "Adobe" für Adobe Systems Software Ireland Limited, Unit 3100, Lake Drive, City West Campus, Saggart D24, Republik Irland, eine Gesellschaft nach den Gesetzen Irlands und ein Konzernunternehmen und Lizenznehmer von Adobe Systems Incorporated.

“Adobe Run-Time” ist der Teil der Software, der erforderlich ist, um das Endanwenderprodukt auf Hardware zu betreiben, auf der die Software selbst nicht installiert ist.

"Computer" steht für ein Computergerät, das Informationen in digitaler oder ähnlicher Form aufnehmen und in ein spezielles Resultat entsprechend einer Befehlsfolge umformen kann.

“Endnutzerprodukt” bezeichnet eine von Ihnen erstellte Kombination aus der Ausgabedatei und der Adobe Run-Time. Zu den Endnutzerprodukten gehören z. B. Lernsoftware, Präsentationen, Demonstrationsdateien, interaktives Multimedia-Material, interaktive Unterhaltungsprodukte u. ä.

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

“Ausgabedatei” bezeichnet eine durch Ihre Nutzung der Software erstellte Ausgabedatei.

"Zulässige Anzahl" bedeutet eine (1), sofern dies nicht anderweitig in einem gültigen, von Adobe gewährten Lizenzvertrag (z. B. Mehrfachlizenz -- "Volume License") festgelegt ist.

"Software" umfasst (a) die gesamte Information, mit der dieser Vertrag geliefert wird. Dazu gehören insbesondere (i) Softwaredateien und andere Computerinformation von Adobe oder Dritten; (ii) Muster und Bestandsfotografien, Bilder, Audio-, Clipart und andere künstlerische Werke, die mit der Adobe-Software gebündelt sind und nicht von Adobe oder Dritten durch separate Dienstleistungen erlangt werden (die "Inhaltsdateien"); (iii) dazugehöriges schriftliches Erläuterungsmaterial und -dateien (die "Dokumentation"); sowie (iv) Schrifttypen; und (b) alle veränderten Versionen und Kopien von sowie alle Updates, Upgrades und Ergänzungen zu solcher Information, die Ihnen von Adobe gleich zu welchem Zeitpunkt zur Verfügung gestellt wird, soweit dies nicht unter einem separaten Vertrag geschieht (im weiteren zusammenfassend "Updates").

2. Softwarelizenz. Falls die Software von Adobe oder einem seiner berechtigten Lizenznehmer bezogen haben und solange Sie die Bedingungen dieses Vertrages einhalten, gewährt Ihnen Adobe eine nicht-exklusive Lizenz zur Verwendung der Software auf die in der Dokumentation beschriebene Weise und für die dort beschriebenen Zwecke gemäß den nachfolgenden Bestimmungen. Außerdem finden Sie Sonderbestimmungen bezüglich der Nutzung bestimmter Produkte und Komponenten, einschließlich Schrifttypensoftware, Acrobat, After Effects, Adobe Presenter, ColdFusion, Contribute, Flash und Flash Player, FrameMaker und Version Cue in Ziffer 14.

2.1 Allgemeine Verwendung. Sie dürfen eine Kopie der Software auf der Zulässigen Anzahl von kompatiblen Computern installieren und verwenden, es sei denn Sie haben eine Serverlizenz für die Software erworben. Nur wenn sie eine UNIX „Shared“-Lizenz für die Adobe® FrameMaker®-Software erworben haben, ist es Ihnen gestattet, die Software gleichzeitig von bis zu der zulässigen Anzahl von lizenzierten Benutzern verwenden zu lassen; oder

2.2 Servereinsatz. Sie dürfen die zulässige Anzahl von Kopien der Software auf der zulässigen Anzahl von Dateiservern eines Computers innerhalb desselben Internen Netzwerks installieren, um die Software auf Computern bis zur Zulässigen Anzahl innerhalb des gleichen Internen Netzwerks herunterzuladen und zu installieren, es sei denn Sie haben eine Serverlizenz für die Software erworben. Keine andere Verwendung auf einem Netzwerk oder einem Server ist unter dieser Lizenz gestattet, einschließlich der Verwendung der Software direkt oder durch Befehle, Daten oder Instruktionen von oder zu einem anderen Computer, für Internet- oder Web-Hosting-Dienste oder durch Benutzer, denen die Verwendung dieser Kopie der Software nicht gemäß einer gültigen Lizenz von Adobe gestattet ist, es sei denn etwas Abweichendes ist ausdrücklich weiter oben bestimmt oder Sie haben eine Serverlizenz für die Software erworben. Insbesondere gestattet dieser Vertrag keine Verwendung der Software in einer stapelorientierten Umgebung, in welcher die Verwendung der Software darin besteht, Postscript- oder PDF-Output aus Daten, welche aus anderen Anwendungen stammen, zu produzieren, es sei denn eine solche Benutzung ist lediglich eine Nebentätigkeit zu einer von dieser Lizenz eindeutig gestatteten Benutzung. Um Lizenzrechte

für zusätzliche Server-, stapelorientierte oder Netzwerkverwendung zu erhalten, können Sie eine oder mehrere Serverlizenzen für die Software erwerben.

2.3 Serververwendung. Wenn Sie eine oder mehrere Serverlizenzen für die Software erworben haben und Sie die Bestimmungen der Ziffer 2.4 weiter unten befolgen, dürfen Sie die zulässige Anzahl von Kopien der Software auf der zulässigen Anzahl von Dateiservern eines Computers innerhalb Ihres Internen Netzwerks installieren.

Zu reinen Illustrationszwecken dürfen Sie z.B., wenn Sie die Bestimmungen von Ziffer 2.4 befolgen, (i) die Software durch eine Einzelperson mittels Befehlen, Daten oder Anweisungen (z. B. Skripten) von einem Computer innerhalb desselben Internen Netzwerks verwenden lassen; (ii) die Software auf einem Computer innerhalb Ihres Internen Netzwerks verwenden, um bestimmte Softwarefunktionen (z.B. die Verwendung von Skripten und/oder Stapelverarbeitung) zu automatisieren und (iii) die Software als eine Komponente eines weiter gefassten Dokumentenerstellungsprozesses (einschließlich eines automatisierten Prozesses) verwenden, welcher die Lieferung eines maßgeschneiderten Dokuments an einem Empfänger außerhalb Ihres Internen Netzwerks (z.B. eines E-Books) als Endergebnis hat.

2.4 Beschränkungen der Serververwendung. Sie dürfen keinem Benutzer oder Computer außerhalb Ihres Internen Netzwerks gestatten, (i) die Software von oder zu seinem Computer zu installieren, herunterzuladen oder zu kopieren, (ii) die Software von einem Computer zu emulieren, der nicht Teil Ihres Internen Netzwerks ist (z.B. Entwicklung durch mehrere Benutzer) oder (iii) Quelldateien (z.B. .fm, .mif, .xml, .book, .sgml oder andere ähnliche Dateitypen) von außerhalb Ihres Internen Netzwerks für automatische Verarbeitung durch die Software elektronisch zu versenden.

Zu reinen Illustrationszwecken und ohne andere in dieser Ziffer 2.4 beschriebene Verwendungsbeschränkungen einzuschränken dürfen Sie die Software z.B. nicht verwenden, (i) um auf dem Web gehostete Arbeitsgruppen oder Dienste der Öffentlichkeit zugänglich zu machen, soweit dabei Quelldateien von außerhalb Ihres Internen Netzwerks verarbeitet werden (die Maßschneidung von Quelldateien, die von innerhalb Ihres Internen Netzwerks stammen ist, dagegen auch dann gestattet, wenn dabei Daten verwendet werden, die von einem Benutzer außerhalb Ihres Internen Netzwerks durch Ihre auf dem Web gehosteten Dienste eingegeben werden, soweit diese Daten keine Quelldateien darstellen); (ii) um sie durch eine natürliche oder juristische Person verwenden, herunterzuladen, kopieren oder anderweitig die Funktionalität der Software verwerten zu lassen, es sei denn dies ist per Lizenz von Adobe gestattet, (iii) als Komponente eines Systems, Ablaufplans oder Dienstes von mehr als der Zulässigen Anzahl von Benutzern, oder (iv) für Tätigkeiten, die nicht durch einen Einzelbenutzer initiiert werden (z. B. automatische Serververarbeitung von Wire-Feed-Inhalt in großem Umfang).

2.5 Verwendung auf tragbaren oder Heimcomputern. Vorbehaltlich der relevanten Beschränkungen in der nachstehenden Ziffer 2.6 darf der Hauptnutzer eines Computers, auf dem die Software installiert ist („Hauptnutzer“), eine zweite Kopie der Software für seine ausschließliche Verwendung auf einem tragbaren oder Heimcomputer installieren, vorausgesetzt, dass die Software auf dem tragbaren Computer oder Heimcomputer nicht zur selben Zeit verwendet werden wie die Software auf dem Hauptcomputer. Unter Umständen müssen Sie sich an Adobe wenden um eine zweite Kopie zu erstellen.

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

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

2.8 Vertrieb der Run-Time Sie dürfen das Endnutzerprodukt und die damit verbundene Adobe Run-Time kopieren und entsprechende Kopien vertreiben, mit der Einschränkung, dass (a) die Adobe Run-Time nur

gebündelt mit der Ausgabe-Datei als Teil des Endnutzproduktes vertrieben oder genutzt werden darf und (b) die Adobe Run-Time von allen jeweiligen Empfängern nur verwendet werden darf, wenn der jeweilige Empfänger zustimmt, dass keine Übertragung der Eigentumsrechte an der Adobe Run-Time erfolgt, und dass das Endnutzerprodukt, einschließlich der Adobe Run-Time nicht dekompiert oder disassembliert wird. Ferner darf das Endnutzerprodukt nicht vertrieben werden, um Lernsoftware, Präsentationen, interaktives Multimedia-Material, interaktive Unterhaltungsprodukte u. ä von anderen abzuspielen.

2.9 Inhaltsdateien. Soweit in den "Read-Me"-Dateien der Inhaltsdateien, die ggf. besonderen Rechten und Einschränkungen unterliegen, nicht anders erläutert, dürfen Sie die der Software beigefügten Inhaltsdateien darstellen, ändern, vervielfältigen und vertreiben. Sie dürfen die Inhaltsdateien allerdings nicht einzeln vertreiben (das heißt in Fällen, bei denen diese den eigentlichen Wert des vertriebenen Produkts ausmachen). Inhaltsdateien dürfen nicht für die Herstellung von beleidigendem, verleumderischem, betrügerischem, obszönem oder pornographischem Material verwendet werden. Sie dürfen auch nicht für Material verwendet werden, welches das geistige Eigentumsrecht von Dritten verletzt oder für Material, das auf andere Weise rechtswidrig ist. Sie haben keinen Anspruch auf Marken- und Zeichenrechte hinsichtlich Inhaltsdateien oder Ableitungen davon. Inhaltsdateien umfassen keine Bestandsfotografien oder anderen Inhalt, der nicht mit der Adobe-Software gebündelt ist, wie z. B. Bilder, die durch die Adobe Bestandsfotografie-Dienstleistungen erlangt werden.

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

2.11 Scripting. Die Software kann Extendscript Beispiele enthalten, die eine schriftliche Genehmigung von Adobe einschließen, die Beispiele unter bestimmten eingeschränkten Umständen zu ändern und zu vertreiben. Sie verpflichten sich, Adobe von allen Verlusten, Schäden, Ansprüchen, einschließlich Anwaltskosten, freizustellen bzw. Adobe gegen mögliche Klagen zu verteidigen, die sich aus einem entsprechenden Vertrieb ergeben.

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

4. Einschränkungen.

4.1 Schutzvermerke. Das Kopieren der Software, außer in den in Ziffer 2 und 14 aufgeführten Fällen, ist nicht gestattet. Jede zuverlässige von Ihnen erstellte Kopie der Software muss die gleichen urheber- und anderen schutzrechtlichen Vermerke aufweisen, die in oder auf der Software erscheinen.

4.2 Änderungen. Sofern nicht gemäß Ziffer 14 gestattet, ist Ihnen das Ändern, Anpassen oder Übersetzen der Software nicht gestattet. Sie dürfen die Software nicht dekompile, disassemblieren, Reverse Engineering vornehmen oder auf andere Weise versuchen, den Quellcode der Software zu ermitteln, ausgenommen in dem Maße, in dem Sie gemäß geltendem Recht eine Dekompilierung vornehmen dürfen, um Interoperabilität mit der Software herzustellen.

4.3 Keine Entbündelung. Die Software kann verschiedene Anwendungen, Programme und Komponenten enthalten, verschiedene Plattformen und Sprachen unterstützen und Ihnen auf verschiedenen Trägern und in mehreren Kopien zur Verfügung gestellt werden. Ungeachtet dessen wurde die Software als einzelnes Produkt entwickelt und Ihnen so zur Verfügung gestellt. Sie darf nur als einzelnes Produkt gemäß Ziffer 2 und 14 auf Computern verwendet werden. Es ist nicht erforderlich, dass Sie alle Komponenten der Software verwenden, jedoch dürfen die Softwarekomponenten nicht zur Verwendung auf verschiedenen Computern entbündelt werden. Das Entbündeln oder Repackaging der Software zum Vertrieb, zur Übertragung oder zum Weiterverkauf ist nicht gestattet. Besondere Ausnahmen zu dieser Ziffer 4.3 finden Sie unter Ziffer 14.

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

5. Updates. Wenn die Software ein Upgrade oder Update einer vorherigen Version der Software darstellt, müssen Sie über eine gültige Lizenz für die vorherige Version verfügen, um das Upgrade oder Update verwenden zu dürfen. Nach der Installation eines solchen Upgrades oder Updates, dürfen Sie eine solche vorherige Version im Einklang mit deren Endnutzerlizenzvertrag nur dann weiter verwenden wenn (a) das Upgrade oder Update und alle vorherigen Versionen auf dem gleichen Gerät installiert sind, (b) die vorherigen Versionen oder Kopien davon nicht an einen Dritten oder auf ein anderes Gerät übertragen werden, es sei denn alle Kopien des Upgrades oder Updates werden auch an diesen Dritten oder auf dieses andere Gerät übertragen und (c) Sie anerkennen, dass alle Pflichten, die Adobe möglicherweise im Hinblick auf Support der vorherige(n) Version(en) hat, möglicherweise mit der Verfügbarkeit des Upgrades oder Updates erlöschen. Nach der Installation eines Upgrades oder Updates ist keine andere Verwendung von vorherigen Versionen erlaubt. Upgrades und Updates werden Ihnen möglicherweise durch Adobe zu zusätzlichen oder abweichenden Lizenzbedingungen lizenziert.

6. BESCHRÄNKTE GEWÄHRLEISTUNG. Sofern in Ziffer 14 nicht anders dargelegt, gewährleistet Adobe der natürlichen oder juristischen Person, die erstmals eine Lizenz für die Verwendung der Software gemäß den Bedingungen dieses Vertrags erwirbt, für einen Zeitraum von neunzig (90) Tagen ab Erhalt der Software, dass die Software im Wesentlichen in der Lage ist, die in der Dokumentation beschriebenen

Funktionen auszuführen, vorausgesetzt, sie wird entsprechend dem empfohlenen Betriebssystem und der empfohlenen Hardwarekonfiguration verwendet. Geringfügige Abweichungen von den Beschreibungen in der Dokumentation begründen keinen Gewährleistungsanspruch. DIESE BESCHRÄNKTE GEWÄHRLEISTUNG GILT NICHT FÜR KORREKTURSOFTWARE, SCHRIFTTYPENSOFTWARE, DIE IN ANDERE FORMATE KONVERTIERT WURDE, VOR- ODER TESTVERSIONEN (BETA), STARTSOFTWARE, BEWERTUNGEN, PRODUKT-SAMPLER ODER MUSTERKOPIEN ("NOT FOR RESALE -- NFR") DER SOFTWARE ODER WEBSITES, ONLINE DIENSTE ODER ZERTIFIZIERUNGSDIENSTE (SIEHE ZIFFER 14). Alle Gewährleistungsansprüche müssen innerhalb von neunzig (90) Tagen unter Vorlage des Kaufbelegs bei Adobes Kundendienst-Abteilung geltend gemacht werden. Weitere Informationen über Gewährleistungsansprüche finden sie auf Adobes Kundendienstseite unter <http://www.adobe.com/support>. Wenn die Software nicht im Wesentlichen die in der Dokumentation aufgeführten Funktionen erfüllt, besteht Ihr einziger Gewährleistungsanspruch gegenüber Adobe und Adobes Konzerngesellschaften und Adobes einzige Verpflichtung im Rahmen dieser Gewährleistung in einem Austausch der Software oder einer Rückerstattung der für die Software entrichteten Lizenzgebühr, ganz nach dem Ermessen von Adobe. DIE IN DIESER ZIFFER BESCHRIEBENE BESCHRÄNKTE GEWÄHRLEISTUNG GEWÄHRT IHNEN SPEZIELLE RECHTE. ES STEHEN IHNEN MÖGLICHERWEISE WEITERE RECHTE ZU. DIESE VARIIEREN JE NACH RECHTSORDNUNG. Weitere Informationen zur Gewährleistung, so vorhanden, entnehmen Sie bitte den länderspezifischen Ausnahmen am Ende dieses Vertrags, oder setzen Sie sich mit dem Adobe-Kundendienst in Verbindung.

7. HAFTUNGSAUSSCHLUSS. DIE VORSTEHENDE BESCHRÄNKTE GEWÄHRLEISTUNG IST DIE EINZIGE GEWÄHRLEISTUNG, DIE ADOBE UND IHRE KONZERNGESELLSCHAFTEN GEWÄHREN UND STELLT DEN EINZIGEN GEWÄHRLEISTUNGSANSPRUCH AN ADOBE, ADOBES KONZERNGESELLSCHAFTEN ODER IHRE LIEFERANTEN BEI EINER GEWÄHRLEISTUNGSVERLETZUNG DAR. ADOBE UND IHRE KONZERNGESELLSCHAFTEN UND LIEFERANTEN STELLEN DIE SOFTWARE UND DEN ZUGANG ZU SÄMTLICHEN WEBSITES, ONLINE-DIENSTEN UND ZERTIFIZIERUNGSDIENSTEN "WIE BESEHEN" UND MIT ALLEN MÄNGELN ZUR VERFÜGUNG UND SCHLIESSEN AUSDRÜCKLICH SÄMTLICHE GARANTIEEN, ZUSICHERUNGEN, BESTIMMUNGEN ODER BEDINGUNGEN, AUSDRÜCKLICHER ODER STILLSCHWEIGENDER NATUR AUS, DIE ENTWEDER AUS EINER GESCHÄFTSBEZIEHUNG ODER EINEM HANDELSBRAUCH ENTSTEHEN, ODER AUS GESETZLICHEN, GEWOHNHEITSRECHTLICHEN ODER ANDEREN VORSCHRIFTEN ABGELEITET WERDEN, INSBESONDERE HINSICHTLICH LEISTUNG, SICHERHEIT, RECHTSMÄNGELFREIHEIT, INTEGRIERUNG, MARKTGÄNGIGKEIT, UNGESTÖRTEN BESITZES ODER BRAUCHBARKEIT FÜR BESTIMMTE ZWECKE. AUSGENOMMEN HIERVON IST VORSTEHENDE BESCHRÄNKTE GEWÄHRLEISTUNG SOWIE JEGLICHE GEWÄHRLEISTUNG, BEDINGUNG ODER ZUSICHERUNG, DIE AUFGRUND NATIONALER GESETZE NICHT AUSGESCHLOSSEN ODER EINGESCHRÄNKT WERDEN KANN ODER DARF. Die Bedingungen der Ziffer 7 und Ziffer 8 gelten auch nach Ablauf dieses Vertrags, ungeachtet davon, aus welchem Grund der Vertrag abläuft. Dies bedeutet aber nicht, dass die Software nach Ablauf dieses Vertrags noch weiter verwendet werden dürfte bzw. dass die Nutzungsrechte nach Ablauf des Vertrags verlängert würden.

8. HAFTUNGSBESCHRÄNKUNG. MIT AUSNAHME DER AUSSCHLIESSLICHEN OBEN BESCHRIEBENEN RECHTSBEHELFE UND SOFERN NICHT ABWEICHEND IN ZIFFER 14 GEREGLT, ÜBERNEHMEN ADOBE UND IHRE LIEFERANTEN KEINE HAFTUNG FÜR VERLUST, SCHÄDEN, ANSPRÜCHE ODER KOSTEN JEGLICHER ART EINSCHLIESSLICH FOLGESCHÄDEN, INDIREKTE ODER ZUFÄLLIGE SCHÄDEN, ENTGANGENEN GEWINN ODER ENTGANGENE ERSPARNISSE, SCHÄDEN, DIE AUS BETRIEBSSTILLSTAND HERRÜHREN, PERSONENSCHÄDEN ODER PFLICHTVERLETZUNG ODER ANSPRÜCHE DRITTER, AUCH WENN EIN VERTRETER VON ADOBE ÜBER DIE MÖGLICHKEIT SOLCHER VERLUSTE, SCHÄDEN, ANSPRÜCHE ODER KOSTEN UNTERRICHTET WAR. DIE VORGENANNTE BESCHRÄNKUNGEN UND AUSSCHLÜSSE GELTEN NUR SOWEIT NACH ANWENDBAREN

ZWINGENDEN VORSCHRIFTEN DES NATIONALEN RECHTS ZULÄSSIG. DIE GESAMTE HAFTUNG VON ADOBE UND IHREN KONZERNGESELLSCHAFTEN UND LIEFERANTEN IM RAHMEN DIESES VERTRAGES IST AUF DEN BETRAG BEGRENZT, DER GEGEBENENFALLS FÜR DIE SOFTWARE ENTRICHTET WURDE. DIESE EINSCHRÄNKUNG GILT SELBST FÜR DEN FALL EINER GRUNDLEGENDEN ODER WESENTLICHEN VERTRAGSVERLETZUNG ODER EINER VERLETZUNG GRUNDLEGENDER ODER WESENTLICHER BESTIMMUNGEN DIESES VERTRAGES. AUSGENOMMEN HIERVON IST VORSTEHENDE BESCHRÄNKTE GEWÄHRLEISTUNG SOWIE JEGLICHE GEWÄHRLEISTUNG, BEDINGUNG ODER ZUSICHERUNG, DIE AUFGRUND NATIONALER GESETZE NICHT AUSGESCHLOSSEN ODER EINGESCHRÄNKT WERDEN KANN ODER DARF. Nicht beschränkt wird im Rahmen dieses Vertrags die Haftung im Falle von Tod oder Verletzung von Personen, wenn dies auf Fahrlässigkeit oder arglistige Täuschung seitens Adobe zurückzuführen ist. Adobe handelt im Namen seiner Tochtergesellschaften und Lieferanten zu dem Zweck, Verpflichtungen, Garantien und Haftungsansprüche abzuwehren, auszuschließen und einzuschränken, jedoch nicht in anderer Hinsicht und für andere Zwecke. Weitere Informationen entnehmen Sie bitte den länderspezifischen Ausnahmen am Ende dieses Vertrags, sofern vorhanden, oder setzen Sie sich mit dem Adobe-Kundendienst in Verbindung.

9. Exportbestimmungen. Sie verpflichten sich, die Software nicht auf eine Weise zu verwenden bzw. nicht in ein Land zu versenden, zu übertragen oder auszuführen, in das laut Ausfuhrbestimmungen der Vereinigten Staaten bzw. anderer Ausfuhrgesetze, -beschränkungen oder -regelungen (im Folgenden als „Ausfuhrgesetze“ bezeichnet) eine Ausfuhr untersagt ist. Unterliegt die Software darüber hinaus der Ausfuhrkontrolle gemäß den Ausfuhrgesetzen, sichern Sie zu, dass Sie weder Staatsangehöriger noch sonstiger Ansässiger eines Landes sind, für das ein Embargo verhängt wurde oder das sonstigen Einschränkungen unterliegt (einschließlich, aber nicht beschränkt auf, Iran, Syrien, Sudan, Libyen, Kuba und Nordkorea) und für Sie kein Verbot nach den Ausfuhrgesetzen gilt, die Software entgegenzunehmen. Alle Rechte zur Verwendung der Software werden unter der Bedingung gewährt, dass dieses Rechte verwirkt werden, wenn Sie sich nicht an die Bedingungen dieses Vertrags halten.

10. Anwendbares Recht. Dieser Vertrag unterliegt dem geltenden materiellen Recht: (a) des US-Bundesstaates Kalifornien, wenn Sie eine Softwarelizenz in den Vereinigten Staaten, Kanada oder Mexiko erwerben; (b) Japans, wenn Sie eine Softwarelizenz in Japan, China, Korea oder einem anderen Land in Südostasien erwerben, in denen alle offiziellen Sprachen mit ideographischer Schrift (z.B. Hanzi, Kanji oder Hanja) und/oder anderen Schriften mit gleicher oder ähnlicher Struktur (z.B. Hangul oder Kana) geschrieben werden; (c) Englands, wenn Sie eine Softwarelizenz in einem anderen Land außerhalb der o.g. Länder kaufen. Nicht-ausschließlicher Gerichtsstand für sämtliche Streitigkeiten, die sich aus diesem Vertrag ergeben, sind die jeweils zuständigen Gerichte von Santa Clara County, Kalifornien (bei Anwendbarkeit kalifornischen Rechts); Tokyo District Court, Japan (bei Anwendbarkeit japanischen Rechts); und die zuständigen Gerichte in London, England (bei Anwendbarkeit englischen Rechts). Ausgeschlossen wird die Anwendbarkeit gesetzlicher Kollisionsnormen und des Abkommens der Vereinten Nationen über Verträge für den Internationalen Verkauf von Waren (United Nations Convention on Contracts for the International Sale of Goods). Die Anwendung dieser Bestimmungen ist ausdrücklich ausgeschlossen.

11. Allgemeine Bestimmungen. Wenn es sich herausstellt, dass ein Teil des vorliegenden Vertrags ungültig oder nicht durchsetzbar ist, so wird die Gültigkeit und Durchsetzbarkeit des übrigen Vertrags davon nicht berührt. Dieser Vertrag darf die gesetzlichen Rechte keiner Partei beeinträchtigen, die als Verbraucher handelt. Für Verbraucher in Neuseeland, die die Software für persönliche Zwecke (nicht für geschäftliche Zwecke) erhalten, unterliegt dieser Vertrag beispielsweise den Bestimmungen des "Consumer Guarantees Act". Eine Änderung des vorliegenden Vertrags ist nur in schriftlicher Form zulässig, die von einem bevollmächtigten Vertreter von Adobe unterzeichnet werden muss. In Bezug auf die Interpretation und Auslegung dieses Vertrages ist nur die englische Version dieses Vertrages gültig. Dies ist der vollständige Vertrag zwischen Ihnen und Adobe bezüglich der Software. Er ersetzt alle bisherigen Erklärungen, Besprechungen, Zusicherungen, Mitteilungen oder Werbungen mit Bezug zur Software.

12. Hinweis für US-Behörden als Endnutzer.

12.1 "Commercial Items". Die Software und das Begleitmaterial sind Handelswaren ("Commercial Item(s)") im Sinne von 48 C.F.R. Section 2.101, bestehend aus kommerzieller Computersoftware ("Commercial Computer Software") und Begleitmaterial für kommerzielle Computersoftware ("Commercial Computer Software Documentation") im Sinne von 48 C.F.R. Section 12.212 bzw. 48 C.F.R. Section 227.7202. Gemäß 48 C.F.R. Section 12.212 bzw. 48 C.F.R. Section 227.7202-1 bis 227.7202-4 werden die kommerzielle Computersoftware und das Begleitmaterial für kommerzielle Computersoftware für US-Regierungsbehörden als Endnutzer (a) nur als Handelswaren und (b) nur mit jenen Rechten zur Verfügung gestellt, die allen anderen Endnutzern gewährt werden, gemäß den Bestimmungen des Lizenzvertrags für Endnutzer von Adobe. Unveröffentlichte Rechte nach den Urheberrechtsgesetzen der Vereinigten Staaten bleiben vorbehalten. Adobe Systems Incorporated, 345 Park Avenue, San Jose, California 95110, USA.

12.2 Lizenzierung von Adobe-Technologie durch US-Regierungsbehörden. Sie verpflichten sich, bei der Lizenzierung von Adobe-Software für US-Regierungsbehörden oder zugehörigen Auftragnehmern in Einklang mit den Bestimmungen gemäß 48 C.F.R. Section 12.212 (für Zivilbehörden) und 48 C.F.R. Section 227-7202-1 und 227-7202-4 (für das Verteidigungsministerium) zu handeln. Ist der Endnutzer eine US-Regierungsbehörde so verpflichtet sich Adobe, alle anwendbaren Gesetze zur Chancengleichheit anzuwenden, einschließlich der Bestimmungen der Executive Order 11246, einschließlich Ergänzungen, Abschnitt 402 des Vietnam Era Veterans Readjustment Assistance Act von 1974 (38 USC 4212), und Abschnitt 503 des Rehabilitation Act von 1973, einschließlich Ergänzungen, sowie den Vorschriften in 41 CFR, 60-1 bis 60-60, 60-250 und 60-741. Die Gesetze und Vorschriften über aktive Förderungsmaßnahmen zugunsten von Minderheiten im vorgenannten Satz werden hiermit in diesen Vertrag aufgenommen.

13. Beachtung von Lizenzen. Unternehmen, Gesellschaften und Organisationen sind hiermit verpflichtet, nach Aufforderung von Adobe oder ihrem bevollmächtigten Vertreter innerhalb von dreißig (30) Tagen vollständig zu belegen und zu bestätigen, dass die Verwendung jedweder Software von Adobe zum Zeitpunkt der Anfrage gemäß den Bestimmungen gültiger Adobe-Lizenzen erfolgt.

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

14.1 Beschränkte Gewährleistung für Nutzer in Deutschland und Österreich. Wenn Sie die Software in Deutschland oder Österreich erworben haben und Sie Ihren gewöhnlichen Aufenthalt in einem dieser Länder haben, findet Ziffer 6 keine Anwendung. Adobe gewährleistet stattdessen nach Erhalt der Software für den Zeitraum der Gewährleistungsfrist, dass die Software die in der Dokumentation beschriebenen Funktionen ("die vereinbarten Funktionen") bereitstellt, vorausgesetzt, sie wird entsprechend der empfohlenen Hardwarekonfiguration verwendet. Die in dieser Ziffer genannte „Gewährleistungsfrist“ beträgt ein (1) Jahr für Geschäftskunden und zwei (2) Jahre für Privatkunden. Geringfügige Leistungsabweichungen von den vereinbarten Funktionen begründen keine Gewährleistungsansprüche. DIESE BESCHRÄNKTE GEWÄHRLEISTUNG GILT NICHT FÜR SOFTWARE, DIE IHNEN KOSTENLOS ZUR VERFÜGUNG GESTELLT WURDE, BEISPIELSWEISE UPDATES, VORAB- ODER TESTVERSIONEN, PRODUKT-SAMPLER ODER UNVERKÄUFLICHE MUSTERKOPIEN ("NFR") DER SOFTWARE ODER SCHRIFTTYPENSOFTWARE, DIE IN ANDERE FORMATE KONVERTIERT WURDE, WEBSITES, ONLINE DIENSTE, ZERTIFIZIERUNGSDIENSTE ODER FÜR SOFTWARE, DIE VON IHNEN AUF EINE WEISE GEÄNDERT WURDE, DASS DEFEKTE VERURSACHT WURDEN. Um einen Gewährleistungsanspruch geltend zu machen, müssen Sie die Software auf unsere Kosten während der beschränkten Gewährleistungsfrist unter Vorlage des Kaufbelegs an den Händler, bei dem Sie die Software erworben haben, zurückgeben. Wenn die Funktionen der Software wesentlich von den in der Dokumentation aufgeführten Funktionen abweichen, ist Adobe dazu berechtigt, die Software – im Wege der Nacherfüllung und nach eigenem Ermessen – zu reparieren oder

auszutauschen. Sollte dies fehlschlagen, sind Sie zu einer Minderung des Kaufpreises (Minderung) oder zum Rücktritt von dem Kaufvertrag (Rücktritt) berechtigt. Für weitere Informationen zur Gewährleistung setzen Sie sich bitte mit dem Adobe-Kundendienst in Verbindung.

14.2 Haftungsbeschränkung für Nutzer in Deutschland und Österreich.

14.2.1 Wenn Sie die Software in Deutschland oder Österreich erworben und Ihren gewöhnlichen Aufenthalt in einem dieser Länder haben, findet Ziffer 6 keine Anwendung. Vorbehaltlich der Bestimmungen in Ziffer 14.2.2 ist die gesetzliche Haftung von Adobe und ihren Konzerngesellschaften stattdessen auf folgende Punkte beschränkt: (i) Adobe und ihre Konzerngesellschaften übernehmen die Haftung nur bis zur Höhe des zur Zeit des Abschlusses des Kaufvertrags typischerweise vorhersehbaren Schadens hinsichtlich denjenigen Schäden, die aus einer leicht fahrlässigen Verletzung einer wesentlichen Vertragspflicht herrühren; und (ii) Adobe und ihre Konzerngesellschaften haften nicht für Schäden, die auf einer leicht fahrlässigen Verletzung nicht wesentlicher Vertragspflichten beruhen.

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

14.2.3 Sie sind vorbehaltlich der Bestimmungen dieses Vertrags dazu verpflichtet, alle zur Vermeidung oder Minderung von Schäden notwendigen, angemessenen Maßnahmen zu ergreifen, insbesondere das Erstellen von Sicherungskopien der Software und Ihrer Computerdaten.

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

14.4 Testversionen, Produkt-Sampler, Musterkopien (NFR), Zusätzliche Bedingungen. Wenn die Software eine Testversion, Startsoftware, ein Produkt-Sampler oder eine Musterkopie (NFR) ("Testversionssoftware") ist, gelten die Bestimmungen der folgenden Ziffer. Die Testversionen können beschränkte Funktionalitäten enthalten und sind nur zu Demonstrations- und Testzwecken und nicht für kommerzielle Zwecke bestimmt. SIE VERWENDEN TESTVERSIONEN AUF IHR EIGENES RISIKO. SIEHE ZIFFER 7 UND 8 FÜR GEWÄHRLEISTUNGSBESCHRÄNKUNGEN UND HAFTUNGSBESCHRÄNKUNGEN DIE AUF TESTVERSIONEN ANWENDUNG FINDEN.

14.5 Software mit zeitlich beschränkter Funktionalität (Time out Software). Sofern die Software eine Version mit zeitlich beschränkter Funktionalität ist wird sie nach Ablauf eines bestimmten Zeitraums oder einer bestimmten Anzahl von Starts nach der Installation aufhören zu funktionieren. Die bestehende Lizenz endet nach diesem Zeitraum oder der Anzahl von Starts sofern sie nicht von Adobe auf Ihren Erwerb einer vollgültigen vertriebenen Lizenz hin verlängert wird. DER ZUGANG ZU SÄMTLICHEN DATEIEN ODER ERGEBNISSEN, DIE MIT SOLCHER SOFTWARE ODER EINEM DAMIT VERBUNDENEN PRODUKT HERGESTELLT WURDEN ERFOLGT ALLEIN AUF IHR RISIKO.

14.6 Software für Bildungseinrichtungen (Educational Software Product). Wenn es sich bei dem im Lieferumfang dieses Vertrags enthaltenen Produkt um Software für Bildungseinrichtungen handelt (d.h. Software, die allein für die Verwendung durch Endnutzer in Bildungseinrichtungen hergestellt und

vertrieben wird) dürfen Sie die Software nur verwenden, wenn Sie im Rahmen der für Sie geltenden Rechtsordnung als Endnutzer in Bildungseinrichtungen gelten ("Educational End User"). Bitte besuchen Sie die Website <http://www.adobe.com/education/purchasing/>, um zu prüfen ob dieser Status auf Sie zutrifft. Adressen autorisierter Adobe-Fachhändler für Bildungseinrichtungen (Adobe Authorized Academic Reseller) in Ihrer Nähe finden Sie auf der Website <http://www.adobe.com/store/> unter dem Link "Buying Adobe Products worldwide".

14.7. Schrifttypensoftware. Sofern die Software Schrifttypensoftware enthält

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

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

14.7.3 Sie dürfen eine Kopie der Schrifttypen, die Sie für eine bestimmte Datei genutzt haben, zu einem gewerblich genutzten Drucker oder zu einem Servicebüro mitnehmen, und dieses Servicebüro darf die Schrifttypensoftware zur Verarbeitung Ihrer Dateien verwenden, vorausgesetzt, das Servicebüro verfügt über eine gültige Lizenz um diese Schrifttypensoftware zu verwenden.

14.7.4 Sie dürfen die Schrifttypensoftware gemäß der folgenden Bedingungen in ein anderes Format zur Nutzung in einem anderen Umfeld konvertieren und installieren: Ein Computer, auf dem die konvertierte Schrifttypensoftware genutzt oder installiert wird als ein Computer innerhalb der Zulässigen Anzahl angesehen. Die Nutzung der Schrifttypensoftware, die Sie konvertiert haben, erfolgt im Einklang mit sämtlichen Bestimmungen dieses Vertrages. Die konvertierte Schrifttypensoftware darf nur für Ihre eigenen gewöhnlichen Geschäftszwecke oder persönliche Zwecke genutzt werden und darf nicht, gleich zu welchem Zweck, vertrieben oder übertragen werden, es sei denn gemäß Ziffer 4.4 dieses Vertrages.

14.7.5 Sie dürfen Kopien der Schrifttypensoftware in Ihre elektronischen Dokumente integrieren um diese zu drucken oder anzusehen. Sofern die Schrifttypensoftware, die Sie integrieren, als "lizenziert für editierbares Integrieren" auf Adobes Website unter <http://www.adobe.com/type/browser/legal/embeddingeula.html> gekennzeichnet ist, dürfen Sie außerdem auch Kopien dieser Schrifttypensoftware integrieren, um Ihre elektronischen Dokumente zu bearbeiten. Unter dieser Lizenz werden keine weiteren Rechte zum Integrieren gewährt oder vorausgesetzt.

14.8 Online-Dienste

14.8.1 Die Software ist möglicherweise auf Ihren Zugang zu von Adobe oder ihren Konzerngesellschaften oder Lieferanten unterhaltenen Websites, über die Waren, Informationen, Software und Dienste (z. B. die Adobe Bestandsfoto-Dienstleistungen) ("Online-Dienste") angeboten werden, angewiesen oder erleichtert Ihnen diesen. Ihr Zugang zu und die Nutzung einer Website oder eines Online-Dienstes bestimmt sich nach den Vertragsbedingungen, Haftungsausschlüssen und Hinweisen, die auf einer solchen Website angebracht sind oder anderweitig mit solchen Diensten zusammenhängen, z. B. die Nutzungsbedingungen, die unter <http://www.adobe.de/misc/copyright.html> abgerufen werden können. Adobe kann jederzeit und gleich aus welchem Grund die Verfügbarkeit beliebiger Webseiten oder Online-Dienste ändern oder einstellen.

14.8.2 Adobe kontrolliert und billigt keine Websites oder Online-Dienste von Dritten und übernimmt für diese keine Haftung. Sämtliche Geschäfte zwischen Ihnen und jedem Dritten in Zusammenhang mit einer Website oder einem Online-Dienst, einschließlich der Lieferung und Bezahlung von Waren und Dienstleistungen und sämtliche andere Bestimmungen, Bedingungen, Gewährleistungen und Zusicherungen in Zusammenhang mit solchem Geschäften betreffen allein Sie und den Dritten.

14.8.3 SOFERN ADOBE, IHRE KONZERNGESELLSCHAFTEN ODER DRITTE NICHT AUSDRÜCKLICH IN EINER SEPARATEN VEREINBARUNG ETWAS ANDERES VEREINBAREN,

NUTZEN SIE DIE WEBSITES UND ONLINE DIENSTE AUF IHR EIGENES RISIKO GEMÄSS DER GEWÄHRLEISTUNGS- UND HAFTUNGSBESCHRÄNKUNGEN IN ZIFFERN 7 UND 8.

14.9 After Effects Professional Render Engine. Sofern die Software die Vollversion von Adobe After Effects Professional enthält, dürfen Sie eine unbeschränkte Anzahl von Render Engines auf Computern innerhalb Ihres Internen Netzwerks, das mindestens einen Computer enthält, auf dem die Vollversion der Adobe After Effects Professional Software installiert ist, installieren. Der Begriff "Render Engine" bezeichnet einen installierbaren Teil einer Software die es ermöglicht, After Effects Projekte wiederzugeben, die jedoch nicht die gesamte After Effects Nutzerschnittstelle beinhaltet und nicht dazu genutzt werden kann, Projekte zu erstellen oder abzuändern.

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

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

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

14.11 Zertifizierte Dokumente. Sofern die Software es Ihnen ermöglicht, Zertifizierte Dokumente zu erstellen und zu validieren, findet diese Ziffer Anwendung.

14.11.1 Zertifizierte Dokumente und Zertifizierungsdienste. Ein "Zertifiziertes Dokument" ist eine PDF-Datei mit einer digitalen Signatur die (a) die Zertifizierungsfunktion der Software, (b) ein Zertifikat und (c) einen "privaten" Verschlüsselungsschlüssel verwendet, der dem "öffentlichen" Schlüssel im Zertifikat entspricht. Die Erstellung eines zertifizierten Dokuments erfordert dass Sie vom autorisierten Zertifizierungsdiensteanbieters ein Zertifikat erhalten. Der "Zertifizierungsdiensteanbieter" ist ein unabhängiger Drittanbieter, wie unter http://www.adobe.com/security/partners_cds.html aufgelistet. Die Validierung eines zertifizierten Dokuments erfordert den Zertifizierungsdienst des Zertifizierungsdiensteanbieters, der das Zertifikat erstellt hat. "Zertifizierungsdienste" sind Dienste, die von Zertifizierungsdiensteanbietern bereitgestellt werden. Dazu gehören insbesondere (a) Zertifikate, die von dem Zertifizierungsdiensteanbieter zur Verwendung der Zertifizierungsfunktion der Software herausgegeben wurden, (b) Dienste im Zusammenhang mit der Herausgabe von Zertifikaten und (c) andere Dienste im Zusammenhang mit Zertifikaten, insbesondere Verifizierungsdienste.

14.11.2 Zertifizierungsdiensteanbieter. Obwohl die Software Funktionen für die Erstellung und Validierung von zertifizierten Dokumenten enthält, werden die zur Verwendung dieser Funktionen notwendigen Zertifizierungsdienste nicht von Adobe zur Verfügung gestellt. Der Erwerb und die Verfügbarkeit des Zertifizierungsdienstes sowie der Verantwortung dafür betreffen allein das Verhältnis zwischen Ihnen und

dem Zertifizierungsanbieter. Bevor Sie auf ein zertifiziertes Dokument, eine mit diesem verbundene digitale Signatur und/oder damit im Zusammenhang stehende Zertifizierungsdienste vertrauen, müssen Sie zuerst die entsprechende Ausstellereklärung sowie diesen Vertrag durchlesen und ihnen zustimmen. Die "Ausstellereklärung" umfasst die Geschäftsbedingungen, zu denen der Zertifizierungsdiensteanbieter die Zertifizierungsdienste anbietet (siehe Links unter http://www.adobe.com/security/partners_cds.html), insbesondere z. B. Bezugsverträge, Vereinbarungen mit vertrauenden Parteien, Zertifizierungsrichtlinien und Geschäftsgepflogenheiten, sowie Ziffer 14.11 dieses Vertrages. Indem Sie ein zertifiziertes Dokument unter Verwendung eines Zertifizierungsdienstes validieren, geben Sie Ihre Zustimmung dazu, dass (a) das zum digitalen Signieren eines zertifizierten Dokuments verwendete Zertifikat zum Zeitpunkt der Überprüfung widerrufen werden kann, wodurch die digitale Signatur auf dem zertifizierten Dokument gültig zu sein scheint, obwohl dies tatsächlich jedoch nicht der Fall ist, (b) die Sicherheit und Integrität eines zertifizierten Dokuments aufgrund einer Handlung oder Unterlassung des Unterzeichners des zertifizierten Dokuments, des entsprechenden Zertifizierungsdiensteanbieters oder eines Dritten gefährdet sein kann und dass (c) Sie die entsprechende Ausstellereklärung gelesen und verstanden haben und daran gebunden sind.

14.11.3 Gewährleistungsausschluss und Haftungsbeschränkung. Der Zertifizierungsdiensteanbieter bietet seine Dienste ausschließlich in Übereinstimmung mit der betreffenden Ausstellereklärung an. IHRE VERWENDUNG DER ZERTIFIZIERUNGSDIENSTE ERFOLGT AUF EIGENES RISIKO, ES SEI DENN, ETWAS ABWEICHENDES IST IN DER AUSSTELLERERKLÄRUNG DES ZERTIFIZIERUNGSDIENSTANBIETERS FESTGELEGT. SIEHE ZIFFER 7 UND 8 FÜR GEWÄHRLEISTUNGSBESCHRÄNKUNGEN UND HAFTUNGSBESCHRÄNKUNGEN, DIE AUF ZERTIFIZIERUNGSDIENSTE ANWENDUNG FINDEN.

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

14.11.5 Drittbegünstigte. Sie stimmen zu, dass der von Ihnen in Anspruch genommene Zertifizierungsdiensteanbieter ein Drittbegünstigter im Sinne dieser Ziffer dieses Vertrags ist und dass dieser Zertifizierungsdiensteanbieter berechtigt ist, die Bestimmungen dieses Vertrags in seinem eigenen Namen in gleicher Weise wie Adobe durchzusetzen.

14.12 Acrobat Professional und Acrobat 3D Eigenschaften.

14.12.1 Definitionen.

14.12.1.1 "Verteilen" bezeichnet die Auslieferung oder anderweitige Bereitstellung, gleich ob unmittelbar oder mittelbar und auf welche Weise eines Erweiterten Dokuments an einen oder mehrere Empfänger.

14.12.1.2 "Erweitertes Dokument" bezeichnet eine PDF-Datei, die mit Hilfe von Acrobat Professional Software so bearbeitet wurde, dass sie das lokale Abspeichern von Dokumenten mit ausgefüllten PDF-Formularen ermöglicht.

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

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

14.13 Acrobat 3D Capture-Utility. Enthält die Software die Acrobat 3D Capture-Utility, dürfen Sie die Utility zusätzlich zur Installation der Software gemäß vorstehender Ziffer 2 getrennt auf einem einzelnen Unix-Computer installieren.

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

14.15 Flash Player. Ihre Nutzungsrechte für Flash Player, Projektoren, Stand-Alone Player, Plug-in oder ActiveX control, die Ihnen als Bestandteil oder mit der Software zur Verfügung gestellt werden, unterliegen ausschließlich den im nachstehenden Link festgelegten Bestimmungen: http://www.adobe.com/products/eula/tools/flashplayer_usage.html. Sofern und soweit dort nicht anders bestimmt, sind Sie nicht zur Nutzung und zum Vertrieb entsprechender Software berechtigt.

14.16 Flash, Professional Edition. Zusätzlich zur Installation auf dem Computer, auf dem Sie die Flash Professional Edition installieren und nutzen, dürfen Sie den Flash Video Encoder, der Ihnen zusammen mit der Kopie der Flash Professional Software zur Verfügung gestellt wird, auf einem von dem Computer, auf dem Sie die Kopie der Flash Professional Software installiert haben und nutzen, getrennten Computer installieren, vorausgesetzt dass (a) der Flash Video Encoder ausschließlich in Verbindung mit Inhalten benutzt wird, die Sie mit Hilfe der Flash Professional Software erstellen und (b) der Flash Video Encoder nicht mehr nach dem Zeitpunkt installiert oder genutzt wird, ab dem Sie nicht länger Hauptnutzer des Hauptcomputers sind, auf dem die entsprechende Kopie der Flash Professional Software installiert ist.

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

14.18 ColdFusion Report Builder. Sie können die Software auf so vielen einzelnen Computern installieren und nutzen wie jeweils benötigt werden. Sie dürfen die von der Software erstellte Ausgabedatei ausschließlich mit oder auf ColdFusion Software verwenden und/oder lesen. Sie werden von der Software erstellte Ausgabedateien nicht entschlüsseln oder zurückentwickeln.

14.19 Adobe Presenter. Sofern die Software den Adobe Presenter beinhaltet, stimmen Sie durch Ihre Installation oder Nutzung des Adobe Acrobat Connect Add-ins in Verbindung mit der Nutzung der Software zu, dass Sie das Acrobat Connect Add-in ausschließlich auf einem Desktopcomputer und nicht auf Produkten, die keine PCs sind, einschließlich unter anderem einer Webanwendung, einer Set-Top-Box (STB), Handheld, Telefon oder Web-Pad Gerät installieren oder verwenden werden. Weiterhin dürfen Teile der Software, die in mit Hilfe der Software erstellte Präsentationen, Daten oder Inhalte eingebettet sind (die „Adobe Presenter Run-Time“), nur zusammen mit den entsprechenden Präsentation, den Daten oder Inhalten verwendet werden. Sie werden die Adobe Presenter Run-Time ausschließlich eingebettet in entsprechende Präsentationen, Daten oder Inhalte verwenden und dafür sorgen, dass sämtliche

Lizenznehmer entsprechender Präsentationen, Daten oder Inhalte dies ebenfalls tun. Außerdem werden Sie die Adobe Presenter Run-Time nicht ändern, zurückentwickeln oder disassemblieren und auch dafür sorgen, dass sämtliche Lizenznehmer entsprechender Präsentationen, Daten oder Inhalte dies nicht tun.

14.20 Adobe FrameMaker. Sofern die Software die Adobe FrameMaker-Software beinhaltet, ist die Verwendung der Adobe PDF Creation Add-On-Software, welche mit der FrameMaker-Software installiert werden kann, nur in Verbindung mit der Adobe FrameMaker-Software gestattet. Jegliche andere Verwendung der Adobe PDF Creation Add-On-Software gemäß dieser Lizenz, einschließlich der Verwendung mit anderer Software oder anderen Anwendungen, ist untersagt.

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

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

14.23 Vertrieb von MP3 oder MP3PRO Inhalten. Der folgende Hinweis gilt für Software, die eine MP3 oder MP3Pro Import- und/oder Export-Funktionalität enthält. Die Bereitstellung der Software beinhaltet weder die Übertragung einer Lizenz noch das Recht, MP3-encodierte oder mp3PRO-encodierte Daten in gewinnbringenden Übertragungssystemen (terrestrisch, Satellit, Kabel und/oder sonstige Vertriebskanäle), Streaming-Anwendungen (über das Internet, über Intranets und/oder andere Netzwerke), in anderen Inhalts-Vertriebssystemen (Pay-Audio- oder Audio-on-Demand-Anwendungen und dergleichen) oder auf physischen Datenträgern (Compact Discs, DVDs, Halbleiterchips, Festplatten, Speicherkarten und dergleichen) zu vertreiben. Für eine diesbezügliche Verwendung der Software ist eine separate Lizenz erforderlich. Nähere Einzelheiten erhalten Sie unter <http://mp3licensing.com>.

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

Adobe, Acrobat, After Effects, ColdFusion, Contribute, Flash, Flash Paper, FrameMaker und Version Cue sind eingetragene Marken bzw. Marken von Adobe Systems Incorporated in den Vereinigten Staaten und/oder anderen Ländern. Alle anderen Marken sind Eigentum ihrer jeweiligen Eigentümer.

ADOBE

Contratto di Licenza Software

AVVERTENZA: LEGGERE CON ATTENZIONE IL PRESENTE CONTRATTO. LA COPIA, L'INSTALLAZIONE OVVERO L'UTILIZZO, INTEGRALE O PARZIALE, DEL SOFTWARE COMPORTA L'ACCETTAZIONE DEI TERMINI E DELLE CONDIZIONI DEL PRESENTE CONTRATTO, INCLUSE IN PARTICOLARE LE LIMITAZIONI RELATIVE A: UTILIZZO, ARTICOLO 2; TRASFERIBILITÀ, ARTICOLO 4; GARANZIA, ARTICOLI 6 E 7; RESPONSABILITÀ, ARTICOLO 8; SPECIFICHE PATTUZIONI ED ECCEZIONI, ARTICOLO 14. L'UTENTE CONCORDA E RICONOSCE CHE IL PRESENTE CONTRATTO COSTITUISCE UN CONTRATTO SCRITTO, NEGOZIATO E SOTTOSCRITTO DALL'UTENTE STESSO. IL PRESENTE CONTRATTO E' EFFICACE NEI CONFRONTI DELL'UTENTE E DI QUALSIASI PERSONA GIURIDICA CHE HA OTTENUTO IL SOFTWARE E PER CONTO DELLA QUALE IL SOFTWARE SIA USATO: AD ESEMPIO, SE DEL CASO, IL DATORE DI LAVORO DELL'UTENTE. QUALORA L'UTENTE NON ACCETTI I TERMINI DEL PRESENTE CONTRATTO, NON DOVRÀ UTILIZZARE IL SOFTWARE. LE CONDIZIONI D'USO E LE LIMITAZIONI CHE REGOLANO LA RESTITUZIONE DEL SOFTWARE ED IL RELATIVO RIMBORSO SONO DISPONIBILI SUL SITO INTERNET <http://www.adobe.com/support>.

L'UTENTE PUÒ STIPULARE DIRETTAMENTE CON ADOBE UN SEPARATO CONTRATTO SCRITTO (AD ESEMPIO UN CONTRATTO DI LICENZA PER VOLUME) CHE INTEGRA OVVERO SOSTITUISCE, IN TUTTO OD IN PARTE, IL PRESENTE CONTRATTO.

ADOBE ED I SUOI FORNITORI DETENGONO TUTTI I DIRITTI DI PROPRIETÀ INTELLETTUALE SUL SOFTWARE. IL SOFTWARE È CONCESSO IN LICENZA, NON È VENDUTO. ADOBE AUTORIZZA L'UTENTE A COPIARE, SCARICARE, INSTALLARE, USARE OD ALTRIMENTI BENEFICIARE DELLE FUNZIONALITÀ DEL SOFTWARE E DEI RELATIVI DIRITTI DI PROPRIETÀ INTELLETTUALE ESCLUSIVAMENTE IN BASE AI TERMINI DEL PRESENTE CONTRATTO. IL SOFTWARE PUÒ INCLUDERE O CONSENTIRE L'ACCESSO AD ALCUNI MATERIALI E SERVIZI FORNITI DA ADOBE E DA TERZI, IL CUI UTILIZZO PUÒ ESSERE SOGGETTO A TERMINI E CONDIZIONI DIVERSI, SOLITAMENTE RIPORTATI IN UN SEPARATO CONTRATTO DI LICENZA, IN SEPARATE CONDIZIONI DI UTILIZZO OVVERO IN UN FILE "LEGGIMI", INSERITI IN O ACCOMPAGNATI A TALI MATERIALI E SERVIZI O NEL SITO: <http://www.adobe.com/go/thirdparty>.

IL SOFTWARE PUO' CONTENERE SISTEMI DI ATTIVAZIONE DEL PRODOTTO ("PRODUCT ACTIVATION") ED ALTRE TECNOLOGIE CHE HANNO LO SCOPO DI IMPEDIRE L'USO E LA COPIA NON AUTORIZZATA DEL SOFTWARE E LA TECNOLOGIA PER ASSISTERE L'UTENTE NELLA GESTIONE DELLE LICENZE. TALE TECNOLOGIA PUO' IMPEDIRE ALL'UTENTE L'USO DEL SOFTWARE, QUALORA LA PROCEDURA DI ATTIVAZIONE, INSTALLAZIONE E/O GESTIONE DELLE LICENZE DESCRITTA NEL SOFTWARE E NELLA RELATIVA DOCUMENTAZIONE NON VENGA SEGUITA. PER ULTERIORI INFORMAZIONI SUL SISTEMA DI ATTIVAZIONE DEL PRODOTTO E LA GESTIONE DELLA LICENZA, L'UTENTE È INVITATO A VISITARE IL SITO INTERNET <http://www.adobe.com/support>.

1. Definizioni.

"Adobe" indica Adobe Systems Incorporated, società del Delaware con sede in 345 Park Avenue, San Jose, California 95110, Stati Uniti, se si applica l'Art. 10(a) del presente contratto; in caso contrario si intende Adobe Systems Software Ireland Limited, Unit 3100, Lake Drive, City West Campus, Saggart D24, Repubblica d'Irlanda, società costituita secondo le leggi della Repubblica d'Irlanda, affiliata e licenziataria di Adobe Systems Incorporated.

“Adobe Run-Time” indica quella parte del Software necessaria affinché il Prodotto per l’Utente Finale operi sull’hardware sul quale il Software stesso non è residente.

"Computer" indica un dispositivo elettronico che accetta informazioni in forma digitale o simile e le elabora per ottenere uno specifico risultato sulla base di una sequenza di istruzioni.

“Prodotto per l’Utente Finale” indica un File di Output che contiene l’Adobe Run-Time, creato per l’utente. Esempi di Prodotti per l’Utente Finale sono il software per la didattica, le presentazioni, i file demo, il materiale multimediale interattivo, i prodotti per intrattenimento interattivi e simili.

"Rete Interna" indica una risorsa di rete privata e di carattere esclusivo, accessibile esclusivamente ai dipendenti ed ai contraenti individuali (ad esempio i lavoratori a tempo determinato) di una specifica società o simile entità commerciale. La Rete Interna non comprende Internet ovvero qualsiasi altra rete di carattere collettivo aperta al pubblico come, ad esempio, gruppi accessibili solo a soci od iscritti, associazioni ed organizzazioni simili.

“File di Output” indica un file di output creato per l’uso del Software da parte dell’utente.

"Numero Consentito" indica uno (1), se non diversamente indicato in una valida licenza (ad esempio una licenza per volume) rilasciata da Adobe.

"Software" indica (a) tutte le informazioni che sono fornite con il presente contratto, inclusi, a titolo meramente esemplificativo e non esaustivo, (i) i file software di Adobe o di terzi ed altre informazioni relative a computer; (ii) campioni e stock di fotografie, immagini, suoni, videoclip artistici ed altre creazioni artistiche venduti insieme ad un software Adobe e non ottenuti da Adobe o da terzi mediante un separato servizio ("File di Contenuto"); (iii) relativi materiali e file scritti esplicativi ("Documentazione"); e (iv) caratteri tipografici ("caratteri tipografici "); e (b) qualsiasi versione modificata e qualsiasi copia, insieme a qualsiasi miglioramento, aggiornamento, ed aggiunta relativi alle informazioni fornite da Adobe all’utente in qualsiasi momento, fatte salve le relative disposizioni contenute in separati contratti (collettivamente, "Aggiornamenti").

2. Licenza Software. Se l’utente ha ottenuto il Software da Adobe ovvero da un licenziatario autorizzato di Adobe, e purchè l’utente rispetti i termini del presente contratto, Adobe concede all’utente una licenza non esclusiva per l’utilizzo del Software secondo le modalità e per gli scopi descritti nella Documentazione, come di seguito specificato. Inoltre, specifiche disposizioni relative all’uso di particolari prodotti e componenti, quali il software font, Acrobat, After Effects, Adobe Presenter, ColdFusion, Contribute, Flash e Flash Player, FrameMaker e Version Cue sono indicate nel seguente Art. 14.

2.1 Condizioni Generali di Utilizzo. Salvo il caso in cui l’utente abbia acquistato una licenza di Software per il server, l’utente può installare ed utilizzare una copia del Software sul Numero Consentito dei propri Computer compatibili. Solo se l’utente ha acquistato una licenza UNIX “Shared ” per il software Adobe® FrameMaker®, l’utente è abilitato ad usare il Software contemporaneamente al Numero Permessi di utenti licenziatari; o

2.2 Dislocamento su Server. Salvo il caso in cui l’utente abbia acquistato una licenza di Software per il server, l’utente può installare il Numero Consentito di copie del Software sullo stesso Numero Consentito di server appartenenti alla propria Rete Interna esclusivamente per scaricare ed installare il Software sul Numero Consentito di Computer all’interno della stessa Rete Interna. Tranne per quanto espressamente descritto sopra o nel caso in cui l’utente abbia acquistato una licenza di Software per il server, nessun altro uso della rete o del server è permesso ai sensi della presente licenza, compresi a titolo esemplificativo ma non esaustivo, l’uso del Software sia direttamente che attraverso comandi, dati o istruzioni da o su qualsiasi altro Computer, per internet o servizi di web hosting o da un utente che non abbia la licenza per Usare la presente copia del Software tramite una valida licenza da parte di Adobe. A scanso di equivoci, il presente Contratto non permette che il Software sia utilizzato in un ambiente batch-oriented dove tale uso del software è finalizzato a produrre Postscript o output PDF da dati derivanti da qualsiasi altra applicazione, salvo il caso in cui tale uso sia meramente incidentale in relazione ad un uso chiaramente permesso dalla licenza. Per ottenere diritti per ulteriori server, utilizzi concessi in licenza su reti o in ambienti batch-oriented, l’utente può acquistare una o più licenze di Software per il server.

2.3 Utilizzo su Server. Se l'utente ha acquistato una o più licenze di server sul Software, e a condizione che rispetti le disposizioni dell'Articolo 2.4 qui di seguito, l'utente può installare il Numero Consentito di copie del Software sul Numero Consentito di server appartenenti alla propria Rete Interna .

A titolo esclusivamente esemplificativo, a condizione che l'utente rispetti le disposizioni dell'Articolo 2.4 qui di seguito, l'utente può (i) utilizzare il Software attivato da un soggetto mediante comandi, dati ovvero istruzioni (ad esempio script) generati da un Computer all'interno di tale Rete Interna; (ii) utilizzare il Software su un Computer compreso nella Rete Interna dell'utente, per abilitare (tramite l'uso di script e/o di esecuzione batch) determinate funzioni del Software; e (iii) usare il Software come una componente di un più ampio processo di completamento del documento (compreso un processo automatizzato) che fondamentalmente risulta nella consegna di un documento personalizzato ad un destinatario situato al di fuori della sua Rete Interna (ad esempio, e-book).

2.4 Limitazioni e Restrizioni all'Uso del Server. L'utente non può permettere a nessun utente o Computer al di fuori della sua Rete Interna di: (i) installare, scaricare o copiare il Software da o sui loro Computer, (ii) copiare il Software da un Computer che non fa parte della Rete Interna dell'Utente (ad esempio, autorizzazione multi-utente); o (iii) trasmettere elettronicamente file sorgente (quali ad esempio, .fm, .mif, .book, .xml, .sgml o altri tipi di file simili) dall'esterno della Rete Interna dell'Utente per un trattamento automatico da parte del Software.

A titolo esemplificativo e senza limitare qualsiasi altra limitazione o restrizione d'uso prevista nel presente Articolo 2.4, l'utente non è autorizzato ad usare il Software (i) per abilitare gruppi di lavoro ospitati sul web o servizi disponibili al pubblico, in cui sono trattati i file sorgente dall'esterno della Rete Interna, comunque, la personalizzazione di file sorgente derivanti dalla la Rete Interna dell'Utente sono permessi anche quando si usano dati inseriti da un utente al di fuori della rete interna dell'utente tramite i servizi di web hosting dell'utente (a condizione che tali dati non siano un file sorgente); (ii) da nessuna persona fisica o giuridica, ad usare, scaricare, copiare o altrimenti trarre benefici dalla funzionalità del Software a meno che tale attività non sia concessa in licenza da Adobe, (iii) come una componente di un sistema, flusso di lavoro o servizio accessibile da un numero superiore del Numero Permesso di utenti, e (iv) per operazioni non avviate da un utente individuale (ad esempio, server automatico high-volume di trattamento di contenuto ad alimentazione wire).

2.5 Utilizzo su Computer Portatili o Domestici. Subordinatamente alle limitazioni rilevanti previste nel successivo Art. 2.6, l'utente primario del Computer sul quale il Software è installato ("Utente Primario") può installare una seconda copia del Software esclusivamente per il proprio utilizzo su di un Computer portatile o su di un Computer situato presso la propria abitazione, purchè il Software sul Computer portatile o domestico non sia utilizzato contemporaneamente al Software installato sul Computer primario. Può essere necessario per l'utente contattare Adobe per effettuare una seconda copia.

2.6 Limitazioni all'Uso Secondario per Numero di Licenze. Qualora il Software sia ottenuto ai sensi di un programma multilicenze Adobe (generalmente conosciuto come Adobe Open Options) da qualsiasi licenziatario che non sia un licenziatario in base ad una licenza per studenti, la seconda copia del Software ottenuta ai sensi dell'Articolo 2.4. deve essere usata esclusivamente per il vantaggio e l'attività commerciale di quel numero di licenze. Per maggiori informazioni relative all'uso secondario per numero di licenze, si veda il sito <http://www.adobe.com/aboutadobe/openoptions>.

2.7 Copia di Backup. È consentito effettuare un numero ragionevole di copie di backup del Software, purchè tali copie di backup siano installate od utilizzate unicamente a scopo di archivio.

2.8 Distribuzione Run-Time. L'utente può effettuare copie del Prodotto per l'Utente Finale, e dell'Adobe Run-Time collegato, e distribuire quelle copie; fermo restando che, comunque, (a) l'Adobe Run-Time non può essere distribuito o usato se non unitamente al File di Output come parte del Prodotto per l'Utente Finale, e (b) l'utente farà in modo che l'uso di Adobe Run-Time da parte di ciascun ricevente sia subordinato all'impegno del ricevente di riconoscere che nessun titolo, o diritto di proprietà su Adobe-Run Time verrà trasferito, e il Prodotto per l'Utente Finale, compreso l'Adobe Run-Time, non sarà sottoposto ad attività di reverse compiling o disassemblaggio. Inoltre, non è possibile distribuire un Prodotto per l'Utente Finale ai fini di rieseguire il corso didattico, le presentazioni, il materiale multimediale interattivo, i prodotti di intrattenimento interattivo e simili di terzi.

2.9 File di Contenuto. Salvo diversa disposizione contenuta nei file "Leggimi" che accompagnano i File di Contenuto, che possono contenere diritti e restrizioni specifici per i relativi materiali, l'utente può visualizzare, modificare, riprodurre e distribuire i File di Contenuto compresi nel Software. Tuttavia, in nessun caso l'utente può distribuire separatamente i soli File di Contenuto, ad esempio in circostanze in cui i File di Contenuto stessi costituiscono il valore principale del prodotto che viene distribuito. I File di Contenuto non possono essere utilizzati per produrre materiale diffamatorio, calunnioso, fraudolento, osceno o pornografico o qualsiasi altro materiale che violi i diritti di proprietà intellettuale di terzi, ovvero in qualsiasi altro modo illegale. L'utente non può rivendicare alcun diritto di marchio sui File di Contenuto e sulle opere da essi derivate. I File di Contenuto non includono stock di fotografie o altri contenuti non venduti insieme ad un software Adobe, come ad esempio immagini ottenute attraverso il servizio Adobe Stock Photos.

2.10 Codice Programmazione di Esempio. Se non diversamente stabilito nella documentazione relativa a tale codice e/o al Software o in un separato accordo tra l'utente e Adobe, l'utente può modificare la forma del codice sorgente di quelle parti di tali programmi software identificate come codice di esempio, codice programmazione di esempio, o componenti (ognuna, "Codice Programmazione di Esempio") nella relativa documentazione illustrativa esclusivamente ai fini di configurazione, sviluppo e collaudo dei siti e applicazioni sviluppate usando i programmi software Adobe; fermo restando che, comunque, all'utente è permesso copiare e distribuire il Codice Programmazione di Esempio (modificato o immodificato) solo se tutte le seguenti condizioni sono avverate: (1) l'utente distribuisce l'oggetto compilato dal Codice Programmazione di Esempio con la sua applicazione; (2) l'utente non include il Codice Programmazione di Esempio in qualsiasi prodotto o applicazione progettati per lo sviluppo di un sito web; e (3) l'utente non usa il nome Adobe, i loghi o altri marchi Adobe per vendere la sua applicazione. L'utente accetta di risarcire, tenere manlevata e difendere Adobe da e contro qualsiasi perdita, danno, disputa o controversia, comprese le spese legali che sorgono o derivano dall'uso o distribuzione dell'applicazione dell'utente.

2.11 Scripting. Il Software può includere esempi di Extendscript che contengono un'autorizzazione scritta da parte di Adobe a modificare e distribuire quegli esempi in circostanze limitate. L'Utente accetta di risarcire, manlevare e difendere Adobe da e contro qualsiasi perdita, danno, pretesa o azione legale

3. Titolarità di Diritti di Proprietà Intellettuale. Il Software e tutte le copie che Adobe ha autorizzato ad effettuare costituiscono proprietà intellettuale e sono di proprietà di Adobe Systems Incorporated e dei suoi fornitori. La struttura, l'organizzazione ed il codice del Software costituiscono importanti segreti industriali ed informazioni confidenziali di proprietà di Adobe Systems Incorporated e dei suoi fornitori. Il Software è protetto dalla legge, incluse, a titolo meramente esemplificativo e non esaustivo, le leggi sul diritto d'autore degli Stati Uniti e di altri paesi e le disposizioni dei trattati internazionali. Fatta eccezione per quanto espressamente previsto nel presente contratto, il presente contratto non concede all'utente alcun diritto di proprietà intellettuale sul Software e tutti i diritti non espressamente concessi sono riservati da Adobe e dai suoi fornitori.

4. Restrizioni.

4.1 Avvisi. L'utente non può fare copie del Software ad eccezione di quanto previsto negli Artt. 2 e 14. Ogni copia autorizzata del Software effettuata dall'utente deve riportare gli stessi avvisi relativi al diritto d'autore ed agli altri diritti di esclusiva presenti sulla ovvero nella copia originale del Software.

4.2 Divieto di Modifica. Salvo quanto permesso in conformità all'Art. 14, l'utente non può modificare, adattare ovvero tradurre il Software. L'utente non può compiere operazioni di reverse engineering, decompilare, disassemblare ovvero tentare in altro modo di scoprire il codice sorgente del Software, fatta eccezione per i casi in cui la normativa vigente ne consente espressamente la decompilazione al solo fine di conseguire l'interoperabilità con il Software.

4.3 Inscindibilità dei Componenti del Pacchetto Software. Il Software può includere diverse applicazioni, utilità e componenti, può supportare più piattaforme e lingue e può essere fornito su più supporti ovvero in copie multiple. Tuttavia, il Software è concepito e fornito come prodotto singolo da utilizzare come tale sui Computer in conformità a quanto specificato negli Artt. 2 e 14. L'utente non è obbligato ad usare tutti i

componenti che sono parte del Software, ma non può separare i vari componenti al fine di utilizzarli su diversi Computer. L'utente non può scindere i componenti del pacchetto Software né ricreare con essi un altro pacchetto Software a scopo di distribuzione, trasferimento ovvero rivendita. Sono fatte salve le specifiche eccezioni al presente articolo 4.3 contenute nell'Art. 14.

4.4 Divieto di Trasferimento. L'UTENTE NON PUÒ CONCEDERE IN LOCAZIONE, IN AFFITTO, IN SUBLICENZA, NON PUÒ VENDERE, ASSEGNARE OVVERO TRASFERIRE I PROPRI DIRITTI SUL SOFTWARE, NÉ CONSENTIRE LA COPIA PARZIALE DEL SOFTWARE SU COMPUTER DI ALTRE PERSONE FISICHE OVVERO GIURIDICHE, SALVO QUANTO EVENTUALMENTE CONCESSO IN CONFORMITÀ AL PRESENTE CONTRATTO. L'utente può tuttavia trasferire in modo permanente tutti i propri diritti relativi all'uso del Software ad altra persona fisica o giuridica a condizione che: (a) l'utente trasferisca a tale persona fisica o giuridica anche (i) il presente contratto, (ii) il numero od i numeri di serie, il Software apposto sui supporti tangibili forniti da Adobe o da un suo rivenditore autorizzato, e tutti i componenti software o hardware inclusi nel Software, facenti parte del pacchetto Software ovvero preinstallati con il Software, compresi tutte le copie, i miglioramenti, gli aggiornamenti e le versioni precedenti, e (iii) tutte le copie del software per caratteri tipografici convertite in altro formato; (b) l'utente non trattiene alcun miglioramento, aggiornamento ovvero copia del Software, ivi incluse copie di backup e copie memorizzate su computer; e (c) il cessionario accetti le condizioni ed i termini del presente contratto e tutti i termini e le condizioni sulla base dei quali l'utente ha acquistato una valida licenza per il Software. **NONOSTANTE QUANTO PRECEDE, L'UTENTE NON POTRÀ TRASFERIRE COPIE DI SOFTWARE DIDATTICO, VERSIONI PRELIMINARI OVVERO CAMPIONI GRATUITI DI CUI SIA VIETATA LA VENDITA.** Prima del trasferimento, Adobe può richiedere all'utente ed al cessionario di confermare per iscritto l'osservanza del presente contratto, di fornire informazioni che li riguardano, e di registrarsi quali utenti finali del Software. Il tempo necessario per completare il trasferimento è di 4 - 6 settimane. L'utente può ricevere ulteriori informazioni visitando il sito Internet <http://www.adobe.com/support>, ovvero contattando il Servizio Assistenza Clienti di Adobe.

5. Aggiornamenti. Qualora il Software sia un miglioramento ovvero un aggiornamento di una versione precedente di un software Adobe, per poterli utilizzare l'utente dovrà essere in possesso di una valida licenza per la versione precedente. Dopo aver installato tale miglioramento o aggiornamento, l'utente potrà continuare ad utilizzare qualsiasi versione precedente nel rispetto del suo accordo di licenza per utenti finali soltanto se (a) il miglioramento o aggiornamento e tutte le precedenti versioni sono installate sul medesimo terminale, (b) le precedenti versioni o copie non sono trasferite ad un terzo o ad un altro terminale, a meno che tutte le copie del miglioramento o aggiornamento siano state trasferite a tale terzo o a tale terminale e (c) l'utente prende atto che qualsiasi obbligazione che Adobe possa avere relativamente all'assistenza di tali versioni precedenti potrà venire meno a seguito dell'installazione di un miglioramento o aggiornamento. I miglioramenti e gli aggiornamenti possono essere concessi in licenza da Adobe sulla base di termini aggiuntivi ovvero diversi.

6. GARANZIA LIMITATA. Salvo quanto altrimenti specificato nell'Art. 14, Adobe garantisce alla persona fisica ovvero giuridica che inizialmente ha acquistato una licenza sul Software per l'uso in conformità a quanto previsto dai termini del presente contratto, che il Software funzionerà sostanzialmente in conformità alla Documentazione per un periodo di novanta (90) giorni dalla data di ricevimento del Software se utilizzato con il sistema operativo e con la configurazione hardware consigliati. Variazioni non sostanziali nelle prestazioni rispetto a quanto descritto nella Documentazione non comportano un diritto di garanzia. **LA PRESENTE GARANZIA LIMITATA NON SI APPLICA A PATCH, SOFTWARE PER CARATTERI TIPOGRAFICI CONVERTITO IN ALTRI FORMATI, VERSIONI PRELIMINARI (BETA), COPIE DEL SOFTWARE DI PROVA, STARTER, COPIE DEL SOFTWARE DI VALUTAZIONE, DIMOSTRATIVE, OVVERO CAMPIONI GRATUITI DEL SOFTWARE DI CUI È VIETATA LA VENDITA, OVVERO SITI WEB, SERVIZI ONLINE OVVERO SERVIZI CD (CONSULTARE IL SEGUENTE ART. 14).** La garanzia deve essere fatta valere nei confronti del Servizio Assistenza Clienti di Adobe entro il periodo sopra specificato di novanta (90) giorni; la relativa richiesta deve essere corredata dalla prova di acquisto. Per maggiori informazioni relative alla garanzia, consultare le pagine web dell'Assistenza Clienti di Adobe all'indirizzo <http://www.adobe.com/support>. Qualora il Software non funzioni sostanzialmente in conformità a quanto indicato nella Documentazione, l'intera

responsabilità di Adobe e dei suoi affiliati e l'esclusivo rimedio dell'utente saranno limitati alla sostituzione del Software ovvero al rimborso del relativo canone di licenza corrisposto, a discrezione di Adobe. LA GARANZIA LIMITATA SPECIFICATA NEL PRESENTE ARTICOLO CONFERISCE ALL'UTENTE SPECIFICI DIRITTI. A TALI DIRITTI POSSONO AGGIUNGERSENE ALTRI CHE VARIANO DA GIURISDIZIONE A GIURISDIZIONE. Per ulteriori informazioni sulla garanzia, l'utente è invitato a consultare le eventuali specifiche disposizioni relative alla propria giurisdizione, inserite alla fine del presente contratto, oppure a rivolgersi al Servizio Assistenza Clienti di Adobe.

7. ESCLUSIONE DI RESPONSABILITÀ. LA GARANZIA LIMITATA CHE PRECEDE COSTITUISCE L'UNICA GARANZIA FORNITA DA ADOBE E DAI SUOI AFFILIATI E STABILISCE I RIMEDI ESCLUSIVI DELL'UTENTE IN CASO DI VIOLAZIONE DELLA GARANZIA DA PARTE DI ADOBE, DEI SUOI AFFILIATI O FORNITORI. FATTA ECCEZIONE PER LA GARANZIA LIMITATA CHE PRECEDE E PER QUALSIASI GARANZIA, CONDIZIONE, DICHIARAZIONE OVVERO TERMINE INDEROGABILE CHE NON POSSA ESSERE ESCLUSO OVVERO LIMITATO DALLA LEGGE APPLICABILE NELLA GIURISDIZIONE DELL'UTENTE, ADOBE ED I SUOI AFFILIATI E FORNITORI FORNISCONO IL SOFTWARE E L'ACCESSO A QUALSIASI SITO WEB, I SERVIZI ONLINE ED I SERVIZI CD NELLO STATO DI FATTO IN CUI SI TROVANO E CON DIFETTI ED ESPRESSAMENTE ESCLUDONO QUALSIASI ALTRA GARANZIA, CONDIZIONE, DICHIARAZIONE O TERMINE, ESPRESSO OVVERO IMPLICITO, PREVISTO DA LEGGE, COMMON LAW, CONSUETUDINE, USO OD ALTRO, COMPRESE, A TOTOLTO MERAMENTE ESEMPLIFICATIVO E NON ESAUSTIVO, LE GARANZIE RELATIVE A RENDIMENTO, SICUREZZA, NON VIOLAZIONE DI DIRITTI DI TERZI, INTEGRAZIONE, COMMERCIALIZZABILITÀ, PACIFICO GODIMENTO, QUALITÀ SODDISFACENTE OVVERO IDONEITÀ A SCOPI SPECIFICI. LA PRESENTE ESCLUSIONE DI GARANZIA PUO' NON ESSERE CONSIDERATA VALIDA IN ALCUNE GIURISDIZIONI. Le disposizioni contenute negli Art. 7 e 8 continueranno ad essere valide anche dopo la cessazione, per qualsiasi causa, del presente contratto, senza peraltro comportare o generare il diritto a continuare ad usare il Software in seguito a tale cessazione.

8. LIMITAZIONE DI RESPONSABILITÀ. FATTA ECCEZIONE PER IL RIMEDIO ESCLUSIVO SOPRA SPECIFICATO E PER QUANTO DIVERSAMENTE PREVISTO NELL'ART. 14, ADOBE OD I SUOI AFFILIATI OVVERO FORNITORI NON SARANNO IN NESSUN CASO RESPONSABILI NEI CONFRONTI DELL'UTENTE PER QUALSIASI PERDITA, DANNO, PRETESA O COSTO, INCLUSO QUALSIASI DANNO CONSEGUENZIALE, INDIRECTO OVVERO INCIDENTALI, MANCATO GUADAGNO O PERDITA DI PROFITTI, DANNO RISULTANTE DA INTERRUZIONE DELL'ATTIVITÀ COMMERCIALE, LESIONE PERSONALE OVVERO VIOLAZIONE DI OBBLIGHI DI DILIGENZA, O PRETESE DI TERZI, ANCHE QUALORA UN RAPPRESENTANTE DI ADOBE FOSSE STATO AVVISATO DELLA POSSIBILITÀ DI TALE PERDITA, DANNO, PRETESA OVVERO COSTO. LE LIMITAZIONI E LE ESCLUSIONI CHE PRECEDONO SI APPLICANO NELLA MISURA MASSIMA CONSENTITA DALLA NORMATIVA VIGENTE NELLA GIURISDIZIONE DELL'UTENTE. LA RESPONSABILITÀ COMPLESSIVA DI ADOBE E QUELLA DEI SUOI AFFILIATI E FORNITORI IN CONFORMITÀ OVVERO IN RELAZIONE AL PRESENTE CONTRATTO SARÀ LIMITATA ALLA SOMMA EVENTUALMENTE CORRISPONDE PER IL SOFTWARE. TALE LIMITAZIONE SI APPLICHERÀ ANCHE IN CASO DI VIOLAZIONE SOSTANZIALE O MATERIALE DEL PRESENTE CONTRATTO OVVERO DI VIOLAZIONE DI TERMINI SOSTANZIALI O MATERIALI DELLO STESSO. LA PRESENTE LIMITAZIONE DI RESPONSABILITÀ PUO' NON ESSERE CONSIDERATA VALIDA IN ALCUNE GIURISDIZIONI. Le disposizioni contenute nel presente contratto non limitano la responsabilità di Adobe nei confronti dell'utente in caso di morte o lesioni personali risultanti da colpa grave od inganno (frode) di Adobe. Adobe agisce per conto dei propri affiliati e fornitori per quanto riguarda il rifiuto, l'esclusione e la limitazione di obblighi, garanzie e responsabilità, ma non per altri aspetti ovvero scopi. Per ulteriori informazioni, l'utente è invitato a consultare le eventuali specifiche disposizioni relative alla propria giurisdizione, inserite alla fine del presente contratto, oppure a rivolgersi al Servizio Assistenza Clienti di Adobe.

9. Regolamenti sull'Esportazione. L'utente si impegna a non inviare, trasferire ovvero esportare il Software in alcun paese, e a non utilizzarlo, in violazione delle disposizioni dell'Export Administration Act degli Stati Uniti o qualsiasi altra legge, limitazione ovvero regolamento in tema di esportazioni (collettivamente, le "Norme sulle Esportazioni"). Inoltre, qualora il Software venga sottoposto a limitazioni all'esportazione in base alle Norme sulle Esportazioni, l'utente garantisce e dichiara di non essere cittadino di una nazione sottoposta ad embargo od altrimenti oggetto di restrizioni, e di non essere in altro modo ivi stabilito (incluse a titolo meramente esemplificativo e non esaustivo Iran, Siria, Sudan, Libia, Cuba e Corea del Nord) e di non essere in altro modo soggetto ad alcuna restrizione a ricevere il Software in base alle Norme sulle Esportazioni. Tutti i diritti relativi all'uso del Software sono concessi a condizione di revoca in caso di mancata ottemperanza ai termini del presente contratto.

10. Legge applicabile. Il presente contratto è regolato ed interpretato dalle leggi in vigore: (a) nello Stato della California, se la licenza è stata acquistata negli Stati Uniti, in Canada o Messico; (b) in Giappone, se la licenza è stata acquistata in Giappone, Cina, Corea, od altri paesi dell'Asia sud-orientale in cui le lingue ufficiali sono scritte con scrittura ideografica (ad esempio hanzi, kanji o hanja) e/o altro tipo di scrittura basata su ovvero simile per struttura ad una scrittura ideografica, quali hangul o kana; ovvero (c) in Inghilterra, se la licenza è stata acquistata in un paese diverso da quelli 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, ed i Tribunali competenti di Londra, Inghilterra, quando si applicano le leggi inglesi. Al presente contratto non si applicano le norme sui conflitti di legge che determinano la legge applicabile ovvero la Convenzione delle Nazioni Unite sui Contratti di Vendita Internazionale di Beni, la cui applicazione viene qui espressamente esclusa.

11. Disposizioni generali. La non validità ovvero l'inefficacia di una qualsiasi disposizione o parte del presente contratto non influirà né pregiudicherà la validità ovvero l'efficacia delle altre disposizioni ovvero parti del presente contratto, che resteranno pienamente valide ed efficaci. Il presente contratto non pregiudica i diritti previsti dalla normativa vigente a tutela dei consumatori. Ad esempio, per i consumatori in Nuova Zelanda che hanno il Software in concessione per uso personale, domestico o familiare (non per scopi commerciali), il presente contratto è soggetto al Consumer Guarantees Act. Il presente contratto può essere modificato solo con documento scritto firmato da un rappresentante autorizzato di Adobe. A fini legali e di interpretazione, fa fede e sarà adottata la versione inglese del presente contratto. Il presente contratto rappresenta l'intero accordo tra Adobe e l'utente in relazione al Software e sostituisce ogni e qualsiasi precedente dichiarazione, trattativa, impegno, comunicazione ovvero annuncio relativi al Software.

12. Avvertenza per gli Utenti Finali appartenenti al Governo degli Stati Uniti.

12.1 Commercial Items. Il Software e la Documentazione sono "Commercial Items" (Prodotti commerciali) secondo la definizione contenuta in 48 C.F.R. Art. 2.101, costituiti da "Commercial Computer Software" (Software commerciale per Computer) e "Commercial Computer Software Documentation" (Documentazione relativa a software commerciale per Computer) secondo il modo in cui tali termini sono usati in 48 C.F.R. §12.212 o 48 C.F.R. Art. 227.7202, a seconda dei casi. In conformità a 48 C.F.R. Art. 12.212 ovvero 48 C.F.R. Artt. da 227.7202-1 a 227.7202-4 incluso, a seconda dei casi, i "Commercial Computer Software" e "Commercial Computer Software Documentation" vengono concessi in licenza agli utenti appartenenti al Governo degli Stati Uniti (a) esclusivamente come "Commercial Items" e (b) con i soli diritti concessi a tutti gli altri utenti finali in conformità ai termini ed alle condizioni del presente contratto. I diritti non pubblicati sono riservati in conformità alle leggi sul diritto d'autore degli Stati Uniti. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA.

12.2 Concessione in licenza di Adobe Technology al Governo degli Stati Uniti. L'utente concorda che quando il Software Adobe è concesso in licenza all'utente per acquisizione da parte del Governo degli Stati Uniti, o qualsiasi ente o società che agisca per conto di tale Governo, le licenze dovranno essere ottenute in

conformità alle linee programmatiche di condotta stabilite in 48 C.F.R. Art. 12.212 (per gli enti governativi civili) e da 48 C.F.R. Artt. 227-7202-1 e 227-7202-4 (per il Ministero della Difesa). Per gli utenti finali appartenenti al Governo degli Stati Uniti, Adobe accetta di ottemperare a tutte le leggi vigenti in materia di pari opportunità incluse, se applicabili, le disposizioni contenute nell'Executive Order 11246, consolidato, Art. 402 del Vietnam Era Veterans Readjustment Assistance Act (legge sull'assistenza ed il reinserimento dei veterani del Vietnam) del 1974 (38 USC 4212), ed Art. 503 del Rehabilitation Act (legge sulla riabilitazione) del 1973, consolidato, e le disposizioni contenute in 41 CFR Parti da 60-1 a 60-60, 60-250, e 60-741. Le norme e le disposizioni citate nella clausola che precede sono incorporate per riferimento nel presente contratto.

13. Conformità alle Licenze d'Uso. L'utente si impegna, nel caso in cui si tratti di un'impresa, una società od un'organizzazione, a documentare per intero ed a certificare entro trenta (30) giorni dalla richiesta di Adobe o di un suo rappresentante autorizzato, che l'utilizzo di qualsiasi software di Adobe al momento della richiesta avviene in conformità a valide licenze d'uso rilasciate da Adobe.

14. Disposizioni ed Eccezioni Specifiche. Il presente articolo contiene specifiche disposizioni relative a determinati prodotti e componenti del Software ed anche eccezioni limitate rispetto ai termini ed alle condizioni che precedono. In caso di conflitto delle disposizioni contenute nel presente articolo con qualsiasi altro termine o condizione del presente contratto, le disposizioni del presente articolo prevarranno.

14.1 Garanzia Limitata per gli Utenti Residenti in Germania ed Austria. Se l'utente ha acquistato il Software in Germania od in Austria e risiede abitualmente in uno di questi paesi, l'Art. 6 non si applica, Adobe garantisce invece che il Software offre le funzionalità previste dalla Documentazione (le "funzionalità concordate") per il periodo limitato di garanzia successivo al ricevimento del Software purché questo sia utilizzato con la configurazione hardware consigliata. Nel presente articolo, l'espressione "garanzia limitata" indica un (1) anno se l'utente è un'attività commerciale ovvero due (2) anni se l'utente è un privato. Variazioni di esecuzione non sostanziali rispetto alle funzionalità concordate non comporteranno e non comportano un diritto di garanzia. LA PRESENTE GARANZIA LIMITATA NON SI APPLICA AL SOFTWARE FORNITO A TITOLO GRATUITO, COME AD ESEMPIO AGGIORNAMENTI, VERSIONI PRELIMINARI, COPIE DI PROVA, STARTER, COPIE DIMOSTRATIVE OVVERO CAMPIONI GRATUITI DI CUI È VIETATA LA VENDITA, OVVERO SOFTWARE PER CARATTERI TIPOGRAFICI CONVERTITO IN ALTRI FORMATI, SITI WEB, SERVIZI ONLINE E SERVIZI CD OVVERO SOFTWARE MODIFICATO DALL'UTENTE, NEI LIMITI IN CUI LA MODIFICA SIA LA CAUSA DEL DIFETTO. Per far valere la garanzia l'utente, entro il periodo limitato di garanzia ed a spese di Adobe, deve restituire il Software e la relativa prova di acquisto al rivenditore presso il quale il Software è stato acquistato. Se le funzionalità del Software differiscono in modo sostanziale dalle funzionalità concordate, Adobe può scegliere - a titolo di nuovo adempimento dei propri obblighi ed a propria discrezione - di riparare ovvero sostituire il Software. In difetto, l'utente ha diritto ad una riduzione sul prezzo di acquisto (riduzione) ovvero alla risoluzione del contratto di acquisto (risoluzione). Per ulteriori informazioni sulla garanzia, l'utente è invitato a contattare il Servizio Assistenza Clienti di Adobe.

14.2 Limitazione di Responsabilità per gli Utenti Residenti in Germania ed Austria.

14.2.1 Se l'utente ha acquistato il Software in Germania od Austria e risiede abitualmente in uno di questi paesi, l'Art. 6 non si applica, invece, in conformità a quanto stabilito dall'Art. 14.2.2, la responsabilità, determinata da norme inderogabili di legge, di Adobe e dei suoi affiliati rispetto ai danni sarà limitata come segue: (i) Adobe ed i suoi affiliati saranno responsabili solo per un ammontare prevedibile al momento della stipulazione del contratto di acquisto per i danni causati da un inadempimento, commesso con colpa lieve, di un'obbligazione materiale del contratto e (ii) Adobe ed i suoi affiliati non saranno responsabili per danni causati da un inadempimento, commesso con colpa lieve, di un'obbligazione non materiale del contratto.

14.2.2 La limitazione di responsabilità che precede non si applica alle responsabilità determinate da norme inderogabili di legge, in particolare a quelle previste dalla legge tedesca sulla responsabilità per i prodotti

(German Product Liability Act), alle responsabilità derivanti dalla concessione di garanzie specifiche ovvero alle responsabilità per lesioni personali colpose.

14.2.3 L'utente è tenuto a prendere ogni ragionevole precauzione per prevenire e limitare i danni, in particolare effettuando copie di backup del Software e dei dati residenti sul proprio computer in conformità alle disposizioni del presente contratto.

14.3 Condizioni Aggiuntive per le Versioni Preliminari del Software. Se il Software è una versione preliminare ovvero una versione beta del Software ("Software Preliminare"), si applicano le disposizioni di seguito specificate. Il Software Preliminare è una versione preliminare, non costituisce un prodotto finale proveniente da Adobe, e può contenere bug, errori ed altri problemi che possono causare guasti del sistema od altri guasti, e perdita di dati. Adobe non può in nessun caso distribuire commercialmente il Software Preliminare. Se il Software Preliminare è stato fornito all'utente in conformità ad un separato contratto scritto, come l'Adobe Systems Incorporated Serial Agreement for Unreleased Products, l'utilizzo del Software è regolato anche da tale contratto. L'utente dovrà restituire o distruggere tutte le copie del Software Preliminare su richiesta di Adobe ovvero in seguito a distribuzione commerciale di tale Software da parte di Adobe. **L'UTENTE UTILIZZA IL SOFTWARE PRELIMINARE A PROPRIO RISCHIO. L'UTENTE E' INVITATO A CONSULTARE GLI ARTT. 7 E 8 PER LE ESCLUSIONI DI GARANZIA E LE LIMITAZIONI DI RESPONSABILITA' CHE SI APPLICANO AL SOFTWARE PRELIMINARE.**

14.4 Condizioni Aggiuntive per Copie di Prova, Copie Dimostrative, Campioni Gratuiti di cui è Vietata la Vendita. Se il Software è una copia di prova, uno starter, una copia dimostrativa ovvero un campione gratuito di cui è vietata la vendita ("Software Dimostrativo"), si applicano le disposizioni di seguito specificate. Il Software Dimostrativo può contenere funzionalità limitate e deve essere utilizzato esclusivamente per finalità dimostrative e di valutazione, non per finalità di carattere commerciale. **L'UTENTE UTILIZZA IL SOFTWARE DIMOSTRATIVO A PROPRIO RISCHIO. L'UTENTE E' INVITATO A CONSULTARE GLI ARTT. 7 E 8 PER LE ESCLUSIONI DI GARANZIA E LE LIMITAZIONI DI RESPONSABILITA' CHE SI APPLICANO AL SOFTWARE DIMOSTRATIVO.**

14.5 Software Time Out. Se il Software è una versione time out, cesserà di funzionare dopo un periodo di tempo determinato ovvero dopo un determinato numero di lanci in seguito all'installazione. La licenza concessa in conformità al presente contratto terminerà allo scadere di tale periodo di tempo ovvero al raggiungimento del numero di lanci stabilito, salva la possibilità di estensione di Adobe in seguito all'acquisto di una licenza retail completa. **L'ACCESSO A QUALSIASI FILE OVVERO RISULTATO CREATO CON TALE SOFTWARE OVVERO A QUALSIASI PRODOTTO CON LO STESSO ASSOCIATO E' A TOTALE RISCHIO DELL'UTENTE.**

14.6 Prodotti Software Didattici. Se il Software fornito con il presente contratto è un Prodotto Software Didattico (Software prodotto e distribuito per utilizzo esclusivo da parte di Utenti Finali Docenti), l'utente non è autorizzato ad usare il Software a meno che non sia riconosciuto nella propria giurisdizione quale Utente finale Docente. L'utente è invitato a visitare il sito Internet <http://www.adobe.com/education/purchasing/> per informazioni sulla propria qualifica. Per individuare l'Adobe Authorised Education Reseller della propria zona, l'utente può visitare il sito Internet <https://www.adobe.com/store/> e cercare il link per l'acquisto dei prodotti Adobe in tutto il mondo (Buying Adobe Products Worldwide).

14.7 Software per Caratteri Tipografici. Se il Software comprende software per caratteri tipografici ---

14.7.1 L'utente può utilizzare il software per caratteri tipografici con il Software sui Computer in conformità a quanto specificato nell'Art. 2 e può dare come output il software per caratteri tipografici a qualsiasi dispositivo di output connesso con il/i Computer.

14.7.2 Se il Numero Consentito di Computer è pari ovvero inferiore a cinque, l'utente può scaricare il software per caratteri tipografici nella memoria (hard disk ovvero RAM) di un dispositivo di output connesso con almeno uno di tali Computer affinché il software per caratteri tipografici rimanga residente nel dispositivo di output, e di un ulteriore dispositivo di output per ciascun multiplo di cinque rappresentato dal Numero Consentito di Computer.

14.7.3 L'utente può tenere una copia dei caratteri tipografici usati per un determinato documento in relazione ad una stampante commerciale od altro service bureau, e tale service bureau può usare i caratteri tipografici per elaborare il documento dell'utente, a condizione che il service bureau abbia una valida licenza per l'uso del relativo software per caratteri tipografici.

14.7.4 L'utente può convertire ed installare il software per caratteri tipografici in un altro formato per utilizzo in ambienti diversi, in conformità alle seguenti condizioni: un computer su cui sia utilizzato ovvero installato il software per caratteri tipografici sarà considerato come uno dei Numeri Consentiti di Computer dell'utente. L'uso del software per caratteri tipografici convertito dall'utente dovrà essere conforme ai termini ed alle condizioni del presente contratto. Il software per caratteri tipografici convertito potrà essere utilizzato esclusivamente per l'attività commerciale interna ordinaria dell'utente ovvero per uso personale e non potrà essere distribuito ovvero trasferito per scopi diversi, salvo quanto previsto dall'Art. 4.4 del presente contratto.

14.7.5 L'utente è autorizzato a rendere copie del software per caratteri tipografici parte integrante di documenti elettronici al fine di stampare e visualizzare tali documenti. Se il software per caratteri tipografici che si rende parte integrante di tali documenti è identificato come "concesso in licenza con diritto di integrazione e modifica" sul sito Web di Adobe <http://www.adobe.com/type/browser/legal/embeddingeula.html>, è possibile inserire in modo permanente copie del software per caratteri tipografici al fine ulteriore di modificare i documenti elettronici. La presente licenza non conferisce, implicitamente ovvero esplicitamente, nessun altro diritto di inserimento in modo permanente.

14.8 Servizi Online.

14.8.1 Il Software può dipendere da ovvero facilitare l'accesso dell'utente ai siti web mantenuti da Adobe o dai suoi affiliati ovvero da terzi che offrono beni, informazioni, software e servizi ("Servizi Online"). L'accesso e l'utilizzo da parte dell'utente di qualsiasi sito web sono regolati dai termini, dalle condizioni, dalle esclusioni ovvero limitazioni e dalle avvertenze che si trovano su ciascun sito, ad esempio i Termini di Utilizzo che si trovano al seguente indirizzo Internet: <http://www.adobe.com/misc/copyright.html>. Adobe può in qualsiasi momento e per qualsiasi ragione modificare ovvero interrompere la disponibilità di qualsiasi sito web e Servizio Online.

14.8.2 Adobe non controlla, approva ovvero accetta alcuna responsabilità in relazione ai siti web ovvero ai Servizi Online offerti da terzi. Qualsiasi rapporto tra l'utente ed i terzi in relazione a siti web ovvero Servizi Online, inclusi la consegna ed il pagamento di beni e servizi e qualsiasi altro termine, condizione, garanzia ovvero dichiarazione associata a tale rapporto, è posto in essere e si realizza esclusivamente tra l'utente ed i terzi.

14.8.3 SALVO QUANTO ESPRESSAMENTE CONCORDATO DA ADOBE O DAI SUOI AFFILIATI O DA TERZI IN CONFORMITÀ AD UN SEPARATO CONTRATTO, L'UTENTE UTILIZZA I SITI WEB ED I SERVIZI ONLINE A PROPRIO RISCHIO AI SENSI DEGLI ARTT. 7 E 8 DELLE DISPOSIZIONI CHE REGOLANO LA GARANZIA E LE LIMITAZIONI DI RESPONSABILITÀ'.

14.9 Render Engine per After Effects Professional. Se il Software comprende la versione completa di After Effects Professional, l'utente può installare un numero illimitato di Render Engine sui Computer nell'ambito della propria Rete Interna che comprenda almeno un Computer su cui sia installata la versione completa del software After Effects Professional. L'espressione "Render Engine" indica una parte installabile del Software che consente di presentare i progetti After Effects ma non può essere utilizzata per creare ovvero modificare progetti e non comprende l'interfaccia utente completa di After Effects.

14.10 Software Version Cue. Se il Software comprende i componenti software Adobe Creative Suite e Version Cue, quale alternativa all'installazione ed all'utilizzo di una singola copia del componente del Server Version Cue con altri componenti Software in conformità all'Art. 2.1, l'utente può installare il componente del Server Version Cue su di un server nell'ambito della propria Rete Interna e renderlo accessibile dai Computer su tali Reti Interne a condizione che la sua Rete Interna comprenda almeno un Computer su cui sia installato il software Adobe Creative Suite. Inoltre, se l'utente fornisce professionalmente servizi creativi, allora l'utente può concedere l'accesso al Server Version Cue da parte

dei clienti che sono all'esterno della sua Rete Interna a condizione che si avverino tutte le seguenti condizioni:

- (1) L'utente può solo concedere l'accesso a quei suoi clienti a cui sta fornendo un servizio creativo più ampio come pubblicità, pubbliche relazioni, progettazione grafica, ecc.;
- (2) L'utente può solo concedere l'accesso al fine di abilitare i propri clienti a partecipare a, collaborare in, e contribuire a progetti creativi che l'utente ha intrapreso per loro conto;
- (3) L'utente non può far pagare una quota per l'accesso a, o l'uso del Server Version Cue;
- (4) L'utente non può garantire l'accesso al Server Version Cue per qualsiasi altro scopo non specificatamente previsto con il presente contratto per qualsiasi scopo che sia indipendente dal servizio creativo che l'utente sta fornendo come per esempio per la gestione dei progetti personali dei clienti;
- (5) I clienti dell'utente non sono autorizzati a scaricare copie del Server Version Cue;
- (6) L'utente si conforma a tutti gli altri termini e le condizioni del presente contratto.

Non è consentito nessun altro utilizzo su rete, incluso, a titolo meramente esemplificativo e non esaustivo, gruppi di lavoro ovvero servizi che abilitano Internet ovvero web hosted.

14.11 Documenti Certificati. Se il Software consente all'utente di creare e convalidare Documenti Certificati, si applica il presente articolo.

14.11.1 Documenti Certificati e Servizi CD. Un "Documento Certificato" o "CD" è un file PDF sottoscritto con firma digitale mediante uso di (a) il complesso di funzionalità CD del Software, (b) un certificato, e (c) una chiave crittografica "privata" che corrisponde alla chiave "pubblica" nel certificato. Per la creazione di un CD è necessario che l'utente ottenga un certificato da un Fornitore di Servizi CD autorizzato. Il "Fornitore di Servizi CD" è un terzo fornitore di servizi che è indipendente ed è ricompreso tra i fornitori di servizi elencati al seguente indirizzo Internet:

http://www.adobe.com/security/partners_cds.html. La convalida di un CD richiede l'erogazione di Servizi CD da parte del Fornitore di Servizi CD che ha emesso il certificato. I "Servizi CD" sono i servizi prestati da un Fornitore di Servizi CD inclusi, a titolo meramente esemplificativo e non esaustivo, (a) i certificati emessi dal Fornitore di Servizi CD da usare con il complesso di funzionalità CD del Software, (b) i servizi connessi all'emissione di certificati, e (c) altri servizi connessi ai certificati, inclusi, a titolo meramente esemplificativo e non esaustivo, i servizi di verifica.

14.11.2 Fornitori di Servizi CD. Sebbene il Software sia provvisto di funzioni di creazione e certificazione di CD, Adobe non fornisce i Servizi CD necessari per utilizzarle. L'acquisto, la disponibilità e le responsabilità relativi ai Servizi CD devono essere concordati tra l'utente ed il Fornitore di Servizi CD. Prima di fare affidamento su CD, firme digitali ad essi applicate e/o relativi Servizi CD, l'utente deve prendere visione ed accettare la relativa Dichiarazione del Fornitore ed il presente contratto. L'espressione "Dichiarazione del Fornitore" indica i termini e le condizioni in base ai quali ciascun Fornitore di Servizi CD presta Servizi CD (si prega di consultare i relativi link all'indirizzo Internet http://www.adobe.com/security/partners_cds.html), inclusi ad esempio i contratti con i sottoscrittori, con terzi che fanno affidamento sui servizi prestati, i regolamenti relativi ai certificati, le dichiarazioni relative alla prassi adottata, e l'Art. 14.11 del presente contratto. Convalidando un CD tramite i Servizi CD, l'utente riconosce ed accetta che (a) il certificato usato per la firma digitale di un CD può essere revocato al momento della verifica, con la conseguenza che la firma digitale sul CD sembra valida quando in effetti non lo è; (b) la sicurezza ovvero l'integrità del CD può essere compromessa da un atto o da un'omissione di chi appone la firma sul CD, del relativo Fornitore di Servizi CD ovvero di terzi; e (c) l'utente deve leggere, comprendere ed è vincolato alla Dichiarazione del Fornitore applicabile.

14.11.3 Esclusione di Garanzia e Limitazione di Responsabilità. I Fornitori di Servizi CD forniscono i Servizi CD esclusivamente in conformità ai termini della relativa Dichiarazione del Fornitore. SALVO QUANTO EVENTUALMENTE SPECIFICATO NELLA DICHIARAZIONE DEL FORNITORE, L'UTENTE UTILIZZA I SERVIZI CD A PROPRIO RISCHIO. L'UTENTE È INVITATO A

CONSULTARE GLI ARTT. 7 E 8 PER LE DISPOSIZIONI CHE REGOLANO LA GARANZIA E LE LIMITAZIONI DI RESPONSABILITA' IN RELAZIONE AI SERVIZI CD.

14.11.4 Indennizzo. L'utente accetta di manlevare Adobe e qualsiasi Fornitore di Servizi CD (fatto salvo quanto espressamente previsto dalla relativa Dichiarazione del Fornitore) da ogni e qualsiasi responsabilità, perdita, azione legale, danno o pretesa (compresi ragionevoli spese, costi e spese legali) derivanti da o relativi all'uso di ovvero all'affidamento su Servizi CD, inclusi, a titolo meramente esemplificativo e non esaustivo, (a) l'affidamento su di un certificato scaduto o revocato; (b) l'inadeguata verifica di un certificato; (c) l'uso di un certificato in modo non conforme alla Dichiarazione del Fornitore applicabile, al presente contratto ovvero alla normativa vigente; (d) il mancato esercizio di ragionevole discernimento nel fare affidamento sui Servizi CD in specifiche circostanze; ovvero (e) la mancata osservanza degli obblighi previsti nella Dichiarazione del Fornitore applicabile.

14.11.5 Terzi Beneficiari. L'utente concorda che i Fornitori di Servizi CD cui l'utente si rivolge sono terzi beneficiari rispetto a quanto stabilito nel presente articolo del presente contratto, e che pertanto i Fornitori di Servizi CD avranno il diritto di far valere le relative disposizioni a proprio nome alla pari di Adobe.

14.12 Specifiche per Acrobat Professional

14.12.1 Definizioni.

14.12.1.1 "Installare": consegnare o rendere in altro modo disponibile, direttamente o indirettamente, tramite qualsiasi mezzo, un Documento Esteso a uno o più destinatari.

14.12.1.2 "Documento Esteso": un file PDF manipolato dal Software Acrobat Professional in modo da permettere di salvare localmente i documenti con moduli PDF pre-compilati.

14.12.2 Qualora Acrobat Professional fosse incluso nel Software, il Software comprenderà la tecnologia necessaria per permettere l'attivazione di documenti PDF aventi determinate caratteristiche attraverso l'utilizzo di una credenziale digitale collocata all'interno del Software ("Chiave"). L'utente concorda di non accedere, tentare di accedere, manipolare, disattivare, rimuovere, utilizzare o distribuire la Chiave per nessuna ragione.

14.12.3 Per qualsiasi singolo Documento Esteso, l'utente può solo o (a) Installare tale Documento Esteso ad un numero illimitato di singoli destinatari ma non deve estrarre informazioni da più di cinquecento (500) singole richieste di tale Documento Esteso o di qualsiasi rappresentazione su copia cartacea di tale Documento Esteso contenente un modulo con campi pre-compilati; o (b) Installare tale Documento Esteso a non più di cinquecento (500) singoli destinatari senza limitazioni nel numero di volte in cui l'utente può estrarre informazioni da tale Documento Esteso che viene restituito all'utente compilato da tali Destinatari. Indipendentemente da qualsiasi previsione contraria qui stabilita, l'ottenimento di ulteriori licenze per l'uso di Acrobat Professional non deve aumentare le precedenti limitazioni (quindi, le limitazioni precedenti costituiscono le complessive limitazioni totali indipendentemente da quante ulteriori licenze l'utente abbia ottenuto per l'uso di Acrobat Professional).

14.13 Acrobat 3D Capture Utility. Qualora il Software includa Acrobat 3D Capture Utility, oltre ad installare il Software come permesso ai sensi del precedente Articolo 2, l'utente può installare tale "utility" separatamente su una singola "Computer Unix".

14.14 Stampante FlashPaper. Indipendentemente da qualsiasi previsione contraria stabilita con il presente, l'utente non può (a) installare la Stampante FlashPaper su un server per l'accesso o l'uso da parte di più utenti o (b) modificare o sostituire l'interfaccia utente del visore Stampante FlashPaper che visualizza i documenti FlashPaper.

14.15 Flash Player. I diritti dell'utente ad utilizzare qualsiasi Flash Player, proiettore, standalone, plug-in, o controllo ActiveX fornito all'utente come parte di o con il Software devono esercitarsi esclusivamente in base a quanto stabilito nel seguente indirizzo internet: http://www.adobe.com/products/eula/tools/flashplayer_usage.html. Al di fuori di quanto qui stabilito, l'utente non ha diritto di usare e distribuire tale software.

14.16 Edizione Flash Professionale. Oltre al computer sul quale l'utente installa e usa l'Edizione Professionale Flash, l'utente può installare e usare il Flash Video Encoder fornito con la copia del software Flash Professional su un computer che sia separato dal computer sul quale l'utente ha installato e usa tale copia del software Flash Professional, a condizione che (a) il Flash Video Encoder sia usato esclusivamente in connessione con il contenuto creato dall'utente usando il software Flash Professional e (b) il Flash Video Encoder non sia installato o usato dopo il momento in cui l'utente non è più l'utente primario del computer primario sul quale tale copia del software Flash Professional è installata.

14.17 Contribute Publishing Services. Subordinatamente a quanto stabilito nel contratto di licenza del software Contribute Publishing Services per l'utente finale che accompagna tale software, l'utente non deve connettersi al software Contribute Publishing Services a meno che non abbia acquistato una licenza di connessione a tale software Contribute Publishing Services per ogni singolo individuo che potrebbe connettersi a tale software Contribute Publishing Services; a condizione che, comunque, le Versioni di Prova del software Contribute Publishing Services possano installarsi e connettersi al software Contribute Publishing Services in conformità al contratto di licenza per l'utente finale del software Contribute Publishing Services.

14.18.ColdFusion Report Builder: L'utente può installare ed usare il Software su tanti singoli computer quanti ne ha bisogno. L'utente deve solo usare e/o leggere il file di output creato dal Software solo con o sul software ColdFusion. L'utente non deve decriptare o svolgere attività di reverse engineering su alcun file di output creato dal Software.

14.19 Adobe Presenter. Qualora il Software includa Adobe Presenter, e l'utente installi o usi l'applicazione Adobe Acrobat Connect Add-in unitamente all'uso del Software, l'utente accetta di installare ed usare l' Acrobat Connect Add-in solo sul desktop di un computer e non su qualsiasi dispositivo che non sia un PC, compreso a titolo esemplificativo ma non esaustivo: un dispositivo web, una set top box (STB), un dispositivo palmare, un telefono, o un dispositivo web pad. Inoltre, la parte del Software che è inclusa in una presentazione, informazione, o contenuto creato e generato usando il Software (l' "Adobe Presenter Run-Time") può essere usato esclusivamente con la presentazione, informazione o contenuto in cui è incluso. L'utente non deve usare, e deve fare in modo che tutti i licenziatari di tale presentazione, informazione o contenuto non usino, l' Adobe Presenter Run-Time se non come incluso in tale presentazione, informazione o contenuto. In aggiunta, l'utente non deve, e deve fare in modo che tutti i licenziatari di tale presentazione, informazione o contenuto si astengano dal, modificare, fare attività di reverse engineering, o disassemblare l' Adobe Presenter Run-Time.

14.20 Adobe FrameMaker. Se il Software comprende il software Adobe FrameMaker, l'uso del software Adobe PDF Creation Add-On che può essere installato con il software FrameMaker è permesso solo in connessione al software FrameMaker. Tutti gli altri usi del software Adobe PDF Creation Add-On ai sensi della presente licenza, compresi l'uso con il software o le applicazioni, sono proibiti.

14.21 DISTRIBUZIONE AVC. La seguente avvertenza si applica al Software contenente funzionalità di importazione ed esportazione AVC: IL PRESENTE PRODOTTO E' CONCESSO IN LICENZA AI SENSI DELLA LICENZA DEL PORTFOLIO BREVETTI AVC ("AVC PATENT PORTFOLIO") PER L'USO PERSONALE E NON COMMERCIALE DI UN CONSUMATORE PER (i) CODIFICARE VIDEO IN CONFORMITA' ALLO STANDARD AVC ("VIDEO AVC") E/O (ii) DECODIFICARE VIDEO AVC CHE ERANO CODIFICATI DA UN CONSUMATORE IMPEGNATO IN UN' ATTIVITA' PERSONALE E NON COMMERCIALE E/O ERA OTTENUTO DA UN FORNITORE VIDEO CON LICENZA DI FORNIRE VIDEO AVC. NESSUNA LICENZA E' CONCESSA O DEVE ESSERE CONSIDERATA IMPLICITA PER QUALSIASI ALTRO USO. ULTERIORI INFORMAZIONI POSSONO ESSERE OTTENUTE DA MPEG LA, L.L.C. CONSULTANDO IL SITO <http://www.mpegla.com>.

14.22 DISTRIBUZIONE MPEG-2. La seguente avvertenza si applica al Software contenente funzioni di importazione ed esportazione MPEG-2: L'USO DI QUESTO PRODOTTO DIVERSO DALL'USO PERSONALE DEL CONSUMATORE IN QUALSIASI MODALITA' CHE SI CONFORMI ALLO STANDARD MPEG-2 PER CODIFICARE INFORMAZIONI VIDEO PER SUPPORTI TANGIBILI CONFEZIONATI E' ESPRESSAMENTE PROIBITO SENZA UNA LICENZA AI SENSI DEI

BREVETTI APPLICABILI NEL PORTFOLIO BREVETTI MPEG.2, LICENZA CHE E' DISPONIBILE PRESSO MPEG LA, L.L.C. 250 STEELE STREET, SUITE 300 DENVER, COLORADO 80206 USA.

14.23 Distribuzione di Contenuto MP3 o MP3PRO. La seguente avvertenza si applica al Software contenente funzioni di importazione e/o esportazione MP3 o MP3Pro. La fornitura del Software non trasferisce una licenza nè implica alcun diritto a distribuire dati MP3-codificati o mp3PRO-codificati nei sistemi di trasmissione generanti reddito (terrestre, satellitare, cavo e/o altri canali di distribuzione), applicazioni streaming (tramite Internet, intranet o altre reti), altri sistemi di distribuzione di contenuto (applicazioni audio a pagamento o audio su richiesta e simili) o su supporti tangibili (compact disc, dischi digitali versatili, chip semiconduttori, hard drive, memory card e simili). Per tale uso è richiesta una licenza indipendente. Per ulteriori informazioni, si prega di visitare il [sito http://mp3licensing.com](http://mp3licensing.com).

Per qualsiasi richiesta riguardante il presente Contratto o per richiedere qualsiasi informazione ad Adobe, si utilizzi l'indirizzo e il contatto per informazioni inclusi al presente prodotto per contattare l'ufficio di Adobe nel vostro Stato di riferimento.

Adobe, Acrobat, After Effects, Cold Fusion, Contribute, Flash, Flah Player e Version Cue sono marchi registrati ovvero marchi di Adobe Systems Incorporated negli Stati Uniti e/o in altri Paesi. Tutti gli altri marchi sono di proprietà dei loro rispettivi titolari.

Gen_WWCombined-it_IT-20070622_1253

ADOBE

ソフトウェア使用許諾契約書

ユーザーの皆様へ：本契約書をよくお読みください。本ソフトウェアの全部または一部をコピー、インストールまたは使用した場合、特に以下の制限を含む本契約のすべての条件を受諾したものとみなされます。第2条で規定する使用、第4条で規定する譲渡可能性、第6条および第7条で規定する保証、第8条で規定する責任、並びに第14条で規定する固有の規定および例外。お客様は、本契約が自ら署名した他の契約書と同様であることを了承します。本契約は、お客様、本ソフトウェアを取得したすべての法人、および例えばお客様の使用者（存在する場合）などその者のために本ソフトウェアが使用されているすべての法人に対して強制力があります。本契約の条項に同意されない場合は、本ソフトウェアを使用しないでください。本ソフトウェアの使用条件及び本ソフトウェアを返品し、返金を受ける場合の条件については、

<http://www.adobe.com/support> をご覧ください。

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

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

本ソフトウェアには、不正使用およびコピー防止のために設計されたプロダクト・アクティベーションその他の技術、およびお客様のライセンス管理を容易にする技術が含まれている場合があります。お客様が本ソフトウェアおよびマニュアルに規定したアクティベーション、インストールまたはライセンス管理の手続に従わない場合、これらの技術により本ソフトウェアを使用できなくなる場合があります。プロダクト・アクティベーションおよびライセンス管理に関する情報については、<http://www.adobe.com/support> をご覧ください。

1. 定義。 「Adobe」とは、本契約の第10条(a)が適用される場合は合衆国デラウェア州の法人Adobe Systems Incorporated (345 Park Avenue, San Jose, California 95110) をいい、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法人でAdobe Systems Incorporatedの関連会社兼ライセンシーであるAdobe Systems Software Ireland Limited (Unit 3100, Lake Drive, City West Campus, Saggart D24, Republic of Ireland) をいいます。

「Adobe Run-Time」とは、エンドユーザー製品が、本ソフトウェアが常駐していないハードウェア上で動作するために必要な本ソフトウェアの一部を意味します。

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

「エンドユーザー製品」とは、Adobe Run-Time を含む、お客様が作成した出力ファイルを意味します。エンドユーザー製品の例としては、コースウェア、プレゼンテーション、デモンストレーションファイル、双方向マルチメディア資料、双方向エンターテインメント製品などがあります。

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

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

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

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

2. ソフトウェアのライセンス。お客様が本ソフトウェアをAdobeまたはその公認ライセンシーから取得し、本契約の条件に従う場合には、Adobeはお客様に対し、下記に定めるように、マニュアルに記載されている方法および用途に本ソフトウェアを使用するための非独占的なライセンスを許諾します。また、一部製品およびコンポーネント (フォントソフトウェア、Acrobat、After Effects、Adobe Presenter、ColdFusion、Contribute、Flash and Flash Player、FrameMakerおよびVersion Cue を含みます) の使用に関する固有の規定については、第14条を参照ください。

2.1一般的な使用。お客様が本ソフトウェアについてサーバライセンスを購入された場合を除き、お客様は、許可台数の互換コンピュータにおいて、本ソフトウェアのコピー1部をインストールおよび使用することができます。お客様が、AdobeのFrameMakerソフトウェアについてUNIXのシェアード・ライセンスを購入された場合に限り、お客様は、ライセンスを受けたユーザーの許可台数を上限として、本ソフトウェアを同時に使用することができます。

2.2サーバ配備。お客様が本ソフトウェアについてサーバライセンスを購入された場合を除き、お客様は、本ソフトウェアをお客様の内部ネットワーク内の許可台数以下のコンピュータにダウンロードおよびインストールすることのみを目的として、当該内部ネットワーク内の許可台数分のコンピュータファイルサーバに本ソフトウェアの許可数分のコピーをインストールすることができます。ここに明確に記述された場合を除き、またお客様が本ソフトウェアについてサーバライセンスを購入された場合を除き、その他のいかなるネットワーク又はサーバにおける使用も、本ライセンスにおいては許可されていません。これには、本ソフトウェアを直接、又は他のコンピュータから若しくは他のコンピュータへのコマンド、データ又は指示を通して、インターネット又はウェブホスティングサービスのため、若しくはAdobeの正式なライセンスを通じて本ソフトウェアのコピーにつき使用をライセンスされているものではないユーザーによって本ソフトウェアを使用することを含みますが、これらに限られるものではありません。疑義を避けるために付言すると、本契約は本ソフトウェアを、他のアプリケーションが生成するデータからポストス

クリプト又はPDF出力を作成するために使用されるような、バッチ指向環境において使用することを許諾するものではありません。但し、かかる使用が本ライセンスにおいて明確に許諾されている使用と同一のものに過ぎない場合は除きます。お客様は、追加のサーバ、バッチ指向又はネットワークライセンスでの使用についての権利を取得するために、本ソフトウェアについてのサーバライセンスを購入することができます。

2.3サーバでの使用。お客様が本ソフトウェアについてのサーバライセンスを購入され、またお客様が下記の第2.4条を遵守することを条件として、お客様は、その内部ネットワーク内の許可数分のコンピュータファイルサーバに本ソフトウェアの許可数分のコピーをインストールすることができます。例示的に示すと、お客様は第2.4条に従うことを条件として、お客様は、(i)当該内部ネットワーク内のコンピュータからのコマンド、データまたは命令（スクリプトなど）を介して本ソフトウェアを個人の手によって使用し、(ii)本ソフトウェアをお客様の内部ネットワークのコンピュータ上で、本ソフトウェアの一定の機能の自動化（例えば、スクリプト及び／又はバッチ処理によって）のために使用し、(iii)本ソフトウェアを、最終的にはカスタマイズされた文書をお客様の内部ネットワーク外の受領者に提供するためのより広範な文書の実行処理（自動化処理を含む）を行うため（例えば、eブックなど）のコンポーネントとして使用することができます。

2.4サーバ使用の限定及び制限。お客様は、お客様の内部ネットワーク外のユーザー又はコンピュータに、(i)本ソフトウェアを、それらのコンピュータから、またはそれらのコンピュータに、インストール、ダウンロード、又はコピーすること、(ii)本ソフトウェアを、内部ネットワークの一部ではないコンピュータからエミュレートすること（例えば、複数ユーザーのオーサリング）又は(iii)お客様の内部ネットワーク外から、本ソフトウェアによる自動化処理の目的で、ソースファイル（例えば、.fm、.mif、.book、.xml、.sgml又はその他の類似するファイルタイプ）の電子的提供を行なうこと、を許可してはなりません。

例示的に、また本第2.4条に記載の他の使用限定又は制限を限定することなく、お客様は、本ソフトウェアを以下のように使用することはできません。(i)ウェブホスティングのワークグループ又はサービスを公衆が使用可能にし、外部の内部ネットワークからのソースファイルを処理すること。但し、お客様の内部ネットワークから生成されたソースファイルのカスタマイズは、お客様のウェブホスティングサービスを通じてお客様の内部ネットワークの外からユーザーにより入力されたデータを使用する場合であっても（但しかかるデータがソースファイルでない場合）、許可されています。(ii)

Adobeから有効なライセンスを受けていないユーザー又は法人による使用、ダウンロード、コピー又はその他本ソフトウェアの機能の恩恵を受けること、(iii)許可数以上のユーザーからアクセス可能なシステム、ワークフローまたはサービスのコンポーネントとして使用すること、また(iv)個人のユーザーによってなされるのではない操作（例えば、オンラインで提供されるコンテンツの高容量自動サーバ処理など）をすること。

2.5ポータブルコンピュータまたはホームコンピュータでの使用。下記2.6条において規定される重要な制限に従い、本ソフトウェアがコピーされたコンピュータのプライマリユーザは、ポータブルコンピュータまたはホームコンピュータでプライマリユーザ（以下「プライマリユーザ」といいます）だけが使用することを目的として、本ソフトウェアの第2のコピーを作成することができます。ただし、ポータブルコンピュータまたはホームコンピュータとプライマリコンピュータで本ソフトウェアを同時に使用することはできません。お客様が第2のコピーを作成する場合、Adobeにご連絡いただけますようお願い申し上げます。

2.6ボリュームライセンスによる二次的使用の制約。本ソフトウェアが、エデュケーション版ボリュームライセンス以外のライセンスによって、Adobeボリュームライセンスプログラム（現在はAdobeオープンオプションとして知られています）により取得された場合には、上記2.4条に規定する方法で作成された本ソフトウェアの第2のコピーは、ボリュームライセンスの利

益、業務目的にのみ使用できることとします。ボリュームライセンスによる二次的使用に関する詳細は当社ウェブサイト<http://www.adobe.com/aboutadobe/openoptions>をご覧ください。

2.7バックアップコピー。保管目的以外でインストールまたは使用しないことを条件に、本ソフトウェアのバックアップコピーを合理的な数だけ作成することができます。

2.8 Run-Timeの頒布。お客様はエンドユーザー製品および関連するAdobe Run-Timeのコピーを作成し、またそれらのコピーを頒布することができます。ただし、(a) Adobe Run-Timeは、エンドユーザー製品の一部として、出力ファイルとバンドルする以外に頒布ないし使用することはできず、また、(b) お客様はエンドユーザー製品のすべての頒布先に対し、Adobe Run-Timeの権原もしくは所有権を譲渡することなく、Adobe Run-Timeを含むエンドユーザー製品を逆コンパイルや逆アセンブルしてはならないことに同意するよう求めるものとします。さらに、コースウェア、プレゼンテーション、双方向マルチメディア資料、双方向エンターテインメント製品およびその他これに類するものを再生する目的でエンドユーザー製品を頒布することはできません。

2.9 コンテントファイル。コンテントファイルに関連する“Read-Me”ファイル

(そのマテリアルに関して特別な権利および制限が記載されている場合があります) 中に別段の定めがない限り、お客様は本ソフトウェアに含まれるすべてのコンテントファイルを表示、変更、複製および配布することができます。ただし、スタンドアローン・ベースで、すなわちコンテントファイルが配布される製品の価値の主要部分を占める場合は、コンテントファイルを配布することはできません。誹謗、中傷、詐欺、猥褻など公序良俗に反するマテリアルの製造または第三者の知的財産権を侵害するマテリアルの製造にコンテント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コンテントファイルを使用することはできません。お客様は、コンテントファイルまたはその派生物(二次的著作物)につき、いかなる商標権も主張できません。コンテントファイルには、Adobeソフトウェアにバンドルされていないストック写真またはその他のコンテンツ、例えばAdobeストックフォトサービスを通じて取得する画像イメージは含まれませ。

2.10 サンプルアプリケーションコード。コードや本ソフトウェアに関する文書、またはお客様とAdobeとの間で別途締結した契約書に特別な規定がない限り、ソフトウェアプログラムのソースコードのうち、関連文書でサンプルコード、サンプルアプリケーションコード、またはコンポーネント(以下それぞれを「サンプルアプリケーションコード」)

として規定されている部分のコードは、Adobeソフトウェアプログラムを使用して開発されるウェブサイトやアプリケーションの設計、開発およびテストだけを目的として、変更することができます。ただし、サンプルアプリケーションコードのコピーおよび配布は、コードを修正したかどうかにかかわらず、以下の条件をすべて満たす場合に限り許可されます。(1)

お客様のアプリケーションと一緒に、

サンプルアプリケーションコードのコンパイル済みオブジェクトを配布すること。(2)

ウェブサイト開発用に設計された製品またはアプリケーションにサンプルアプリケーションコードを含めないこと。(3) Adobeの名称、ロゴ、

その他のAdobeの商標などをお客様のアプリケーションの販売に使用しないこと。お客様は、お客様のアプリケーションの使用または配布に起因し、またはその結果生じる、弁護士費用を含むすべての損失、損害、賠償請求、または訴訟に関して、Adobeを補償し、Adobeに何らの損害も与えず、Adobeを免責することに同意するものとします。

2.11 スクリプティング。本ソフトウェアには、限られた状況のもとで改変・頒布することをAdobeから書面で許可されているExtendscriptサンプルが含まれていることもあり得ます。お客様は、かかる頒布に起因し、またはその結果生じる、弁護士報酬を含むすべての損失、損害、賠償請求または訴訟に関して、Adobeを補償し、Adobeに何らの損害も与えず、Adobeを免責することに同意するものとします。

3. 知的財産権。 本ソフトウェア、およびお客様が作成したすべての正当なコピーについては、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および秘密情報です。本ソフトウェアは、米国およびその他の国の著作権法、並びに国際条約の条項を含むがこれらに限定されない法律によって保護されています。本契約に明示されている場合を除き、本契約によってお客様に本ソフトウェアに関して知的財産権が付与されるものではなく、またAdobeおよびそのサプライヤは、明示的に付与されたものを除くすべての権利を留保します。

4. 制限。

4.1表示。第2条および第14条に規定する場合を除き、お客様は本ソフトウェアをコピーすることはできません。お客様が許可を得て作成する本ソフトウェアのすべてのコピーには、本ソフトウェア上または本ソフトウェア内に付された著作権表示およびその他の財産権表示と同一の表示が付されていない限りなりません。

4.2修正。第14条で認められる場合を除き、お客様は本ソフトウェアを修正、翻案または翻訳することはできません。また、法律上逆コンパイルが明示的に許容されている場合において本ソフトウェアの相互運用性を実現するためだけになされる場合を除き、お客様はリバースエンジニアリング、逆コンパイル、逆アセンブルを行ってはならず、またその他の方法で本ソフトウェアのソースコードの解読を試みることはできません。

4.3バンドル解除の禁止。本ソフトウェアは、さまざまなアプリケーション、ユーティリティ、およびコンポーネントを含む可能性、複数のプラットフォームおよび言語をサポートする可能性、および複数のメディアまたは複数のコピーでお客様に提供される可能性があります。しかし、本ソフトウェアは、第2条および第14条で許可されたコンピュータ上で単一の製品として使用される単一の製品として設計され、お客様に提供されています。お客様は本ソフトウェアのすべてのコンポーネント部分を使用する必要はありませんが、別のコンピュータで使用するために本ソフトウェアのコンポーネント部分をバンドル解除することはできません。配布、譲渡または再販のために本ソフトウェアをバンドル解除または再パッケージ化することはできません。本4.3条に関する例外については、第14条を参照ください。

4.4譲渡の禁止。本契約で許容されている場合を除き、本ソフトウェアに関するお客様の権利を賃貸、リース、販売、サブライセンス、譲渡もしくは移転し、または本ソフトウェアのいずれかの部分を他の個人もしくは法人のコンピュータにコピーさせることはできません。ただし、以下の条件を満たす場合、本ソフトウェアを使用する権利のすべてを他の個人または法人に譲渡することができます。(a) 同時に (i) 本契約、(ii) シリアル番号、Adobeまたはその特約販売業者が提供する媒体に保存されている本ソフトウェア、および本ソフトウェアにバンドル、パッケージ化またはプレインストールされている他のソフトウェアまたはハードウェア（すべてのコピー、アップグレード、アップデートおよび旧バージョンを含むものとします）、並びに (iii) 他のフォーマットに変換されたフォント・ソフトウェアのすべてのコピーを当該個人または法人に譲渡すること。(b) 一切のアップグレード、アップデートまたはコピー（バックアップおよびコンピュータに格納されたコピーを含むものとします）をお客様が保持しないこと。(c) 本契約の条件、およびお客様が本ソフトウェアの有効なライセンスを購入する際に服した他のすべての条件を譲受人が受諾したこと。上記にかかわらず、本ソフトウェアの教育用コピー、プレリリースコピー、または非売品コピーを譲渡することはできません。譲渡に先立ち、Adobeはお客様および譲受人に対して、本契約を遵守する旨を書面にて確認し、Adobeに自己の情報を提供し、本ソフトウェアのエンドユーザとして登録するように要求する場合があります。譲渡には4-6週間を要します。詳しくは、<http://www.adobe.com/support> をご覧いただくか、Adobeのカスタマサポート部門までお問い合わせください。

5. アップデート。

本ソフトウェアが旧バージョンのAdobeソフトウェアのアップグレードまたはアップデートである場合、このアップグレードまたはアップデートを使用するには旧バージョンの有効なライセンスを保有していなければなりません。お客様がかかるアップグレードまたはアップデートをインストールした後は、お客様は、当該以前のバージョンを、そのエンドユーザーライセンス契約に従い、(a) アップグレードまたはアップデートとすべての以前のバージョンが同一デバイスにインストールされており、(b) すべてのアップグレードまたはアップデートのコピーも一緒に他者または他のデバイスに移転されている場合を除き、以前のバージョンまたはそのコピーが他者または他のデバイスに移転されておらず、かつ(c) お客様が、以前のバージョンをAdobeがサポートする義務はアップデートまたはアップグレードが利用可能になったことにより終了する場合があることを了承した場合に限り、継続して使用することができます。これ以外の場合の以前のバージョンの使用は、アップグレードまたはアップデートのインストール後は認められません。Adobeが許諾するアップグレードおよびアップデートのライセンスは、追加的条件または異なる条件に基づく場合があります。

6. 限定的保証。

第14条に規定する場合を除き、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当初購入した個人または法人に対し、推奨されたオペレーティングシステムおよびハードウェア構成で使用された場合に、本ソフトウェアが実質的にマニュアルどおりに機能することを、本ソフトウェアを受領された後90日間保証します。本ソフトウェアがマニュアルどおりに機能しない場合においても、それが重要な差異でない限り、保証を受ける権利は発生しません。本ソフトウェアのパッチ、他のフォーマットに変換されたフォント・ソフトウェア、プレリリース（ベータ）、試用版、スタータ版、評価版、製品サンプル、非再販（NFR）コピー、またはウェブサイト、オンライン・サービスもしくはCDサービス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14条を参照ください）。保証の請求はすべて、上記の90日の期間内に領収書の写しを添えてAdobeカスタマーサポート部門宛てに行うものとします。保証請求に関するさらなる情報は、Adobeカスタマーサポートページ（<http://www.adobe.com/support>）をご覧ください。本ソフトウェアが実質的にマニュアルに従って機能しない場合のAdobeおよびその関連会社のすべての責任並びにお客様に対する唯一の救済手段は、Adobeの選択により、本ソフトウェアの交換またはお客様が支払った本ソフトウェアに関する使用許諾料の払い戻しのいずれかに限られます。本条の限定的保証は、お客様に対して特別に法律上の権利を与えるものです。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。保証内容の詳細については、本契約書の末尾に国別の規定がある場合は該当部分をご覧ください。Adobeのカスタマーサポート部門までお問い合わせください。

7. 保証の排除。

上記の限定的保証はAdobeおよびその関連会社が行う唯一の保証であり、Adobe、その関連会社またはサプライヤの保証違反に対する唯一かつ排他的な救済手段を規定したものです。上記の限定的保証、およびお客様の所在地の法律により排除または制限することが認められない保証、条件、表明または規定を除き、Adobe、その関連会社およびサプライヤは、本ソフトウェアおよびすべてのウェブサイト、オンライン・サービスおよびCDサービスへのアクセスをそのままの状態、かつ瑕疵を問わない条件で提供するものとし、性能、安全性、第三者の権利を侵害していないこと、統合、商品性、平穏享受、満足の行く品質を有すること、または特定目的適合性などにつき、制定法、普通法、慣習法、慣行その他いかなる法的根拠に基づくことを問わず、また明示であると黙示であるとを問わず、その他すべての保証、条件、表明または規定を明示的に排除します。本第7条および第8条の規定は、本契約がいかなる理由により終了したかに関わらず、本契約の終了後も引き続き効力を有しますが、本契約の終了後に本ソフトウェアの使用を継続する権利を意味する、または与えるものではありません。

8. 責任の制限。

上記の排他的な救済手段および第14条に別途規定する場合を除き、Adobe、その関連会社またはサプライヤは、いかなる場合においても、派生損害、間接損害、付随的損害、利益の喪失、貯蓄の喪失、または事業の中断、傷害、義務違反もしくは第三者からのクレームに基づくすべての損害を含むがこれらに限定されない一切の損失、損害、クレームもしくは費用につき、お客様に対して賠償する責を負わないものとし、当該損失、損害、クレームまたは費用が発生する可能性につきAdobeの代表者の一人が認識していた場合においても同様とします。上記の制限および排除は、お客様の所在地の法律上認められる限度で適用されるものとします。本契約に起因または関連してAdobe、その関連会社およびサプライヤが負う責任の総額は、本ソフトウェアについてお客様が支払った金額を上限とします。上記制限は、本契約の根本的違反もしくは重要な違、または本契約の根本的もしくは重要な規定に関する違反があった場合にも適用されます。ただ、Adobeの過失または不法行為（詐欺）により生じた死亡または傷害につき、Adobeがお客様に対して負う責任は、本契約のいかなる規定によっても制限されません。Adobeがその関連会社およびサプライヤに代わって行為するのは、義務、保証および責任の排除または制限を目的とする場合に限り、他の場合または目的で行うことはありません。詳細については、本契約書の末尾に国別の規定がある場合は該当部分をご覧ください、Adobeのカスタマサポート部門までお問い合わせください。

9. 輸出規制。

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

10. 準拠法。

本契約の準拠法は、以下の場所で施行されている実体法を準拠法とします。(a) 合衆国、カナダまたはメキシコで本ソフトウェアのライセンスを購入した場合はカリフォルニア州の実体法。(b) 表意文字（例えば、漢字）、または構造上表意文字を基礎とするもしくはこれに類似する文字（例えば、ハングル、かな）が、すべての公用語の筆記に使用されている日本、中国、韓国またはその他の東南アジアの国で本ソフトウェアのライセンスを購入した場合は日本の実体法。(c) 上記以外の法域で本ソフトウェアのライセンスを購入した場合はイングランドの実体法。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、イングランド法が適用される場合はイングランドのロンドンの管轄裁判所が、本契約に関連するすべての紛争につき非専属的な裁判管轄権を有します。いかなる法域の抵触法の原則も「国際物品売買契約に関する国連条約」も本契約には適用され、これらの適用は明示的に排除されます。

11. 一般条項。

本契約の一部が無効であり強制力を有しないものとされた場合においても、その他の部分の有効性は影響を受けず、その条件に従って効力および強制力を維持します。本契約は、消費者として取引するすべての当事者の法的権利を損なうものではありません。例えば、ニュージーランドにおいて本ソフトウェアを個人または家庭で使用するために（業務目的でなく）取得する消費者については、本契約は消費者保証法の対象となります。本契約は、権限を有するAdobeの役員が署名した文書による場合のみ変更できます。本契約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およびお客様の本ソフトウェアに関する完全な合意であり、本ソフトウェアに関する本契約締結以前の表明、交渉、了解、通信連絡、広告のすべてに優先します。

12. 合衆国政府がエンドユーザである場合。

12.1 商用品目。本ソフトウェアおよびマニュアルは、連邦規則集（CFR）第48編第2.101条に定義された「商用品目（Commercial Items）」であり、CFR第48編第12.212条またはCFR第48編第227.7202条にいう「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。CFR第48編第12.212条またはCFR第48編第227.7202-1条ないし第227.7202-4条に従い、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、エンドユーザである合衆国政府に対して（a）商用品目としてのみ使用許諾され、かつ、（b）本契約の条件に基づき他のすべてのエンドユーザに対して与えられる権利のみが与えられます。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.

12.2 Adobe技術の合衆国政府のライセンス。お客様は、合衆国政府またはその受注契約者による取得のためにAdobeソフトウェアをライセンスする場合、CFR第48編第12.212条（民間機関の場合）ならびにCFR第48編第227-7202-1条および第227-7202-4条（国防総省の場合）の規定に従ってライセンスを許諾することに同意するものとします。Adobeは、エンドユーザである合衆国政府に対して機会均等法（修正後の大統領命令第11246号の規定、1974年Vietnam Era Veterans Readjustment Assistance Act（USC第38編第4212条）第402条および修正後の1973年Rehabilitation Act 第503条、ならびにCFR第41編 パート 60-1ないし60-60, 60-250および60-741の規制を含みます）が適用される場合はこれをすべて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文に含まれた条文は、本契約の一部を構成するものとします。

13. ライセンスの遵守。

お客様が企業、会社または組織である場合、AdobeまたはAdobeの正当な代表者から要求されたときは、当該時点においてすべてのAdobeソフトウェアがAdobeから与えられた有効なライセンスに従って使用されていることを、30日以内に文書により証明することに同意します。

14. 固有の規定および例外。

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

14.1 ドイツまたはオーストリアに居住する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ェアを取得し、これらの国に通常居住している場合、第6条は適用されません。ただし、Adobeでは、推奨されたハードウェア構成で使用された場合に、本ソフトウェアがマニュアルに記載された機能（以下「同意した機能」といいます）を提供することを、本ソフトウェアを受領された後、限定的な保証期間にわたって保証します。本条で、「限定的な保証期間」とは、企業ユーザの場合は1年、企業ユーザでない場合は2年を指します。同意した機能との軽微な性能の差異の場合、保証を受ける権利は発生しません。本条の限定的保証は、本ソフトウェアのアップデート、プレリリース、試用版、製品サンプル、非再販（NFR）コピーなど、無料で提供されるソフトウェア、他のフォーマットに変換されたフォント・ソフトウェア、ウェブサイト、オンライン・サービスまたはCDサービスには適用されません。また、お客様が本ソフトウェアに加えた修正による不具合についても同様です。保証を請求する場合、限定

的な保証期間内に、領収書の写しを添えて本ソフトウェアの購入店に当社の費用負担で返送してください。本ソフトウェアの機能が同意した機能と大きく異なる場合、AdobeはAdobe自身の判断により、再履行によって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（以下「減額」といいます）または購入契約の取消し（以下「取消し」といいます）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。

14.2 ドイツおよびオーストリアに居住するユーザに適用される責任の制限。

14.2.1 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6条は適用されません。ただし、第14.2.2条の規定に従い、損害に対するAdobeおよびその関連会社の法的な責任は、以下のように限定されます。(i)

重大な契約上の義務の軽微な過失による不履行により生じた損害に関しては、購入契約を締結した時点で一般的に予測可能であった損害額を上限としてAdobeおよびその関連会社は責任を負うものとします。(ii)

重大でない契約上の義務の軽微な過失による不履行により生じた損害に関しては、Adobeおよびその関連会社は責任を負いません。

14.2.2 前述の責任の制限は、強行法規上の責任、特にドイツ製造物責任法に定められた責任、特定の保証を引き受けたことに対する責任、または過失による人身傷害に対する責任には適用されません。

14.2.3 お客様は、損害を回避および軽減するため、あらゆる合理的な手段を講じること、特に、本契約の条項に従って本ソフトウェアおよびお客様のコンピュータデータのバックアップコピーを作成することを要求されます。

14.3 プレリリース・ソフトウェアの補足条件。本ソフトウェアが発売以前の製品またはベータ版ソフトウェア（以下「プレリリース版ソフトウェア」といいます）である場合は、本条が適用されます。プレリリース版ソフトウェアは、プレリリース版であり、Adobeから提供される最終製品に相当するものではなく、バグ、エラー、およびシステム障害等またはデータの損失につながるその他の不具合を含む可能性があります。Adobeは、プレリリース版ソフトウェアを発売しない場合があります。お客様が別個の契約書、例えばAdobe Systems Incorporated Serial Agreement for Unreleased Products

（アドビシステムズインコーポレーテッド未発表製品向けシリアル契約）に基づいてプレリリース版ソフトウェアを受領した場合は、本ソフトウェアの使用は、同時にその契約書の適用も受けます。Adobeが要求した場合またはAdobeがそのソフトウェアを発売した場合は、プレリリース版ソフトウェアのすべてのコピーを返品または廃棄しなければなりません。プレリリース版ソフトウェアの使用は、お客様の責任で行うものとします。プレリリース版ソフトウェアに適用される保証の排除および責任の制限については、第7条および第8条をご参照ください。

14.4 試用版、製品サンプル、非再販版（NFR）の補足条件。本ソフトウェアが試用版、スタータ版、製品サンプルまたは非再販（NFR）のソフトウェア（以下「試用版ソフトウェア」といいます）である場合は、以下の条項を適用します。試用版ソフトウェアは機能が限定されている場合があり、デモンストレーションおよび評価の目的にのみ使用されるべきであり、商業目的に使用してはなりません。試用版ソフトウェアの使用は、お客様の責任で行うものとします。試用版ソフトウェアに適用される保証の排除および責任の制限については、第7条および第8条をご参照ください。

14.5 期間限定版ソフトウェア。本ソフトウェアが期間限定版である場合、インストールから指定された期間または立ち上げの回数が経過した後、本ソフトウェアは稼働を停止します。本契約に基づくライセンスは上記期間または立ち上げの回数後、終了します。ただし、お客様がAdobeから完全なライセンスを取得し、Adobeが期間を延長した場合はこの限りではありません。本ソ

ソフトウェアを使用して作成したファイルもしくは出力データ、または本ソフトウェアに関連したすべての製品へのアクセスはお客様のみの責任で行われるものとします。

14.6教育機関向けソフトウェア製品。本契約に添付したソフトウェアが教育機関向けソフトウェア製品（教育機関エンドユーザのみによる使用を目的として製造および販売されるソフトウェア）である場合、お客様の所在する法域において教育機関エンドユーザとして適格とみなされない限り、本ソフトウェアの使用は許可されません。適格の有無を確認するためには、<http://www.adobe.com/education/purchasing>をご覧ください。教育機関向けアドビ製品取扱店は、<http://www.adobe.com/store>で「外国でAdobe製品を買う」というリンクを探してください。

14.7フォント・ソフトウェア。本ソフトウェアがフォント・ソフトウェアを含む場合は、下記のとおりとします。

14.7.1第2条で定めるコンピュータ上の本ソフトウェアとともにフォント・ソフトウェアを使用し、かかるコンピュータに接続されたすべての出力装置にフォント・ソフトウェアを出力することができます。

14.7.2コンピュータの許可台数が5台以下の場合、出力装置にフォント・ソフトウェアを常駐させる目的で、少なくとも1台のコンピュータに接続された1台の出力装置のメモリ（ハードディスクまたはRAM）にフォント・ソフトウェアをダウンロードすることができ、さらにコンピュータの許可台数5台ごとに1台の出力装置のメモリにダウンロードすることができます。

14.7.3特定のファイルに使用したフォントのコピーは、印刷業者またはその他のサービスビューロへ持ち出すことができ、サービスビューロはお客様のファイルの処理にそのフォントを使用することができます。ただし、サービスビューロがその特定のフォント・ソフトウェアを使用するための有効なライセンスを保有している場合に限りです。

14.7.4お客様は、下記の条件に従って、他の環境で使用するため、フォント・ソフトウェアを別のフォーマットに変換し、インストールすることができます。変換されたフォント・ソフトウェアが使用されている、またはインストールされたコンピュータは、お客様のコンピュータの許可台数の1つとみなします。お客様が変換したフォント・ソフトウェアは、本契約のすべての条項にしたがって使用するものとします。変換されたフォント・ソフトウェアは、お客様の通常の内部業務のためまたは個人的目的にのみ使用することができ、本契約第4.4条による場合を除き、いかなる目的のためにも販売または譲渡してはなりません。

14.7.5お客様は、お客様の電子文書を印刷および閲覧するため、フォント・ソフトウェアのコピーをその文書に埋め込むことができます。埋め込むフォント・ソフトウェアがAdobeのウェブサイト <http://www.adobe.com/type/browser/legal/embeddingeula.html> で「編集可能な埋め込みのためのライセンス供与済」と指定されている場合は、さらに電子文書の編集の他の目的のためにもそのフォント・ソフトウェアのコピーを埋め込むことができます。本ライセンスは、上記以外の埋め込みに関する権利を含むまたは認めるものではありません。

14.8 オンライン・サービス。

14.8.1本ソフトウェアは、Adobe、その関連会社または第三者が保守を行い、製品、情報、ソフトウェアおよびサービス（例えばAdobeストックフォトサービス）を提供しているウェブサイトに対するアクセスに依存し、またはこれを容易にする場合があります（以下「オンライン・サービス」といいます）。すべてのウェブサイトまたはオンラインサービスへのアクセスおよびその使用は、例えば <http://www.adobe.com/misc/copyright.html> の「ご利用条件」など、そのウェブサイトに掲載され、またはその他当該サービスに関連した条項、免責事項および告知の適用を受けます。Adobeは何時でも、理由のいかんによらずすべてのウェブサイトおよびオンライン・サービスの利用可能性を修正または中止することができます。

14.8.2 Adobeは、第三者が提供するウェブサイトおよびオンライン・サービスについて管理、保証を行わず、責任を負いません。ウェブサイトまたはオンライン・サービスに関連したお客様および第三者間のすべての取引は、製品およびサービスの引渡しおよび支払い、並びにかかる取引に関連したその他すべての規定、条件、保証または表明を含め、お客様および第三者間のみで処理してください。

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

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

14.10 Version Cueソフトウェア。本ソフトウェアがAdobe Creative SuiteソフトウェアおよびVersion Cueソフトウェアのコンポーネントを含む場合、お客様は、Adobe Creative Suiteソフトウェアがインストールされた少なくとも1台のコンピュータがお客様の内部ネットワークの一部分を成している限り、第2.1条で認められた本ソフトウェアの他のコンポーネントとともにVersion Cue Serverコンポーネントのコピー1部をインストールおよび使用する代わりに、お客様の内部ネットワーク内の1台のファイルサーバ上にVersion Cue Serverコンポーネントをインストールし、かつ、当該内部ネットワークにおいてコンピュータがこれにアクセス可能であるようにすることができます。さらには、クリエイティブサービスを提供する事業にお客様が従事している場合、お客様は、以下に掲げる条件のすべてが満たされている限り、お客様の内部ネットワーク外の取引先によるVersion Cue Serverへのアクセスを、許諾することができます。

(1) お客様は、お客様の取引先のうち、広告、PR、グラフィックデザイン等の大規模なクリエイティブサービスをお客様が提供している取引先に対してのみ、アクセスを許諾することができます。

(2) お客様は、お客様の取引先に代わってお客様が携わっているクリエイティブプロジェクトに当該取引先が参加・寄与し、かつ、かかるクリエイティブプロジェクトで当該得意先が協力するのを可能にする目的のためにのみ、アクセスを許諾することができます。

(3) お客様は、Version Cue ServerへのアクセスまたはVersion Cue Serverの使用についての料金を課することができます。

(4) お客様は、本契約書に明記する以外の目的、またはお客様が提供しているクリエイティブサービスとは無関係の目的（当該得意先のプロジェクトの管理など）のためにVersion Cue Serverへのアクセスを許諾することはできません。

(5) お客様の取引先は、Version Cue Serverのコピーをダウンロードすることはできません。

(6) お客様は、本契約中で定める他のすべての条件を遵守しなければなりません。

インターネットまたはウェブをホストとするワークグループまたはサービスを公衆に利用可能にするために本ソフトウェアを使用することなど、上記以外のネットワークでの使用は認められません。

14.11 認証文書。本ソフトウェアによりお客様が認証文書を作成および検証することが認められている場合、本条が適用されます。

14.11.1 認証文書とCDサービス。「認証文書」または「CD」とは、(a)

本ソフトウェアのCD機能セット、(b) 証明書、および (c)

証明書の「公開」キーに対応する「秘密」暗号キーを使用してデジタル署名されたPDFファイルです。CDを作成するには、公認のCDサービスプロバイダから証明書を取得する必要があります。

「CDサービスプロバイダ」は、独立した第三者であるサービスベンダーで、

http://www.adobe.com/security/partners_cds.htmlにそのリストが記載されています。CDを検証するには、証明書を発行したCDサービスプロバイダからのCDサービスが必要です。「CDサービス」とは、CDサービスプロバイダが提供するサービスで、(a)

本ソフトウェアのCD機能セットとともに使用するためにこれらのCDサービスプロバイダが発行した証明書、(b) 証明書の発行に関連するサービス、(c)

検証サービスをはじめとする証明書に関連するその他のサービスなどが含まれます。

14.11.2 CDサービスプロバイダ。本ソフトウェアはCDの作成および検証機能を提供しますが、Adobeはこれらの機能の使用に必要なCDサービスを提供しません。CDサービスの購入、使用可能性および責任に関しては、お客様とCDサービスプロバイダとの間で処理してください。CD、CDに適用するデジタル署名、および/または関連するCDサービスに依存する前に、まず該当する発行者ステートメントおよび本契約を検討してこれに同意する必要があります。「発行者ステートメント」とは、例えば加入者同意書、依存者同意書、証明書ポリシー、実施規定および本契約第14.11条など、各CDサービスプロバイダ (http://www.adobe.com/security/partners_cds.htmlのリンクを参照してください) がCDサービスを提供する際の条件を意味します。CDサービスを使用してCDを検証することによって、お客様は、以下の内容を認め、これに同意するものとします。(a)

CDにデジタル署名するために使用する証明書が検証時に取り消され、実際には無効であるデジタル署名がCD上では有効であるように見える場合があること、(b)

CDの署名者、該当するCDサービスプロバイダ、またはその他の第三者による作為または不作為、CDの安全性または完全性を危うくする可能性があること、(c)

該当する発行者ステートメントを読み、理解し、これに拘束されること。

14.11.3 保証の排除および責任の制限。CDサービスプロバイダは、該当する発行者ステートメントのみに従ってCDサービスを提供します。発行者ステートメントに規定される場合を除き、CDサービスの使用はお客様の責任で行うものとします。CDサービスに適用される保証の排除および責任の制限については、第7条および第8条を参照ください。

14.11.4 免責。お客様は、以下を含むがこれらに限定されない任意のCDサービスの使用もしくは依存から発生する、またはこれらに関連するすべての責任、損失、行為、損害またはクレーム (すべての合理的な額の費用、支出、弁護士費用を含みます) からAdobeと該当するCDサービスプロバイダを防禦するものとします (発行者ステートメントで明示的に記載されているものを除きます)。(a) 失効したまたは取り消された証明書への依存、(b) 証明書の不適切な検証、(c)

該当する発行者ステートメント、本契約、または適用される法律によって許可された以外の証明書の使用、(d) CDサービスに依存するにあたって合理的な判断を下さなかったこと、(e)

該当する発行者ステートメントで要求されたいずれかの義務を果たさなかったこと。

14.11.5 第三受益者。お客様は、お客様が使用するCDサービスプロバイダが本契約の本条に関しては第三受益者であり、これらのCDサービスプロバイダがAdobeであった場合と同様に自己の名においてかかる規定を実施する権利を有することに同意するものとします。

14.12 Acrobat Professional及びAcrobat 3Dの特徴。

14.12.1 定義。

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

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

14.12.2 本ソフトウェアがAcrobat

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

14.12.3 各拡張ドキュメントそれぞれについて、お客様は、(a)

その拡張ドキュメントを各独立の受領者に無制限にデプロイすることができるが、その拡張ドキュメントまたはその拡張ドキュメントのハードコピー版から、500個以上の情報を引き出すことはできないか、もしくは(b)

その拡張ドキュメントを500名以上の各独立の受領者にデプロイすることはできないが、その受領者によって記載されたその拡張ドキュメントから何度でも情報を引き出すことができる、かのどちらかが可能です。本契約の他の規定に関わらず、Acrobat Professionalを使用するライセンスを追加的に取得したとしても先述の上限は増加しません（即ち、先述の上限は、お客様がどれだけAcrobat Professionalを使用するライセンスを追加的に取得したかにかかわらず、総計の上限となります）。

14.13 Acrobat 3D Capture Utility。本ソフトウェアがAcrobat 3D Capture Utilityを含む場合、本ソフトウェアのインストールが第2条によって認められることに加え、お客様はこの製品をユニックスコンピューターに別個にインストールすることができます。

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

14.15 Flash

Player。本ソフトウェアの一部として、または本ソフトウェアの付属物として提供されるFlash Player、プロジェクタ、スタンドアロンプレイヤー、プラグインおよびActiveXコントロールの使用に関する権利は、

http://www.adobe.com/products/eula/tools/flashplayer_usage.html

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

14.16 Flash, Professional Edition。お客様は、Flash, Professional Editionをインストールして使用するコンピュータに加え、Flash Professionalソフトウェアとともに提供されたFlash Video Encoderを、Flash Professionalソフトウェアをインストールして使用するコンピュータとは別のコンピュータにインストールして使用することができます。ただし、(a) Flash Video EncoderはFlash Professional

ソフトウェアで作成したコンテンツに関連してのみ使用すること、および (b) Flash Professional

ソフトウェアがインストールされたプライマリコンピュータのプライマリユーザーではなくなった後は Flash Video Encoder をインストールまたは使用しないことを条件とします。

14.17 Contribute Publishing Services. Contribute Publishing Services

ソフトウェアに添付のエンドユーザーライセンス契約に従い、お客様は、Contribute Publishing Services ソフトウェアに接続することのある各個人に関し、かかるソフトウェアに接続するためのライセンスを購入しない限り接続してはならないものとします。ただし、Contribute Publishing Services

ソフトウェアのトライアル版については、Contribute Publishing Services

ソフトウェアエンドユーザーライセンス契約に従いインストールし、Contribute Publishing Services ソフトウェアに接続することができます。

14.18 ColdFusion Report

Builder。お客様は本ソフトウェアを必要な台数の単一コンピュータにインストールして使用することができます。本ソフトウェアで作成された出力ファイルは、ColdFusion ソフトウェアと併用する場合または ColdFusion ソフトウェアでのみ、使用および読み取ることができます。本ソフトウェアで作成された出力ファイルを復号化またはリバースエンジニアすることは禁じられています。

14.19 Adobe Presenter。本ソフトウェアがAdobe

Presenterを含む場合で、お客様が、本ソフトウェアの使用に関連してAdobe Acrobat Connect Add-inをインストールまたは使用する場合、お客様は、Acrobat Connect Add-

inを1台のデスクトップコンピュータ上のみインストールして使用すること、および非 PC 製品（ウェブに接続可能な機器、セットトップボックス

(STB)、携帯端末、電話、ウェブパッドデバイスなどを含みますが、それに限定されません)

上へのAcrobat Connect Add-

inのインストールおよび使用はしないことに同意するものとします。本ソフトウェアを使用して作成および生成されたプレゼンテーション、情報またはコンテンツに本ソフトウェアの一部が埋め込まれている場合、当該部分(以下「Adobe Presenter Run-

Time」といいます)は、それが埋め込まれているプレゼンテーション、情報またはコンテンツと共にのみ使用することができ、それ以外の用途は認められません。お客様は、Adobe Presenter Run-

Timeが埋め込まれているプレゼンテーション、情報またはコンテンツを当該プレゼンテーション、当該情報または当該コンテンツからAdobe Presenter Run-

Timeを分離して使用し、またはライセンサーに使用させてはなりません。さらに、お客様は、Adobe Presenter Run-

Timeの改変、リバースエンジニアリングまたは逆アセンブルをしてはならず、また、Adobe Presenter Run-

Timeを埋め込んだプレゼンテーション、情報またはコンテンツのすべてのライセンサーにつき、これらをさせてはなりません。

14.20 Adobe FrameMaker。本ソフトウェアがAdobe

FrameMakerを含む場合、FrameMakerソフトウェアとともにインストールされる可能性のあるAdobe PDF Creation Add-

Onソフトウェアは、FrameMakerソフトウェアと関連してのみ使用することが許されます。それ以外の全てのAdobe PDF Creation Add-

Onソフトウェアの本ライセンスにおける使用（他のソフトウェア又はアプリケーションとの併用を含む）は、禁止されています。

14. 21AVC配信。以下の規定は、本ソフトウェアがAVCインポート／エクスポート機能を備えている場合に適用されます：本製品は、AVC特許ポートフォリオライセンスのもと、消費者による本製品の非営利的な私的使用のために (i) AVC規格に準拠してビデオを符号化すること、ならびに／または (ii) 非営利的な私的活動を行っている消費者によって符号化され、かつ／もしくは、AVCビデオを提供することを許諾されているビデオプロバイダから入手されたAVCビデオを復号することができます。他の使用に関するいかなる使用権も与えられず、また、他の使用に関するいかなる使用権も黙示的に与えられないものとします。MPEG LA, L. L. C. から追加情報の入手が可能です。 <http://www.mpegla.com> をご覧下さい。

14. 22 MPEG-2配信。以下の規定は、本ソフトウェアがMPEG-2インポート／エクスポート機能を備えている場合に適用されます：パッケージされた媒体に記録されている符号化されたビデオ情報に関するMPEG-2規格に適合する仕方での消費者による私的使用を除き、MPEG-2特許ポートフォリオを構成する該当する特許に基づくライセンスのない場合、本製品の使用は、明示的に禁止されています。かかるライセンスは、アメリカ合衆国 80206 コロラド州デンバー市スティールストリート250番地 300号室 MPEG LA, L. L. C. から受けることができます。

14. 23MP3コンテンツまたはMP3PROコンテンツの配信。以下の規定は、本ソフトウェアがMP3またはMP3Proインポート／エクスポート機能を備えている場合に適用されます：本ソフトウェアの供給は、営利の放送システム（地上波、衛星、ケーブル、その他の配信チャンネル）、（インターネット、イントラネット、その他のネットワークを通じた）ストリーミングアプリケーション、その他のコンテンツ配信システム（有料オーディオアプリケーション、オーディオオンデマンドアプリケーション等）において、または物理的媒体（コンパクトディスク、デジタルバーサタイルディスク、半導体チップ、ハードドライブ、メモリーカード等）に保存して、MP3符号化データまたはmp3PRO符号化データを配信することのできるライセンスを与えるものでも、かかる配信をする権利を黙示的に与えるものでもありません。かかる使用については、別途ライセンスが必要です。詳細については<http://mp3licensing.com> をご覧下さい。

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

Adobe、Acrobat、After Effects、ColdFusion、Contribute、Flash、FlashPaper およびVersion Cueは合衆国および/またはその他の国におけるAdobe Systems Incorporatedの登録商標または商標です。その他のすべての商標は、それぞれの商標権者に帰属します。

ADOBE
Contrato de licencia de Software

AVISO PARA EL USUARIO: LEA CUIDADOSAMENTE ESTE CONTRATO. AL COPIAR, INSTALAR O UTILIZAR EL SOFTWARE O UNA PARTE DEL MISMO, USTED ACEPTA TODOS LOS TÉRMINOS Y CONDICIONES DE ESTE CONTRATO, INCLUYENDO, EN PARTICULAR, LAS LIMITACIONES REFERENTES A: USO, ESTABLECIDAS EN LA SECCIÓN 2; TRANSFERENCIA, ESTABLECIDAS EN LA SECCIÓN 4; GARANTÍA, ESTABLECIDAS EN LA SECCIÓN 6 Y 7, RESPONSABILIDAD, ESTABLECIDAS EN LA SECCIÓN 8 Y LAS DISPOSICIONES Y EXCEPCIONES ESPECIFICADAS EN LA SECCIÓN 14. USTED ACEPTA QUE ESTE CONTRATO ES COMO CUALQUIER CONTRATO POR ESCRITO NEGOCIADO Y FIRMADO POR USTED. ESTE CONTRATO ES EXIGIBLE CONTRA USTED Y CUALQUIER PERSONA JURÍDICA EN CUYA REPRESENTACIÓN SE UTILICE: POR EJEMPLO, EN SU CASO, SU EMPLEADOR. SI USTED NO ESTÁ DE ACUERDO CON LAS CONDICIONES DE ESTE CONTRATO, NO UTILICE EL SOFTWARE. VISITE EL SITIO WEB <http://www.adobe.com/support> PARA VER LAS CONDICIONES DE USO Y LIMITACIONES APLICABLES A LA DEVOLUCIÓN DEL SOFTWARE PARA EL REEMBOLSO DE SU PRECIO.

USTED PODRÁ TENER OTRO CONTRATO POR ESCRITO DIRECTAMENTE CON ADOBE (POR EJEMPLO, UN CONTRATO DE LICENCIA POR VOLUMEN) QUE SUPLA O PREVALEZCA SOBRE LA TOTALIDAD O PORCIONES DE ESTE CONTRATO.

ADOBE Y SUS PROVEEDORES POSEEN TODA PROPIEDAD INTELECTUAL DEL SOFTWARE. EL SOFTWARE SE CEDE BAJO LICENCIA, NO SE VENDE. ADOBE LE AUTORIZA PARA COPIAR, BAJAR, INSTALAR, UTILIZAR O DE OTRA MANERA APROVECHAR LA FUNCIONALIDAD O PROPIEDAD INTELECTUAL DEL SOFTWARE SOLAMENTE DE CONFORMIDAD CON LOS TÉRMINOS DE ESTE CONTRATO. EL USO DE ALGUNA PARTE DE ADOBE O DE ALGUNOS DE LOS MATERIALES Y SERVICIOS DE TERCEROS QUE SE INCLUYEN EN EL SOFTWARE O A LOS QUE PUEDE ACCEDERSE A TRAVÉS DE ÉSTE PODRÁ ESTAR SOMETIDO A OTROS TÉRMINOS Y CONDICIONES QUE HABITUALMENTE SE ENCUENTRAN EN UN CONTRATO DE LICENCIA SEPARADO, OTRAS CONDICIONES DE USO U OTRO ARCHIVO "LÉAME" COMO ELEMENTO ADJUNTO O ACCESORIO A DICHOS MATERIALES Y SERVICIOS O A <http://www.adobe.com/go/thirdparty>.

PUEDE ESTAR INCLUIDA CON EL SOFTWARE TECNOLOGÍA DE ACTIVACIÓN DE PRODUCTO U OTRAS DISEÑADAS PARA PREVENIR EL USO Y COPIADO NO AUTORIZADO Y USO TECNOLÓGICO PARA AYUDARLE A GESTIONAR LA LICENCIA. ESTA TECNOLOGÍA DE PODRÁ OBSTACULIZAR SU USO DEL SOFTWARE SI NO SE SIGUE EL PROCESO DE ACTIVACIÓN, INSTALACIÓN Y/O MANEJO DE LICENCIAS DESCRITA EN EL SOFTWARE Y LA DOCUMENTACIÓN QUE LO ACOMPAÑA. VISITE EL SITIO WEB <http://www.adobe.com/support> PARA INFORMACIÓN SOBRE LA ACTIVACIÓN DE PRODUCTO Y MANEJO DE LICENCIAS

1. Definiciones.

"Adobe" significa Adobe Systems Incorporated, una sociedad del estado de Delaware, con domicilio en 345 Park Avenue, San Jose, California 95110, Estados Unidos de América, en caso que la Sección 10(a) sea aplicable; de lo contrario, "Adobe" significa Adobe Systems Software Ireland Limited, con domicilio en Unit 3100, Lake Drive, City West Campus, Saggart D24, República de Irlanda, una sociedad organizada conforme a las leyes de Irlanda, filial y licenciataria de Adobe Systems Incorporated.

"Adobe Run-Time" significa que parte del Software necesario para el Producto de Usuario Final para operar en equipos hardware en los cuales el mismo Software no está instalado.

“Equipo” significa un dispositivo informático que acepta información en forma digital o similar y procesa la misma para conseguir un resultado específico basándose en una secuencia de instrucciones.

“Producto de Usuario Final” significa un Archivo de Salida que contiene el Adobe Run-Time generado por usted. Ejemplos de Productos de Usuario Final incluyen el software de cursos de formación, presentaciones, archivos de demostración, material interactivo multimedia, productos de entretenimiento interactivo y semejantes.

"Red Interna" significa un recurso que consiste en una red privada y propietaria de acceso limitado a los empleados y contratistas individuales (es decir, empleados temporales) de una sociedad concreta o una entidad comercial de parecida índole. El término "Red Interna" no incluye Internet ni otra comunidad de red abierta al público, como grupos formados por socios o suscriptores, asociaciones y organizaciones similares.

“Archivo de Salida” significa un archivo externo generado por usted usando el Software.

"Número Permitido" significa 1 (uno o una) a no ser que se indique lo contrario conforme a una licencia válida (por ejemplo una licencia de volumen) otorgada por Adobe.

"Software" significa (a) toda la información facilitada con este contrato, incluyendo pero sin limitarse a (i) archivos de software y otra información computacional de Adobe o de terceros; (ii) muestras de fotografías incorporadas, imágenes, sonidos, clip art y otros trabajos artísticos integrados en el Software de Adobe sin necesidad de ser obtenidos a través de Adobe o de otro tercero mediante un servicio separado (“Archivos de Contenido”) y (iii) (iii) material escrito y archivos explicativos ("Documentación"); y (b) cualesquiera versiones modificadas y copias de tal información, así como mejoras, actualizaciones y adiciones a la misma, que Adobe le facilite a usted en cualquier momento en la medida en que no sea objeto de otro contrato (conjuntamente, “Actualizaciones”).

2. Licencia de Software. Si Ud. obtuvo el Software de Adobe o de uno de sus licenciarios autorizados y sujeto al cumplimiento con los términos de este contrato, Adobe le garantiza a Usted una licencia no exclusiva de uso del Software con el objeto que se describe en la Documentación según sigue. Además, véase la Sección 14 para las disposiciones específicas relacionadas con el uso de ciertos productos y componentes, incluido fuente de software, Acrobat, After Effects, Adobe Presenter, ColdFusion, Contribute, Flash y Flash Player, FrameMaker y Version Cue.

2.1. Uso General. Salvo que Usted haya comprado una licencia de servidor para el Software, Usted podrá instalar y utilizar una copia del Software en el Número Permitido de Equipos compatibles. Sólo si Usted ha comprado una licencia UNIX "Compartida" para el software Adobe® FrameMaker® está Usted autorizado para usar el Software de forma compartida hasta el Número Permitido de usuarios autorizados; o

2.2. Utilización de Servidor. Salvo que Usted haya comprado una licencia de servidor para el Software, Usted podrá instalar el Número Permitido de copias del Software en el Número Permitido de servidores dentro de la misma Red Interna con el único fin de descargarlo e instalarlo en el Número Permitido de Equipos dentro de la misma Red Interna. Excepto como explícitamente se ha descrito más arriba, salvo que Usted haya comprado una licencia de servidor para el Software, ningún otro usuario de la red o del servidor está autorizado por esta licencia, incluyendo sin limitación, el uso del Software directamente o a través de comandos, datos o instrucciones desde o a cualquier otro Equipo, para Internet o servicios de alojamiento web o por cualquier usuario no autorizado para Usar esta copia del Software a través de una licencia válida de Adobe. Para esclarecer cualquier duda, este Contrato no autoriza a que el Software sea usado en ningún entorno de lotes donde tal uso sea para producir la salida del Postscript o PDF desde datos originados desde cualquier otra aplicación, salvo que tal uso sea simplemente incidental para un uso claramente permitido por la licencia. Para tener derechos de un servidor adicional, usos de entorno de lotes o de red autorizados, Usted debe comprar una(s) licencia(s) de servidor para el Software.

2.3 Uso en un Servidor. Si Usted ha comprado una licencia de servidor para el Software, y siempre que Usted cumpla con la Sección 2.4, usted podrá instalar el Número Permitido de copias del Software en el Número Permitido de servidores dentro de su Red Interna.

A modo de ejemplo, siempre que Usted cumpla con la Sección 2.4, Usted podrá (i) usar el Software iniciado por una persona mediante comandos, datos o instrucciones (por ejemplo, secuencias de comandos) desde un Equipo dentro de la misma Red Interna; (ii) usar el Software en un Equipo dentro de su Red Interna para automatizar (a través del uso de secuencias de comandos y/o procesamiento por lotes) algunas características del Software; y (iii) usar el Software como una parte de un sistema de realización más amplia del documento (incluido un sistema automatizado) que en última instancia tendrá como consecuencia los resultados en la entrega de un documento personalizado para un destinatario situado fuera de su Red Interna (por ejemplo, un libro electrónico).

2.4. Limitaciones y Restricciones de Uso del Servidor. Usted no podrá autorizar a ningún usuario o Equipo fuera de su Red Interna a: (i) instalar, descargar o copiar el Software desde o través de sus Equipos, (ii) emular el Software desde un Equipo que no pertenezca a su Red Interna; (por ejemplo, una edición para múltiples usuarios); o (iii) someter electrónicamente los archivos fuente (como .fm, .mif, .book, .xml, .sgml u otros tipos de archivos similares) desde fuera de su Red Interna para el procesamiento automático por parte del Software.

A modo de ejemplo y sin restricción de ningún otro uso de las limitaciones y restricciones descritas en la Sección 2.4, Usted no está autorizado para usar el Software (i) para permitir servicios primarios (hosted services) de Internet o Web donde los archivos fuente desde fuera de la Red Interna son procesados, sin embargo, la personalización de los archivos fuente originados desde dentro de su Red Interna están autorizados incluso cuando está usando datos entrados por un usuario fuera de su red interna a través de un servicio de alojamiento web (siempre que tales datos no sean unos archivos fuente); (ii) por cualquier usuario o entidad para usar, descargar, copiar o bien se aproveche de la funcionalidad del Software salvo que esté autorizado por Adobe para hacerlo, (iii) como parte de un sistema, flujo de trabajo o servicio, accesible por más del Número Permitido de usuarios, o; (iv) para operaciones no iniciadas por un usuario particular (por ejemplo, procesamiento de servidores automatizados de gran volumen de contenidos de alimentación por cable);

2.5. Uso del Ordenador Portátil o Doméstico. Con sujeción a las principales restricciones establecidas en la siguiente Sección 2.6, el usuario principal del Ordenador en el que el Software está instalado ("Usuario Principal") puede instalar una segunda copia del Software para su uso exclusivo en un Ordenador portátil o en un Ordenador ubicado en su casa, siempre y cuando el Software del portátil o del Ordenador doméstico no se utilice al mismo tiempo que el Software del Ordenador principal. Usted podrá ser requerido para contactar Adobe con el fin de realizar una segunda copia.

2.6 Restricciones de Uso Secundario por Licenciarios Múltiples. Si el Software se adquirió bajo un programa de Adobe de Licencias Múltiples (actualmente, conocido como Adobe Open Options) por cualquier licenciario que no sea un licenciario múltiple para fines educativos, la segunda copia del Software realizada de acuerdo con la Sección 2.4 deberá limitarse sólo para el uso y negocio de ese licenciario múltiple. Para más información sobre uso secundario por licenciarios múltiples, por favor, visite nuestra página web <http://www.adobe.com/aboutadobe/openoptions>.

2.7 Copia de Seguridad. Usted puede efectuar un número razonable de copias de seguridad del Software, siempre y cuando sus copias de seguridad no estén instaladas o se usen para un fin distinto al de archivo.

2.8 Distribución de Run-Time. Podrá hacer copias del Producto de Usuario Final, y los Adobe Run-Time relacionados, y distribuir esas copias, siempre que, en cualquier caso, (a) el Adobe Run-Time no sea distribuido o usado salvo que lo sea junto con el Archivo de Salida como parte del Producto de Usuario Final, y (b) haga uso del Adobe Run-Time por cada distribuidor sujeto a un contrato de distribución que no le atribuya ni le transfiera derechos de propiedad en Adobe Run-Time ni en el Producto de Usuario Final, inclusive el Adobe Run-Time no podrá descompilarse o desensamblarse. Adicionalmente, no podrá distribuir un Producto de Usuario Final para finalidades de reproducción del software de cursos de formación, presentaciones, materiales multimedia interactivos, productos de entretenimiento interactivo y cualesquiera semejantes.

2.9 Archivos de Contenido. A menos que se especifique lo contrario en los archivos "Léame" asociados a los Archivos de Contenido, que podrán incluir derechos y restricciones específicos con respecto a dichos materiales, Usted podrá mostrar, modificar, reproducir y distribuir cualquiera de los Archivos de Contenido

incluidos con el Software. Sin embargo, Usted no podrá distribuir los Archivos de Contenido de forma independiente es decir, en el caso en que los Archivos de Contenido constituyan el valor principal del producto distribuido. Los Archivos de Contenido no podrán utilizarse en la producción de material calumnioso, difamatorio, fraudulento, lascivo, obsceno o pornográfico, ni en cualquier otro material que infrinja los derechos de propiedad intelectual de terceros o en cualquier otra forma ilícita. Usted no podrá reclamar ningún derecho de marca con respecto a los Archivos de Contenido u obras derivadas de los mismos. Los Archivos de Contenido no incluyen fotografías incorporadas u otros contenidos no integrados en el Software de Adobe, como por ejemplo, imágenes obtenidas a través del servicio Stock Photos de Adobe.

2.10 Código Muestra de la Aplicación. Salvo que de otra forma se establezca en relación a ese código y/o el Software en un contrato separado entre usted y Adobe, usted podrá modificar el código fuente de esa parte de esos programas de software que sean identificados como código muestra, código muestra de la aplicación o componentes (cada uno “Código Muestra de la Aplicación”) en la documentación acompañada únicamente con la finalidad de diseñar, desarrollar y probar páginas web y aplicaciones desarrolladas usando programas de software de Adobe siempre y cuando le esté permitido para copiar y distribuir el Código Muestra de la Aplicación (modificado o no modificado) si se cumplen las siguientes condiciones: (1) distribuya el objeto compilado del Código Muestra de la Aplicación con su aplicación; (2) no incluya el Código Muestra de la Aplicación en ningún producto o aplicación diseñada para el desarrollo de páginas web; y (3) no use el nombre, logos o marcas de Adobe para comercializar su aplicación. Usted acepta indemnizar, mantener indemne y defender a Adobe de cualquier pérdida, daño, reclamación o demanda incluidos los honorarios de abogado que pudieran derivarse del uso o distribución de su aplicación.

2.11 Escritura (Scripting). El Software puede incluir muestras de Extendscript que incluyen un permiso escrito de Adobe para modificar y distribuir aquellas muestras en circunstancias limitadas. Usted está de acuerdo con indemnizar, mantener a salvo y defender Adobe de y contra cualquier pérdida, daño, reclamaciones o pleitos, incluyendo los honorarios de abogado, que surjan o sean resultado de tal distribución.

3. Derechos de Propiedad Intelectual. El Software y cualquier copia autorizada que usted haga son de propiedad intelectual y dominio de Adobe Systems Incorporated y sus proveedores. La estructura, organización y código del Software son secretos comerciales e información confidencial valiosa de Adobe Systems Incorporated y sus proveedores. El Software está protegido por ley, incluyendo, pero sin limitarse a, las leyes de derechos de autor de los Estados Unidos y de otros países y por las disposiciones de tratados internacionales. Excepto lo expresamente contemplado aquí, este contrato no le otorga a usted derechos de propiedad intelectual sobre el Software y todos los derechos no otorgados expresamente están reservados por Adobe y sus proveedores.

4. Restricciones.

4.1 Avisos. Usted no podrá copiar el Software, excepto en los términos previstos en las Secciones 2 y 14. Cualquier copia permitida del Software que usted realice deberá contener los mismos avisos de derechos de autor y de propiedad que aparecen en el Software.

4.2 Modificaciones. Salvo lo permitido en la sección 14, usted no podrá modificar, adaptar o traducir el Software. Usted no podrá utilizar la ingeniería inversa, descompilar, desmontar o de cualquier forma tratar de descubrir el código de fuente del Software excepto en la medida en que esté expresamente autorizado a descompilar bajo la ley aplicable y sólo para conseguir la interoperabilidad del Software.

4.3 Prohibición de Separación. El Software podrá incluir diversas aplicaciones, utilidades y componentes, podrá utilizarse con múltiples plataformas e idiomas y se entregará en múltiples medios o copias. Sin embargo, el Software está diseñado y se entrega a usted como un producto íntegro para ser utilizado como una totalidad en Equipos de conformidad con las condiciones estipuladas en las Secciones 2 y 14. No se exige que usted utilice todas las partes que componen el Software, pero no podrá separarlas para su uso en diferentes Equipos. Usted no podrá separar o volver a embalar el Software para su distribución,

transferencia o reventa. Véase la Sección 14 para las excepciones específicas a lo dispuesto en esta sección .4.3.

4.4 Prohibición de Transferencia. USTED NO PODRÁ ARRENDAR, ALQUILAR, VENDER, OTORGAR SUBLICENCIAS, CEDER O TRANSMITIR SUS DERECHOS DE USO DEL SOFTWARE, NI AUTORIZAR LA COPIA TOTAL O PARCIAL DEL MISMO EN EL EQUIPO DE OTRA PERSONA FÍSICA O JURÍDICA A EXCEPCIÓN DE LO PERMITIDO EXPRESAMENTE POR EL PRESENTE CONTRATO. Sin embargo, usted podrá transmitir todos sus derechos respecto al uso del Software a otra persona física o jurídica siempre y cuando: (a) también transmita: (i) este contrato, (ii) el número o números de serie, el Software relacionado con medios de comunicación proporcionados por Adobe o su distribuidor autorizado y cualquier otro programa o equipo incluido, embalado o preinstalado junto con el Software, incluyendo todas las copias, mejoras, actualizaciones y versiones anteriores y (iii) todas las copias del software de fuente convertido a otros formatos a dicha persona física o jurídica; (b) no retenga ninguna mejora, actualización o copia, incluyendo copias de seguridad y copias grabadas en un equipo; y (c) la parte receptora acepte los términos y condiciones de este contrato y cualesquier otros términos o condiciones bajo las cuales usted adquirió una licencia válida respecto al Software. NO OBSTANTE LO ANTERIOR, USTED NO PODRÁ TRANSFERIR COPIAS EDUCATIVAS, DE PRELANZAMIENTO O GRATUITAS DEL SOFTWARE. Con anterioridad a cualquier transferencia, Adobe podrá exigir que usted y la parte receptora confirmen por escrito que su cumplimiento de este contrato, faciliten a Adobe información acerca de ustedes e se inscriban como usuarios finales del Software. Hay que permitir de 4 a 6 semanas para efectuarse la transferencia. Visite el sitio web <http://www.adobe.es/support> o póngase en contacto con el Departamento de Apoyo al Cliente de Adobe para más información.

5. Actualizaciones. Si el Software es una mejora o actualización de una versión anterior del Software de Adobe, usted debe poseer una licencia válida de dicha versión anterior para poder utilizar dicha mejora o actualización. Una vez que usted haya instalado dicha mejora o actualización, podrá continuar utilizando la versión anterior de conformidad con su contrato de licencia de usuario final únicamente si (a) la mejora o actualización y todas las versiones anteriores son instaladas en el mismo dispositivo; (b) las versiones anteriores

o las copias de éstas no son transferidas a otra parte o dispositivo salvo que todas las copias de la mejora o actualización también sean transferidas a dicha parte o dispositivo; y (c) usted reconoce que cualquier obligación que Adobe pueda tener en relación con el soporte de la versión o versiones anteriores podrá finalizar cuando la mejora o actualización estén disponibles. No se permite ningún otro uso de versiones anteriores tras la instalación de una mejora o actualización. Adobe podrá concederle a usted la licencia para las mejoras o actualizaciones con condiciones adicionales o distintas.

6. GARANTÍA LIMITADA. Con excepción de los casos que se especifican en la Sección 14, Adobe garantiza a la persona física o legal que primero adquiere una licencia para el uso del Software conforme a los términos de este contrato, que el mismo funcionará substancialmente de acuerdo con la Documentación durante el plazo de los 90 (noventa) días siguientes a la fecha en que recibió el Programa, siempre que lo utilice con la configuración del sistema operativo y del equipo recomendada. No se establecerá derecho de garantía en el caso de variaciones no substanciales conforme a lo indicado en la Documentación. ESTA GARANTÍA LIMITADA NO ES APLICABLE A PARCHES, SOFTWARE DE FUENTE CONVERTIDO A OTROS FORMATOS, PRELANZAMIENTOS (BETA), PRUEBAS, ARRANCADORES, EVALUACIÓN, MUESTRAS DE PRODUCTOS O COPIAS DEL SOFTWARE NO DISPONIBLES PARA SU REVENTA O SITIOS WEB, SERVICIOS ON-LINE O SERVICIOS DE CD (VÉASE LA SECCIÓN 14). Toda reclamación bajo garantía deberá efectuarse, acompañada del comprobante de compra, al Departamento de Atención al Cliente de Adobe dentro de dicho plazo de noventa (90) días. Consulte las páginas de Atención al Cliente de Adobe en <http://www.adobe.com/support> para obtener información adicional acerca de reclamaciones bajo garantía. Si el Software no funciona substancialmente en conformidad con la Documentación, la responsabilidad total de Adobe y sus afiliadas y el recurso exclusivo de que dispondrá usted se limitará, a discreción de Adobe, a la devolución del Software o al reembolso de la cuota de licencia que pagó por él. LA GARANTÍA LIMITADA DESCRITA

EN ESTA SECCIÓN LE OTORGA DERECHOS LEGALES ESPECÍFICOS. USTED PODRÁ TENER DERECHOS ADICIONALES QUE VARÍAN DE JURISDICCIÓN A JURISDICCIÓN. Para obtener más información sobre la garantía, por favor consulte las disposiciones específicas de cada jurisdicción al final de este contrato, en caso de existir, o póngase en contacto con el Departamento de Soporte Técnico a Clientes de Adobe.

7. EXCLUSIÓN DE RESPONSABILIDAD. LA GARANTÍA LIMITADA ANTERIOR CONSTITUYE LA ÚNICA GARANTÍA OFRECIDA POR ADOBE Y SUS AFILIADAS Y ESTABLECE LOS RECURSOS ÚNICOS Y EXCLUSIVOS EN CASO DE INCUMPLIMIENTO DE LA GARANTÍA POR PARTE DE ADOBE O DE SUS AFILIADAS O PROVEEDORES. EXCEPTO POR LA GARANTÍA LIMITADA ANTERIOR Y GARANTÍA, CONDICIÓN, REPRESENTACIÓN O TÉRMINO, EN LA MEDIDA EN QUE LOS MISMOS NO PUEDAN O PUDIERAN SER EXCLUIDOS O LIMITADOS POR LA LEGISLACIÓN APLICABLE EN SU JURISDICCIÓN, ADOBE Y SUS AFILIADAS Y PROVEEDORES PROPORCIONAN EL SOFTWARE Y EL ACCESO A CUALESQUIERA SITIOS WEB, SERVICIOS ON-LINE Y SERVICIOS DE CD "TAL CUAL" ("AS IS") Y CON TODOS SUS FALLOS Y EXPRESAMENTE EXCLUYEN TODAS LAS DEMÁS GARANTÍAS, CONDICIONES, REPRESENTACIONES O TÉRMINOS, EXPLÍCITOS O IMPLÍCITOS, YA SEA POR ESTATUTO, JURISPRUDENCIA, COSTUMBRE, USO O DE CUALQUIER OTRA FORMA, EN RELACIÓN CON CUALQUIER CUESTIÓN, INCLUYENDO, PERO SIN LIMITARSE AL RENDIMIENTO, SEGURIDAD, NO INFRACCIÓN DE LOS DERECHOS DE TERCEROS, COMERCIALIZACIÓN, INTEGRACIÓN, MERCANTABILIDAD, GOCE PACÍFICO CALIDAD SATISFACTORIA O IDONEIDAD PARA CUALQUIER PROPÓSITO EN PARTICULAR. Las disposiciones de las Secciones 7 y 8 continuarán en vigencia tras la terminación del presente contrato, cualquiera que sea la causa de dicha terminación, sin que esto implique o cree ningún derecho continuado a utilizar el Software una vez terminado este contrato.

8. LIMITACIÓN DE RESPONSABILIDAD. SALVO EL EXCLUSIVO REMEDIO EXPUESTO ARRIBA Y LO DISPUESTO EN LA SECCIÓN 14, EN NINGÚN CASO ADOBE O SUS AFILIADAS O PROVEEDORES RESPONDERÁN ANTE USTED POR CUALQUIER DAÑO, RECLAMACIÓN O COSTOS DE CUALQUIER NATURALEZA, INCLUYENDO CUALQUIER DAÑO RESULTANTE, INDIRECTO, INCIDENTAL, PUNITIVO O ESPECIAL, LUCRO CESANTE O PÉRDIDA DE AHORROS, DAÑOS QUE RESULTEN DE LA INTERRUPCIÓN DEL NEGOCIO, DAÑO PERSONAL O INCUMPLIMIENTO DE CUALQUIER DEBER O RECLAMACIONES DE TERCEROS, AÚN EN EL CASO QUE UN REPRESENTANTE DE ADOBE HUBIERA SIDO NOTIFICADO DE LA POSIBILIDAD QUE SE PRODUZCAN DICHAS PÉRDIDAS, DAÑOS O PERJUICIOS, RECLAMACIONES O COSTOS. LAS LIMITACIONES Y EXCLUSIONES ANTERIORES SE APLICARÁN EN LA MEDIDA EN QUE LO PERMITA LA LEGISLACIÓN APLICABLE EN SU JURISDICCIÓN. LA RESPONSABILIDAD CONJUNTA TOTAL DE ADOBE Y SUS AFILIADAS Y PROVEEDORES CONFORME O EN RELACIÓN CON ESTE CONTRATO SE LIMITARÁ A LA CANTIDAD PAGADA POR EL SOFTWARE, EN CASO DE EXISTIR. ESTA LIMITACIÓN SERÁ DE APLICACIÓN INCLUSO ANTE UN INCUMPLIMIENTO FUNDAMENTAL O MATERIAL O INCUMPLIMIENTO DE LAS CONDICIONES FUNDAMENTALES O MATERIALES DE ESTE CONTRATO. Nada contenido en este contrato limita la responsabilidad de Adobe ante Usted en el caso de muerte o lesiones resultantes de la negligencia de Adobe o por daño causado por engaño (fraude). Adobe actúa en nombre de sus afiliadas y proveedores con el fin de rechazar, excluir y/o limitar las obligaciones, garantías y responsabilidad, pero no con otros objetivos o fines. Para obtener más información, por favor consulte la información específica de cada jurisdicción al final de este contrato, en caso de existir, o contacte al Departamento de Soporte Técnico a Clientes de Adobe.

9. Reglas de exportación. Usted está de acuerdo en que el Software no podrá ser enviado, transferido o exportado a ningún país, ni se utilizará en ninguna forma que prohíba la Ley de Administración de Exportaciones de los Estados Unidos de América (United States Export Administration Act) o cualquier otra ley, restricciones o reglamentos de exportación (conjuntamente "Leyes sobre Exportación"). Asimismo, si el Software se identifica como elemento controlado de exportación según las Leyes sobre

Exportación, usted declara y garantiza no ser ciudadano de, o bien no estar localizado en, una nación bajo embargo u otras restricciones (incluyendo sin limitación a Irán, Siria, Sudán, Libia, Cuba y Corea del Norte) y que las Leyes sobre Exportación no le prohíben de ninguna forma recibir el Software. Todos los derechos para utilizar el Software se otorgan bajo la condición que dichos derechos se perderán si usted no cumple los términos de este contrato.

10. Ley Aplicable. Este contrato se regirá e interpretará de conformidad con las leyes substantivas vigentes en: (a) el Estado de California, si se ha adquirido una licencia para el Software cuando usted encuentre en los Estados Unidos de América, Canadá, o México; o (b) Japón, si se ha adquirido una licencia para el Software cuando usted se encuentre en Japón, China, República de Corea, u otro país del Sudeste asiático donde los idiomas oficiales se escriben ya sea con ideogramas (por ejemplo, hanzi, kanji o hanja), o con otros caracteres basados en ideogramas o con estructura similar a los caracteres ideográficos, como hangul o kana; o (c) Inglaterra, si usted ha adquirido una licencia para el Software mientras se encontraba en cualquier otro país que no descrito anteriormente. Los tribunales respectivos del Condado de Santa Clara en California, Estados Unidos de América, cuando se aplique la legislación de California, el Tribunal de Distrito de Tokio en Japón, cuando se aplique la legislación de Japón, y los tribunales competentes de Londres, Inglaterra, cuando se aplique la legislación de Inglaterra, tendrán cada uno jurisdicción no exclusiva sobre las disputas relacionadas con este contrato. Este contrato no se regirá por las disposiciones sobre el conflicto de derecho de cualquier jurisdicción o por la Convención de las Naciones Unidas sobre los Contratos de Compraventa Internacional de Mercaderías, cuya aplicación queda expresamente excluida.

11. Disposiciones Generales. Si se determina que cualquier parte de este contrato es nula y no exigible, lo anterior no afectará la validez del resto del contrato, que será válido y exigible de conformidad con sus términos. Este contrato no perjudicará los derechos conferidos en las leyes de cualquier parte que opere como consumidor. Por ejemplo, para los consumidores en Nueva Zelanda que obtengan el Software para uso personal, doméstico o casero (sin propósitos comerciales), esta licencia está sujeta a la Ley de Garantías del Consumidor. Este contrato sólo se podrá modificar mediante un escrito firmado por un representante autorizado de Adobe. La versión en inglés de este contrato será la versión utilizada para interpretar este contrato. El presente contrato representa el acuerdo completo entre Adobe y usted en relación con el Software y reemplaza cualquier representación, discusión, compromiso, comunicación o publicidad anterior relacionada con el Programa.

12. Notificación a los Usuarios Finales del Gobierno de los EE.UU.

12.1 Elementos comerciales. El Software y la Documentación constituyen "Elementos Comerciales" (Commercial Items), tal y como se define dicho término en el 48 C.F.R. Sección 2.101, consistente en un "Programa Informático Comercial" y "Documentación del Programa Informático Comercial", tal y como se utilizan dichos términos en el 48 C.F.R. Sección 12.212 o el 48 C.F.R. Sección 227.7202, según corresponda. En conformidad con el 48 C.F.R. Sección 12.212 o el 48 C.F.R. Secciones 227.7202-1 hasta 227.7202-4, según corresponda, se han otorgado licencias a los usuarios finales del gobierno de EE.UU. para el Programa Informático Comercial y Documentación del Programa Informático Comercial (a) únicamente como Elementos Comerciales y (b) únicamente con los derechos que se conceden al resto de usuarios finales sujetos a los términos y condiciones descritos en el presente contrato. Los derechos sin publicar quedan reservados conforme la ley derechos de autor (copyright laws) de los Estados Unidos de América. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, Estados Unidos de América.

12.2 Licencias para Uso Gubernamental en EE.UU. de Adobe Technology. Usted acuerda que cuando se otorguen licencias para ser adquiridas por el Gobierno de EE.UU. o cualquier otro contratista, otorgará la licencia en cumplimiento con las políticas establecidas en 48 C.F.R. Sección 12.212 (para agencias civiles) y 48 C.F.R. Secciones 227-7202-1 y 227-7202-4 (para el Departamento de Defensa). Para los Usuarios Finales del Gobierno de EE.UU., Adobe acepta cumplir todas las leyes de igualdad de oportunidades aplicables incluyendo, de ser apropiado, las disposiciones de la Orden Ejecutiva 11246, con las reformas

correspondientes, la Sección 402 de la ley de Ayuda a los Veteranos del Vietnam de 1974 (38 USC 4212), y la Sección 503 de la Ley de Rehabilitación de 1973, con las reformas correspondientes, así como las disposiciones contenidas en el 41 CFR partes 60-1 hasta 60-60, 60-250, y 60-741. La cláusula y normativas del programa de acción afirmativa contenidas en la frase anterior se incorporarán por referencia a este contrato.

13. Cumplimiento de Licencias. En caso de ser un negocio, empresa u organización, usted acuerda que si Adobe o un representante autorizado de Adobe así lo solicita, tendrá que documentar y certificar completamente dentro del plazo de 30 (treinta) días que el uso de cualquier Software de Adobe en dicho momento cumple con las licencias válidas de Adobe.

14. Disposiciones y excepciones específicas. Esta sección expone las disposiciones específicas relacionadas con ciertos productos y componentes del Software, así como las excepciones limitadas a las condiciones arriba indicadas. En la medida en que cualquier disposición recogida en esta sección esté en conflicto con cualquier otra condición de este contrato, la presente sección prevalecerá sobre tal otra condición.

14.1 Garantía Limitada sólo para los Usuarios que se encuentran en Alemania o en Austria. Si usted ha obtenido una licencia sobre el Software en Alemania o Austria y dicho país es su país habitual de residencia, la Sección 6 no será aplicable; en su lugar, Adobe garantiza que el Software funcionará substancialmente de acuerdo con la Documentación (las “Funcionalidades convenidas”) durante el periodo de garantía limitado siguiente a la recepción del Software, cuando se utilice con la configuración del equipo recomendada. En conformidad con esta Sección, el “la garantía limitada” significa un (1) año si Usted es un usuario comercial y dos (2) años si no lo es. No se establecerá derecho de garantía para el caso de variaciones de ejecución no substanciales según lo indicado en la Documentación. ESTA GARANTÍA LIMITADA NO SE APLICA AL SOFTWARE QUE USTED RECIBA GRATUITAMENTE, COMO POR EJEMPLO, ACTUALIZACIONES, PRELANZAMIENTOS, PRUEBAS, MUESTRAS DE PRODUCTOS NO DISPONIBLES PARA SU REVENTA LAS COPIAS DEL SOFTWARE O EL CÓDIGO FUENTE DEL SOFTWARE CONVERTIDO A OTROS FORMATOS, SITIOS WEB, SERVICIOS ON-LINE SERVICIOS DE CD O SOFTWARE QUE HAYA SIDO MODIFICADO POR USTED, EN LA MEDIDA QUE DICHAS MODIFICACIONES CAUSEN UN DEFECTO. Para efectuar cualquier reclamación de garantía, Usted deberá devolver el Software, a nuestro cargo, al lugar donde lo adquirió junto con un comprobante de compra dentro del periodo de garantía limitado. Si el funcionamiento del Software no es substancialmente correcto de conformidad con lo establecido en la Documentación, Adobe tiene el derecho – mediante la disposición de una segunda oportunidad de cumplir a su exclusivo criterio – de repararlo o reemplazarlo. Si esto no produce los efectos deseados, usted tiene derecho a la reducción en el precio de compra (reducción) o a una rescisión del contrato de compra (rescisión). Para obtener más información sobre la garantía, por favor contacte el Departamento de Soporte Técnico a Clientes de Adobe.

14.2 Limitación de Responsabilidad para los Usuarios que Residen en Alemania y Austria.

14.2.1 Si usted ha obtenido el Software en Alemania o Austria y dicho país es su país de residencia, no se aplicará la Sección 6. En su lugar, y de acuerdo con el contenido de la Sección 14.2.2, la responsabilidad de Adobe y sus afiliadas conforme a la ley se limitará de la siguiente manera: (i) Adobe y sus afiliadas responderán solamente hasta la suma de los daños habitualmente previstos en el momento de celebrar el contrato de compra respecto a los daños causados por una negligencia leve de la obligación contractual material y (ii) Adobe y sus afiliadas no responderán por los daños causados por una negligencia leve de una obligación contractual no material.

14.2.2 La limitación de responsabilidad mencionada no se aplicará a ninguna responsabilidad que la ley exija, en especial, a la responsabilidad según la Ley de Responsabilidad de Productos Alemanes, responsabilidad que comporta asumir una garantía específica o responsabilidad por lesiones personales causadas en forma culposa.

14.2.3 Usted tiene la obligación de tomar todas las medidas razonables para evitar y reducir los daños, en especial, realizar copias de seguridad del Software y de sus datos informáticos sujetos a las disposiciones de este contrato.

14.3 Términos Adicionales para Software de Prelanzamiento. Si el Software es una versión de prelanzamiento o Software versión beta ("Software de Prelanzamiento"), será aplicable esta sección. El Software de Prelanzamiento es una versión de prelanzamiento, que no se trata de un producto final de Adobe y que puede contener virus, errores y otros problemas que podrían causar fallos en el sistema o de otro tipo y pérdida de datos. Es posible que Adobe nunca lance comercialmente el Software de Prelanzamiento. Si usted ha recibido el Software de Prelanzamiento de conformidad a un contrato escrito por separado, tal como el Adobe Systems Incorporated Serial Agreement for Unreleased Products (Contrato para Productos de Prelanzamiento), el uso que usted haga del Software de Prelanzamiento está igualmente regulado por dicho contrato. Usted se compromete a devolver o destruir todas las copias del Software de Prelanzamiento a la solicitud de Adobe o al lanzamiento comercial de dicho Software por Adobe. **USTED UTILIZA EL SOFTWARE DE PRELANZAMIENTO A SU PROPIO RIESGO. VÉASE LA SECCIÓN 7 Y 8 PARA LAS EXCLUSIONES Y LIMITACIONES DE RESPONSABILIDAD QUE RIGEN EL SOFTWARE PRELANZAMIENTO.**

14.4 Términos Adicionales para Pruebas, Muestras de Productos o NFR (copias del Software no disponibles para su reventa). Si el Software es una prueba, arrancador, muestra del producto o copia NFR del Software ("Software de Prueba"), la siguiente sección se aplica. El Software de Prueba podrá padecer una funcionalidad limitada y sirve sólo para fines de demostración y evaluación y no para fines comerciales. **USTED UTILIZA EL SOFTWARE DE PRUEBA A SU PROPIO RIESGO. VÉANSE LAS SECCIONES 7 Y 8 PARA LAS EXCLUSIONES Y LIMITACIONES DE RESPONSABILIDAD QUE RIGEN EL SOFTWARE DE PRUEBA.**

14.5 Software temporal. Si el Software es una versión temporal ("time-out"), dejará de operar después de transcurrido un determinado plazo de tiempo o número de lanzamientos posteriores a su instalación. La licencia otorgada bajo el presente contrato se extinguirá después de transcurrido dicho plazo o número de lanzamientos, salvo su extensión por Adobe al adquirir usted una licencia plena. **USTED ACCEDE A CUALESQUIERA ARCHIVOS O SALIDA CREADOS CON DICHO SOFTWARE O CUALQUIER PRODUCTO ASOCIADO CON EL MISMO A SU PROPIO RIESGO.**

14.6 Software Educativo. Si el Software que acompaña a este contrato es un Producto de Software Educativo (Software fabricado y distribuido exclusivamente para su uso por Usuarios Finales de la Línea Educativa), usted sólo estará autorizado a utilizar dicho programa si cumple las condiciones de Usuario Final de Educativo dentro de su jurisdicción. Se ruega visitar el sitio web <http://www.adobe.com/education/purchasing> para averiguar si usted cumple dichas condiciones. Para encontrar un Distribuidor de Educación Autorizado por Adobe en su zona, visite la página web <https://eurostore.adobe.com/store/> y busque el enlace para la Compra de Productos Adobe en Todo el Mundo.

14.7. Software de Fuente. Si el Software incluye el software de fuente - -

14.7.1 Usted puede utilizar el software de fuente con el Software en PCs tal y como se describe en la Sección 2 y extraer el software de fuente por cualquier medio conectado a dichos PCs.

14.7.2 Si el Número Permitido de PCs es cinco o menos, puede descargar el software de fuente a la memoria (disco duro o RAM) de un medio conectado a al menos uno de los PCs con el objeto de que el software de fuente permanezca instalado en dicho medio y de un medio más por cada múltiplo de cinco que represente el Número Permitido de PCs.

14.7.3 Puede hacer una copia de la fuente(s) que ha usado para un archivo concreto para una impresora u otro mecanismo de impresión, y dicho mecanismo de impresión puede usar la fuente(s) para procesar su archivo, siempre y cuando dicho mecanismo de impresión tenga una licencia válida para usar ese software de fuente en concreto.

14.7.4 Puede convertir e instalar el software de fuente a otro formato para su uso en otros ambientes, sujeto a las siguientes condiciones: Un PC en el que el software de fuente convertido se ha utilizado o instalado se

considerará como uno de su Número Permitido de PCs. El uso del software de fuente que usted ha convertido lo será de acuerdo con los términos y condiciones del presente acuerdo. Dicho software de fuente podrá ser utilizado para su propio negocio interno o uso personal y no podrá ser distribuido o transferido para cualquier propósito, salvo conforme con la Sección 4.4 del presente acuerdo.

14.7.5 Usted puede incrustar copias del software de fuente en sus documentos electrónicos para imprimir y visionar el documento. Si el software de fuente que ha incrustado está identificado como de "licencia para edición incorporada" en el sitio web de Adobe

<http://www.adobe.com/type/browser/legal/embeddingeula.html>, usted debe incrustar copias de ese software de fuente para la circunstancia adicional de editar sus documentos electrónicos. Ningún otro derecho para la incrustación está implícito o permitido por mediación de esta licencia.

14.8 Servicios on line

14.8.1 El Software dependerá o facilitará su acceso a sitios web mantenidos por Adobe o sus empresas filiales o terceros que ofrecen bienes, información, software y servicios (por ejemplo, el servicio Stock Photos de Adobe) ("Servicios Online"). Su acceso a y uso de cualquier sitio web o Servicio Online está sujeto a los términos, condiciones, cláusulas de renuncia de responsabilidad y avisos que se encuentren en tal Sitio Web o que estén relacionados con dichos servicios, como por ejemplo, las Condiciones de Uso que se encuentran en <http://www.adobe.es/misc/copyright.html>. Adobe podrá en cualquier momento y por cualquier razón modificar o inhabilitar el acceso a cualquier sitio web y Servicios Online.

14.8.2 Adobe no controla, endosa ni acepta responsabilidad por sitios web o "Servicios Online" ofrecidos por terceros. Cualquier condición establecida entre usted y un tercero en relación con un sitio web o servicios Online, incluyendo la entrega de y el pago por los bienes o servicios y cualesquiera otros términos, condiciones, garantías, o representaciones asociados a tales condiciones, serán únicamente entre usted y dicho tercero.

14.8.3 SALVO QUE ESTÉ EXPRESAMENTE ACORDADO ENTRE ADOBE O SUS AFILIADAS O UN TERCERO EN UN ACUERDO SEPARADO, EL USO QUE USTED REALICE DE SITIOS WEB Y SERVICIOS ONLINE ES A SU PROPIO RIESGO SEGÚN LAS CONDICIONES DE GARANTÍA Y DE LIMITACIÓN DE RESPONSABILIDAD DESCRITAS EN LAS SECCIONES 7 Y 8.

14.9 After Effects Professional Render Engine. Si el Software incluye una versión completa de Adobe After Effects Professional, entonces puede instalar un número ilimitado de Render Engines en PCs en su Red Interna que incluya al menos un PC en el cual la versión completa del software de Adobe After Effects Professional esté instalada. El término "Render Engine" significa cualquier parte instalable del Software que permite que los proyectos After Effects puedan ser ejecutados pero que no se puede utilizar para crear o modificar proyectos y no incluye el interfaz de usuario After Effects completo.

14.10 Version Cue del Software. Si el Software incluye software de Adobe Creative Suite y componentes de software de Version Cue, entonces como alternativa a la instalación y uso de una sola copia del componente Version Cue Server con los otros componentes del Software según lo permitido en la Sección 2.1, usted puede instalar el componente Version Cue Server en un archivo del servidor de su Red Interna y permitir el acceso a ordenadores instalados en su Red Interna, en tanto en cuanto incluya por lo menos un PC en el cual esté instalado software de Adobe Creative Suite. Además, si usted se dedica a proporcionar servicios creativos, puede conceder el acceso al Servidor de Version Cue a aquellos clientes que estén fuera de su Red Interna, siempre que se cumplan los siguientes criterios:

(1) Usted sólo podrá conceder acceso a aquellos clientes a los que preste un importante servicio creativo como publicidad, relaciones públicas, diseño gráfico, etc.;

(2) Usted sólo podrá conceder acceso con el propósito de permitir a sus clientes participar, colaborar y contribuir en los proyectos creativos que éstos le hayan encargado;

(3) Usted no podrá cobrar una cuota de acceso o uso por el Servidor de Version Cue;

(4) Usted no podrá conceder acceso al Servidor de Version Cue para otros propósitos que no estén mencionados aquí o para propósitos independientes de los servicios creativos que Ud. está prestando como por ejemplo la dirección de los propios proyectos de los clientes;

(5) Sus clientes no están autorizados a descargar copias del Servidor de Version Cue; y

(6) Ud. cumpla con todos los otros términos y condiciones de este acuerdo.

No está permitido ningún otro uso en la red, incluyendo, pero no limitado a accesos por Internet o por mediación de grupos web o cualquier otro servicio.

14.11 Documentos certificados. Si el Software le permite crear y validar Documentos Certificados se deberá aplicar esta Sección.

14.11.1 Documentos certificados y Servicios CD. Un "Documento Certificado" o "CD" es un archivo PDF firmado digitalmente utilizando (a) el conjunto de funciones CD del Software, (b) un certificado, y (c) una clave de codificación "privada" que coincide con la clave "pública" del certificado. La creación de un CD requiere que usted obtenga un certificado de un Proveedor de Servicios CD. El "Proveedor de Servicios CD" es un vendedor de servicios de terceros independiente presentado en http://www.adobe.es/security/partners_cds.html. La validación de un CD necesita Servicios CD del Proveedor de Servicios CD que emitió el certificado. Los "Servicios CD" son aquellos servicios proporcionados por Proveedores de Servicios CD, incluyendo, pero sin limitarse (a) certificados emitidos por dicho Proveedor de Servicios CD para el uso con el conjunto de funciones CD del Software, (b) servicios relacionados con la emisión de certificados; y (c) otros servicios relacionados con certificados, incluyendo, pero sin limitarse a los servicios de verificación.

14.11.2 Proveedores de Servicios CD. Si bien el Software proporciona funciones de autorización y validación de CD, Adobe no suministra los Servicios CD necesarios que se requieren para utilizar estas funciones. Usted y el Proveedor de Servicios CD establecen la compra, disponibilidad y responsabilidad de los Servicios CD. Antes de confiar en cualquier CD, en cualquier firma digital aplicada al mismo y/o en cualquier Servicio CD relacionado, usted previamente deberá revisar y aceptar la Declaración del Emisor de aplicación y este contrato. Por "Declaración del Emisor" se entienden los términos y condiciones mediante los cuales cada Proveedor de Servicios CD ofrece los Servicios CD (consulte los vínculos en http://www.adobe.es/security/partners_cds.html), incluyendo, por ejemplo, cualquier contrato de suscriptor, contratos de "recíproca dependencia" entre las partes, políticas de los certificados y declaraciones de prácticas y la Sección 14.11 de este contrato. Al validar un CD que utiliza los Servicios CD, usted reconoce y acepta que (a) el certificado utilizado para firmar digitalmente un CD podrá revocarse en el momento de la verificación, haciendo válida la firma digital en CD cuando en realidad no lo es; (b) la seguridad o integridad de un CD podrá estar comprometida debido a un acto u omisión del firmante del CD, del Proveedor de Servicios CD o de cualquier tercero; y (c) usted deberá leer, entender y cumplir la Declaración del Emisor aplicable.

14.11.3 Renuncia a la Garantía y Límite de Responsabilidad. Los Proveedores de Servicios CD ofrecen los Servicios CD únicamente de conformidad con la Declaración del Emisor aplicable. SALVO QUE SE ESTABLEZCA EXPRESAMENTE EN LA DECLARACIÓN DEL EMISOR, EL USO QUE USTED REALICE DE LOS SERVICIOS CD ES A SU PROPIO RIESGO. VÉANSE LAS SECCIONES 7 Y 8 PARA LA EXCLUSIÓN Y LIMITACIÓN DE RESPONSABILIDAD QUE RIGEN LOS SERVICIOS CD.

14.11.4 Indemnización. Usted acepta mantener a Adobe y a cualquier Proveedor de Servicios CD (salvo que esté expresamente provisto en la Declaración del Emisor de dicho Proveedor) libre de cualquier y toda responsabilidad, pérdida, juicios, daño o reclamación (incluyendo todos los gastos, costes y honorarios de abogados que sean razonables) que surjan o estén relacionados con el uso o dependencia de un Servicio CD, incluyendo, pero sin limitarse (a) a la fianza en un certificado vencido o anulado; (b) la verificación incorrecta de un certificado; (c) el uso de un certificado excepto el permitido por una Declaración del Emisor aplicable, el presente contrato o ley aplicable; (d) caso que no se ejercite juicio razonable en las circunstancias al confiar en los Servicios CD; o (e) el incumplimiento de cualquier obligación según lo exigido en una Declaración del Emisor.

14.11.5 Terceros Beneficiarios. Usted acepta que cualquier Proveedor de Servicios CD que utilice constituirá un tercero beneficiario en relación a la presente Sección de este contrato, y que este Proveedor de Servicios CD tendrá el derecho de hacer cumplir dichas disposiciones en su propio nombre como si dicho Proveedor de Servicios CD fuese Adobe.

14.12 Acrobat Profesional y Acrobat 3D Feature.

14.12.1 Definiciones.

14.12.1.1 "Utilizar" significa entregar o de cualquier forma, poner en disposición, directa o indirectamente, por cualquier medio, un Documento Extendido a uno o más destinatarios.

14.12.1.2 "Documento Extendido" significa Documento en Formato Portátil manipulado por Acrobat Professional Software para permitir guardar localmente documentos en formato PDF.

14.12.2 Si el Software incluye el Acrobat Professional, el Software incluye una tecnología de capacitación que le permite dotar documentos PDF con ciertas prestaciones a través del uso de credenciales digitales localizados en el Software ("Llave"). Usted acepta no acceder, intentar acceder, controlar, inutilizar, retirar, usar o distribuir la Llave para ninguna finalidad.

14.12.3 Para cualquier Documento Extendido único, usted podrá o bien (a) Desplegar ese Documento Extendido a un numero ilimitado de destinatarios únicos sin extraer información de más de quinientos (500) instancias únicas de ese Documento Extendido o cualquier copia en papel representativa de ese Documento Extendido que contenga campos cumplimentados de formulario; o (b) desplegar ese Documento Extendido a no más de quinientos (500) destinatarios únicos sin limite en el número de veces que pueda abstraer información de ese Documento Extendido devuelto a Usted cumplimentado por los referidos Destinatarios. No obstante cualquier disposición contraria, obteniendo licencias adicionales para usar el Acrobat Professional no incrementará los anteriores límites (esto es, los anteriores límites son el conjunto total de límites independientemente de las licencias adicionales de uso que usted haya podido obtener para usar el Acrobat Professional).

14.13 Acrobat 3D Capture Utility (Utilidad de Captura en 3D). Si el Software incluye el Acrobat 3D Capture Utility, además de instalar el Software según está permitido en las Sección 2., usted podrá instalar esa utilidad de forma separada en un solo Equipo Unix.

14.14 Impresora FlashPlayer. Salvo que de otra forma se establezca en este contrato, usted podrá (a) instalar la Impresora FlashPlayer en un servidor para el acceso o uso multiusuario o (b) modificar y reemplazar el interfaz de usuario del visualizador de la Impresora FlashPlayer que presenta documentos FlashPlayer.

14.15 FlashPlayer. Los derechos que usted tiene para usar cualquier reproductor, proyector, proyector independiente, plug-in o controlador ActiveX que le fuera suministrado como parte o acompañante del Software se ejercerán solamente según lo expuesto en el vínculo http://www.adobe.com/products/eula/tools/flashplayer_usage.html . Salvo lo dispuesto en dicho sitio web, usted no tendrá derecho alguno de usar o distribuir tal Software.

14.16 Flash, Professional Edition. Adicionalmente al ordenador en el que se instale y use el Flash, Professional Edition, podrá instalar y usar el Codificador de Vídeo Flash suministrado con la copia del software Flash Professional en un ordenador que no sea el en que se haya instalado y use tal copia del software de Flash Professional, siempre y cuando (a) el Codificador de Vídeo Flash se use solamente en relación con los contenidos creados con el software de Flash Professional y (b) no se instale o use el Codificador de Vídeo Flash cuando ya no sea usted el usuario principal del ordenador principal en el que se haya instalado tal copia del software de Flash Professional.

14.17 Contribute Publishing Services. Con sujeción al contrato de licencia de usuario final del software de Contribute Publishing Services que acompañe tal software, usted no conectará al software de Contribute Publishing Services a menos que haya comprado una licencia para conectarse con el mismo para cada individuo que pueda conectarse, siempre que, no obstante, las Versiones Prueba del software de Adobe

Contribute puedan instalarse y conectarse con el software de Contribute Publishing Services de acuerdo con el contrato de licencia de usuario final del software Contribute Publishing Services.

14.18 ColdFusion Report Builder. Usted podrá instalar y usar el Software en cuantos ordenadores necesite. Usará y/o leerá el archivo de salida creado de con el Software sólo usando el software ColdFusion. Usted se abstendrá de descodificar o someter a ingeniería inversa todo archivo de salida creado del Software.

14.19 Adobe Presenter. En el supuesto de que el Software incluya el Adobe Presenter, si usted instala o usa la aplicación Adobe Acrobat Connect Add-in en relación con el uso del Software, se compromete a instalar y usar el Acrobat Connect Add-in sólo en un ordenador y no en ningún producto que no sea un PC, incluido pero sin limitarse a un dispositivo de web, set top box (STB), ordenador de bolsillo, teléfono o web pad device. Además, la porción del Software que esté incorporada en una presentación, información o contenido creado y generado usando el Software (el "Adobe Presenter Run-Time") sólo se podrá usar junto con la presentación, información o contenido en el que esté incorporado. Usted se abstendrá de usar y procurará que todo licenciatarario de tal presentación, información o contenido se abstenga de usar el Adobe Presenter Run-Time de manera que no sea según esté incorporado en tal presentación, información o contenido. Asimismo, usted se abstendrá y procurará que todo licenciatarario de tal presentación, información o contenido se abstenga de modificar, someter a ingeniería inversa o desensamblar el Adobe Presenter Run-Time.

14.20 Adobe FrameMaker. Si el Software incluye el Software Adobe FrameMaker, el uso del software Adobe PDF Creation Add-on que puede ser instalado con el software FrameMaker sólo está autorizado conjuntamente con el software FrameMaker. Todos los otros usos del software Adobe PDF Creation Add-on bajo esta licencia, incluyendo el uso con otros softwares o aplicaciones, están prohibidos.

14.21 DISTRIBUCIÓN DEL AVC. El siguiente aviso se aplica a aquel Software que contiene la función AVC de importación y exportación: ESTE PRODUCTO ESTÁ LICENCIADO BAJO LA LICENCIA DE CARTERA DE PATENTES AVC PARA EL EMPLEO PERSONAL SIN FINES DE LUCRO DE UN CONSUMIDOR que (i) CODIFIQUE EL VÍDEO EN CUMPLIMIENTO CON EL ESTÁNDAR AVC (" AVC VÍDEO ") Y/O (ii) DESCODIFIQUE EL VÍDEO AVC QUE FUE CODIFICADO POR UN CONSUMIDOR DEDICADO A UNA ACTIVIDAD PERSONAL SIN FINES DE LUCRO Y/O FUE OBTENIDO DE UN PROVEEDOR DE VÍDEO AUTORIZADO PARA PROPORCIONAR EL VÍDEO AVC. NINGUNA LICENCIA SERÁ CONCEDIDA O APLICADA PARA CUALQUIER OTRO USO. LA INFORMACIÓN ADICIONAL PUEDE SER OBTENIDA DE MPEG LA, L.L.C. VER LA PÁGINA WEB <http://www.mpegla.com>.

14.22 DISTRIBUCIÓN DEL MPEG-2. El siguiente aviso se aplica a aquel Software que contenga la función MPEG-2 de importación y exportación: CUALQUIER USO DE ESTE PRODUCTO, EXCEPTO EL DE USO PERSONAL, DE CUALQUIER FORMA QUE CUMPLA CON EL ESTÁNDAR MPEG-2 PARA CODIFICAR INFORMACIÓN DE VIDEO PARA MEDIOS DE COMUNICACIÓN, ESTÁ EXPRESAMENTE PROHIBIDO SI NO SE POSEE LA LICENCIA DE PATENTES DE LA CARTERA DE MPEG-2, CUYA LICENCIA ESTÁ DISPONIBLE EN MPEG LA, L.L.C. 250 STEELE STREET, SUITE 300 DENVER, COLORADO 80206 USA.

14.23 Distribución de MP3 o de contenido MP3PRO. El siguiente aviso se aplica al Software que contiene la función MP3 o MP3PRO de importación y exportación. El suministro del Software no comporta una licencia ni implica el derecho a distribuir datos codificados MP3 o MP3PRO en sistemas de distribución de ingreso (terrestres, por satélite, por cable o por cualquier otro canal de distribución), streaming applications (por Internet, Intranet y/u otras redes) otros sistemas de distribución de contenido (pago de audio o aplicaciones de pago de audio o similares) o en medios físicos (discos compactos, discos digitales versátiles, chips semiconductores, discos duros, tarjetas de memoria y los similares). Para dicho uso se requiere una licencia independiente. Para más detalles, por favor visite la página web <http://mp3licensing.com>.

En caso de tener preguntas acerca del presente contrato o si desea pedir información de Adobe, rogamos use la dirección e información de contacto que acompañan este producto para ponerse en contacto con la delegación de Adobe que sirve su jurisdicción.

Adobe, Acrobat, After Effects, ColdFusion, Contribuye, Flash, FlashPaper, FrameMaker y Version Cue son marcas comerciales registradas o marcas comerciales de Adobe Systems Incorporated en los Estados Unidos de América y/o en otros países. Todas las demás marcas son propiedad de sus respectivos propietarios.

Gen_WWCombined-es_ES-20070622_1253

ADOBE
Software License Agreement

NOTICE TO USER: PLEASE READ THIS AGREEMENT CAREFULLY. BY COPYING, INSTALLING OR USING ALL OR ANY PORTION OF THE SOFTWARE YOU ACCEPT ALL THE TERMS AND CONDITIONS OF THIS AGREEMENT, INCLUDING, IN PARTICULAR THE LIMITATIONS ON: USE CONTAINED IN SECTION 2; TRANSFERABILITY IN SECTION 4; WARRANTY IN SECTION 6 AND 7; LIABILITY IN SECTION 8; AND SPECIFIC PROVISIONS AND EXCEPTIONS IN SECTION 14. YOU AGREE THAT THIS AGREEMENT IS LIKE ANY WRITTEN NEGOTIATED AGREEMENT SIGNED BY YOU. THIS AGREEMENT IS ENFORCEABLE AGAINST YOU AND ANY LEGAL ENTITY THAT OBTAINED THE SOFTWARE AND ON WHOSE BEHALF IT IS USED: FOR EXAMPLE, IF APPLICABLE, YOUR EMPLOYER. IF YOU DO NOT AGREE TO THE TERMS OF THIS AGREEMENT, DO NOT USE THE SOFTWARE. VISIT <http://www.adobe.com/support> FOR TERMS OF USE AND LIMITATIONS ON RETURNING THE SOFTWARE FOR A REFUND.

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

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

THE SOFTWARE MAY INCLUDE PRODUCT ACTIVATION AND OTHER TECHNOLOGY DESIGNED TO PREVENT UNAUTHORIZED USE AND COPYING, AND TECHNOLOGY TO HELP YOU MANAGE LICENSES. SUCH TECHNOLOGY MAY PREVENT YOUR USE OF THE SOFTWARE IF YOU DO NOT FOLLOW THE ACTIVATION, INSTALLATION, AND/OR LICENSE MANAGEMENT PROCESS DESCRIBED IN THE SOFTWARE AND DOCUMENTATION. VISIT <http://www.adobe.com/support> FOR INFORMATION ABOUT PRODUCT ACTIVATION AND LICENSE MANAGEMENT.

1. Definitions.

"Adobe" means Adobe Systems Incorporated, a Delaware corporation, 345 Park Avenue, San Jose, California 95110, if subsection 10(a) of this agreement applies; otherwise it means Adobe Systems Software Ireland Limited, Unit 3100, Lake Drive, City West Campus, Saggart D24, Republic of Ireland, a company organized under the laws of Ireland and an affiliate and licensee of Adobe Systems Incorporated.

"Adobe Run-Time" means that portion of the Software required in order for the End User Product to operate on hardware on which the Software itself is not resident.

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

"End User Product" means an Output File, which contains the Adobe Run-Time, generated by you. Examples of End User Products include the courseware, presentations, demonstration files, interactive multimedia material, interactive entertainment products and the like.

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

"Output File" means an output file generated by you using the Software.

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

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

2. Software License. If you obtained the Software from Adobe or one of its authorized licensees and as long as you comply with the terms of this agreement, Adobe grants to you a non-exclusive license to use the Software in the manner and for the purposes described in the Documentation, as further set forth below. In addition, see Section 14 for specific provisions related to the use of certain products and components, including font software, Acrobat, After Effects, Adobe Presenter, ColdFusion, Contribute, Flash and Flash Player, FrameMaker and Version Cue.

2.1 General Use. Unless you have purchased a server license to the Software, you may install and use one copy of the Software on the Permitted Number of compatible Computers. Only if you have purchased a UNIX "Shared" license for the Adobe® FrameMaker® software are you permitted to use the Software concurrently up to the Permitted Number of licensed users; or

2.2 Server Deployment. Unless you have purchased a server license to the Software, you may install the Permitted Number of copies of the Software on the Permitted Number of Computer file server(s) within the same Internal Network for the sole purpose of downloading and installing the Software on the Permitted Number of Computers within the same Internal Network. Except as explicitly described above or unless you have purchased a server license to the Software, no other network or server use is permitted under this license, including but not limited to, using the Software either directly or through commands, data or instructions from or to any other Computer, for internet or web hosting services or by any user not licensed to Use this copy of the Software through a valid license from Adobe. For the avoidance of doubt, this Agreement does not permit the Software to be used in any batch-oriented environment where such use of the software is to produce Postscript or PDF output from data originating from any other application, unless such use is merely incidental to a use clearly permitted by the license. To obtain rights for additional server, batch oriented or network licensing uses, you may purchase a server license(s) for the Software.

2.3 Server Use. If you have purchased a server license(s) to the Software, and provided you comply with Section 2.4 below, you may install the Permitted Number of copies of the Software on the Permitted Number of Computer file server(s) within your Internal Network.

By way of illustration only, provided you comply with Section 2.4, you may (i) use the Software initiated by an individual through commands, data or instructions (e.g., scripts) from a Computer within the same Internal Network; (ii) use the Software on a Computer within your Internal Network to automate (such as through the use of scripts and/or batch processing) certain Software features; and (iii) use the Software as a component of a broader document fulfillment process (including an automated process) that ultimately results in delivery of a customized document to a recipient located outside your Internal Network (e.g., e-book).

2.4 Server Use Limitations and Restrictions. You may not permit any user or Computer outside your Internal Network to: (i) install, download or copy the Software from or to their Computer, (ii) emulate the Software from a Computer not part of your Internal Network (e.g. multi-user authoring); or (iii)

electronically submit source files (such as .fm, .mif, .book, .xml, .sgml or other similar file types) from outside your Internal Network for automatic processing by the Software.

By way of illustration and without limiting any other use limitations or restrictions described in this Section 2.4, you are not permitted to use the Software (i) for enabling web hosted workgroups or services available to the public wherein source files from outside the Internal Network are processed, however, customization of source files originating from within your Internal Network are permitted even when using data entered by a user outside your internal network through your web hosted services (provided such data is not a source file); (ii) by any individual or entity to use, download, copy or otherwise benefit from the functionality of the Software unless licensed to do so by Adobe, (iii) as a component of a system, workflow or service accessible by more than the Permitted Number of users, or (iv) for operations not initiated by an individual user (e.g., high-volume automated server processing of wire feed content).

2.5 Portable or Home Computer Use. Subject to the important restrictions set forth in Section 2.6 below, the primary user of the Computer on which the Software is installed (“Primary User”) may install a second copy of the Software for his or her exclusive use on either a portable Computer or a Computer located at his or her home, provided that the Software on the portable or home Computer is not used at the same time as the Software on the primary Computer. You may be required to contact Adobe in order to make a second copy.

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

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

2.8 Run-Time Distribution. You may make copies of the End User Product, and the associated Adobe Run-Time, and distribute those copies; provided, however, that (a) the Adobe Run-Time may not be distributed or used other than as bundled with the Output File as part of the End User Product, and (b) you shall make use of the Adobe Run-Time by each distributee subject to the distributee’s agreement that no title to, or ownership rights in, the Adobe Run-Time are transferred and that the End User Product, including the Adobe Run-Time, shall not be reverse compiled or disassembled. In addition, you may not distribute an End User Product for purposes of replaying the courseware, presentations, interactive multimedia material, interactive entertainment products and the like of others.

2.9 Content Files. Unless stated otherwise in the "Read-Me" files associated with the Content Files, which may include specific rights and restrictions with respect to such materials, you may display, modify, reproduce and distribute any of the Content Files included with the Software. However, you may not distribute the Content Files on a stand-alone basis, i.e., in circumstances in which the Content Files constitute the primary value of the product being distributed. Content 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 unlawful manner. You may not claim any trademark rights in the Content Files or derivative works thereof. Content Files do not include stock photographs or other content not bundled with Adobe software, for example, images obtained through the Adobe Stock Photos service.

2.10 Sample Application Code. Unless otherwise set forth in the documentation relating to such code and/or the Software or in a separate agreement between you and Adobe, you may modify the source code form of those portions of such software programs that are identified as sample code, sample application code, or components (each, “Sample Application Code”) in the accompanying documentation solely for the purposes of designing, developing and testing websites and applications developed using Adobe software programs; provided, however, you are permitted to copy and distribute the Sample Application Code (modified or unmodified) only if all of the following conditions are met: (1) you distribute the compiled object Sample Application Code with your application; (2) you do not include the Sample Application Code in any product or application designed for website development; and (3) you do not use the Adobe

name, logos or other Adobe trademarks to market your application. You agree to indemnify, hold harmless and defend Adobe from and against any loss, damage, claims or lawsuits, including attorney's fees, that arise or result from the use or distribution of your application.

2.11 Scripting. The Software may include Extendscript samples that include a written permission from Adobe to modify and distribute those samples under limited circumstances. You agree to indemnify, hold harmless and defend Adobe from and against any loss, damage, claims or lawsuits, including attorney's fees, that arise or result from such distribution.

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

4. Restrictions.

4.1 Notices. You may not copy the Software except as set forth in Section 2 and 14. Any permitted copy of the Software that you make must contain the same copyright and other proprietary notices that appear on or in the Software.

4.2 Modifications. Except as permitted in section 14, you may not to modify, adapt or translate the Software. You may not reverse engineer, decompile, disassemble or otherwise attempt to discover the source code of the Software except to the extent you may be expressly permitted under applicable law to decompile only in order to achieve interoperability with the Software.

4.3 No Unbundling. The Software may include various applications, utilities and components, may support multiple platforms and languages and may be provided to you on multiple media or in multiple copies. Nonetheless, the Software is designed and provided to you as a single product to be used as a single product on Computers as permitted by Sections 2 and 14. You are not required to use all component parts of the Software, but you may not unbundle the component parts of the Software for use on different Computers. You may not unbundle or repackage the Software for distribution, transfer or resale. See Section 14 for specific exceptions to this Section.4.3.

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

5. Updates. If the Software is an upgrade or update to a previous version of Adobe software, you must possess a valid license to such previous version in order to use such upgrade or update. After you install

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

6. LIMITED WARRANTY. Except as may be otherwise provided in Section 14, Adobe warrants to the individual or entity that first purchases a license for the Software for use pursuant to the terms of this agreement that the Software will perform substantially in accordance with the Documentation for the ninety (90) day period following receipt of the Software when used on the recommended operating system and hardware configuration. Non-substantial 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, PRE-RELEASE (BETA), TRYOUT, STARTER, EVALUATION, PRODUCT SAMPLER, OR NOT FOR RESALE (NFR) COPIES OF SOFTWARE, OR WEBSITES, ONLINE SERVICES OR CD SERVICES (SEE SECTION 14). All warranty claims must be made, along with proof of purchase, to the Adobe Customer Support Department within such ninety (90) day period. Visit the Adobe Customer Support pages at <http://www.adobe.com/support> for more information about warranty claims. If the Software does not perform substantially in accordance with the Documentation, the entire liability of Adobe and its affiliates and your exclusive remedy will be limited to either, at Adobe's option, replacement of the Software or refund of the license fee you paid for the Software. THE LIMITED WARRANTY SET FORTH IN THIS SECTION GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY HAVE ADDITIONAL RIGHTS WHICH VARY FROM JURISDICTION TO JURISDICTION. For further warranty information, please see the jurisdiction specific provisions at the end of this agreement, if any, or contact the Adobe Customer Support Department.

7. DISCLAIMER. THE FOREGOING LIMITED WARRANTY IS THE ONLY WARRANTY MADE BY ADOBE AND ITS AFFILIATES AND STATES THE SOLE AND EXCLUSIVE REMEDIES FOR ADOBE, ITS AFFILIATES OR SUPPLIERS' BREACH OF WARRANTY. EXCEPT FOR THE FOREGOING LIMITED WARRANTY, AND ANY WARRANTY, CONDITION, REPRESENTATION OR TERM TO THE EXTENT THE SAME CANNOT OR MAY NOT BE EXCLUDED OR LIMITED BY LAW APPLICABLE TO YOU IN YOUR JURISDICTION, ADOBE AND ITS AFFILIATES AND SUPPLIERS PROVIDE THE SOFTWARE AND ACCESS TO ANY WEBSITES, ONLINE SERVICES AND CD SERVICES AS-IS AND WITH ALL FAULTS AND EXPRESSLY DISCLAIM ALL OTHER WARRANTIES, CONDITIONS, REPRESENTATIONS OR TERMS, EXPRESS OR IMPLIED, WHETHER BY STATUTE, COMMON LAW, CUSTOM, USAGE OR OTHERWISE AS TO ANY MATTER, INCLUDING BUT NOT LIMITED TO PERFORMANCE, SECURITY, NON-INFRINGEMENT OF THIRD PARTY RIGHTS, INTEGRATION, MERCHANTABILITY, QUIET ENJOYMENT, SATISFACTORY QUALITY OR FITNESS FOR ANY PARTICULAR PURPOSE. THIS DISCLAIMER OF WARRANTY MAY NOT BE VALID IN SOME STATES. The provisions of Sections 7 and 8 will survive the termination of this agreement, howsoever caused, but this shall not imply or create any continued right to use the Software after termination of this agreement.

8. LIMITATION OF LIABILITY. EXCEPT FOR THE EXCLUSIVE REMEDY SET FORTH ABOVE AND OTHERWISE PROVIDED IN SECTION 14, IN NO EVENT WILL ADOBE OR ITS AFFILIATES OR SUPPLIERS BE LIABLE TO YOU FOR ANY LOSS, DAMAGES, CLAIMS OR COSTS WHATSOEVER INCLUDING ANY CONSEQUENTIAL, INDIRECT OR INCIDENTAL DAMAGES, ANY LOST PROFITS OR LOST SAVINGS, ANY DAMAGES RESULTING FROM BUSINESS INTERRUPTION, PERSONAL INJURY OR FAILURE TO MEET ANY DUTY OR CLAIMS BY A THIRD PARTY, EVEN IF AN ADOBE REPRESENTATIVE HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH LOSS, DAMAGES, CLAIMS OR COSTS. THE FOREGOING LIMITATIONS AND EXCLUSIONS APPLY TO THE EXTENT PERMITTED BY APPLICABLE LAW

IN YOUR JURISDICTION. ADOBE'S AGGREGATE LIABILITY AND THAT OF ITS AFFILIATES AND SUPPLIERS UNDER OR IN CONNECTION WITH THIS AGREEMENT WILL BE LIMITED TO THE AMOUNT PAID FOR THE SOFTWARE, IF ANY. THIS LIMITATION WILL APPLY EVEN IN THE EVENT OF A FUNDAMENTAL OR MATERIAL BREACH OR A BREACH OF THE FUNDAMENTAL OR MATERIAL TERMS OF THIS AGREEMENT. THIS LIMITATION OF LIABILITY MAY NOT BE VALID IN SOME STATES. Nothing contained in this agreement limits Adobe's liability to you in the event of death or personal injury resulting from Adobe's negligence or for the tort of deceit (fraud). Adobe is acting on behalf of its affiliates and suppliers for the purpose of disclaiming, excluding and limiting obligations, warranties and liability, but in no other respects and for no other purpose. For further information, please see the jurisdiction specific information at the end of this agreement, if any, or contact the Adobe Customer Support Department.

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

10. Governing Law. This agreement will be governed by and construed in accordance with the substantive laws in force in: (a) the State of California, if a license to the Software is 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) England, 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 London, England, when the law of England applies, shall each have non-exclusive jurisdiction over all disputes relating to this agreement. This agreement will not be governed by the conflict of law rules of any jurisdiction or the United Nations Convention on Contracts for the International Sale of Goods, the application of which is expressly excluded.

11. General Provisions. If any part of this agreement is found void and unenforceable, it will not affect the validity of the balance of this agreement, which shall remain valid and enforceable according to its terms. This agreement will not prejudice the statutory rights of any party dealing as a consumer. For example, for consumers in New Zealand who obtain the Software for personal, domestic or household use (not business purposes), this agreement is subject to the Consumer Guarantees Act. This agreement may only be modified by a writing signed by an authorized officer of Adobe. The English version of this agreement will 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.

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

12.1 Commercial Items. The Software and Documentation are "Commercial Item(s)," as that term is defined at 48 C.F.R. Section 2.101, consisting of "Commercial Computer Software" and "Commercial Computer Software Documentation," as such terms are used in 48 C.F.R. Section 12.212 or 48 C.F.R. Section 227.7202, as applicable. Consistent with 48 C.F.R. Section 12.212 or 48 C.F.R. Sections 227.7202-1 through 227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are being licensed to U.S. Government end users (a) only as Commercial Items and (b) with only those rights as are granted to all other end users pursuant to the terms and conditions

herein. Unpublished-rights reserved under the copyright laws of the United States. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA.

12.2 U.S. Government Licensing of Adobe Technology. 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. Section 12.212 (for civilian agencies) and 48 C.F.R. Sections 227-7202-1 and 227-7202-4 (for the Department of Defense). For U.S. Government End Users, Adobe agrees to comply with all applicable equal opportunity laws including, if appropriate, the provisions of Executive Order 11246, as amended, Section 402 of the Vietnam Era Veterans Readjustment Assistance Act of 1974 (38 USC 4212), and Section 503 of the Rehabilitation Act of 1973, as amended, and the regulations at 41 CFR Parts 60-1 through 60-60, 60-250, and 60-741. The affirmative action clause and regulations contained in the preceding sentence shall be incorporated by reference in this agreement.

13. Compliance with Licenses. If you are a business, company or organization, you agree that upon request from Adobe or its authorized representative you will within thirty (30) days fully document and certify that use of any and all Adobe Software at the time of the request is in conformity with your valid licenses from Adobe.

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

14.1 Limited Warranty for Users Residing in Germany or Austria. If you obtained the Software in Germany or Austria, and you usually reside in such country, then Section 6 does not apply; instead, Adobe warrants that the Software provides the functionalities set forth in the Documentation (the “agreed upon functionalities”) for the limited warranty period following receipt of the Software when used on the recommended hardware configuration. As used in this Section, “limited warranty” means one (1) year if you are a business user and two (2) years if you are not a business user. Non-substantial variations of performance from the agreed upon functionalities will not and does not establish any warranty rights. THIS LIMITED WARRANTY DOES NOT APPLY TO SOFTWARE PROVIDED TO YOU FREE OF CHARGE, FOR EXAMPLE, UPDATES, PRE-RELEASE, TRYOUT, PRODUCT SAMPLER, NOT FOR RESALE (NFR) COPIES OF SOFTWARE, OR TO FONT SOFTWARE CONVERTED INTO OTHER FORMATS, WEB SITES, ONLINE SERVICES, CD SERVICES OR SOFTWARE THAT HAS BEEN ALTERED BY YOU, TO THE EXTENT SUCH ALTERATIONS CAUSED A DEFECT. To make a warranty claim during the limited warranty period, you must return, at our expense, the Software and proof of purchase to the location where you obtained. If the functionalities of the Software vary substantially from the agreed upon functionalities, Adobe is entitled – by way of re-performance at its own discretion – to repair or replace the Software. If this fails, you are entitled to a reduction of the purchase price (reduction) or to cancel the purchase agreement (recission). For further warranty information, please contact the Adobe Customer Support Department.

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

14.2.1 If you obtained the Software in Germany or Austria, and you usually reside in such country, then Section 6 does not apply. Instead, subject to the provisions in Section 14.2.2, Adobe and its affiliates’ statutory liability for damages will be limited as follows: (i) Adobe and its affiliates will be liable only up to the amount of damages as typically foreseeable at the time of entering into the purchase agreement in respect of damages caused by a slightly negligent breach of material contractual obligation and (ii) Adobe and its affiliates will not be liable for damages caused by a slightly negligent breach of a non-material contractual obligation.

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

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

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

14.4 Tryout, Product Sampler, NFR, Additional Terms. If the Software is a tryout, starter, product sampler, or NFR software ("Tryout Software"), then the following Section applies. The Tryout Software may contain limited functionality and is to be used for demonstration and evaluation purposes only and not for your commercial purposes. **YOUR USE OF TRYOUT SOFTWARE IS AT YOUR OWN RISK. SEE SECTIONS 7 AND 8 FOR WARRANTY DISCLAIMERS AND LIABILITY LIMITATIONS WHICH GOVERN TRYOUT SOFTWARE.**

14.5 Time Out Software. If the Software is a timeout version then it will cease operations after a designated period of time or number of launches following installation. The license hereunder will terminate after such period or number of launches unless extended by Adobe upon your acquisition of a full retail license. **ACCESS TO ANY FILES OR OUTPUT CREATED WITH SUCH SOFTWARE OR ANY PRODUCT ASSOCIATED WITH SUCH SOFTWARE IS ENTIRELY AT YOUR OWN RISK.**

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

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

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

14.7.2 If the Permitted Number of Computers is five or fewer, you may download the font software to the memory (hard disk or RAM) of one output device connected to at least one of such Computers for the purpose of having the font software remain resident in such output device, and of one more such output device for every multiple of five represented by the Permitted Number of Computers.

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

14.7.4 You may convert and install the font software into another format for use in other environments, subject to the following conditions: A computer on which the converted font software is used or installed will be considered as one of your Permitted Number of Computers. Use of the font software you have converted will be pursuant to all the terms and conditions of this agreement. Such converted font software may be used only for your own customary internal business - or personal use and may not be distributed or transferred for any purpose, except in accordance with Section 4.4 of this agreement.

14.7.5 You may embed copies of the font software into your electronic documents for the purpose of printing and viewing the document. If the font software you are embedding is identified as "licensed for editable embedding" on Adobe's website at <http://www.adobe.com/type/browser/legal/embeddingeula.html>, you may also embed copies of that font

software for the additional purpose of editing your electronic documents. No other embedding rights are implied or permitted under this license.

14.8 Online Services.

14.8.1 The Software may rely upon or facilitate your access to websites maintained by Adobe or its affiliates or third parties offering goods, information, software and services (e.g., the Adobe Stock Photos service) ("Online Services"). Your access to and use of any website or online services is governed by the terms, conditions, disclaimers and notices found on such site or otherwise associated with such services, for example, the Terms of Use located at <http://www.adobe.com/misc/copyright.html>. Adobe may at any time, for any reason, modify or discontinue the availability of any website and Online Services.

14.8.2 Adobe does not control, endorse or accept responsibility for websites or Online Services offered by third parties. Any dealings between you and any third party in connection with a website or Online Services, including delivery of and payment for goods and services and any other terms, conditions, warranties or representations associated with such dealings, are solely between you and such third party.

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

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

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

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

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

14.11 Certified Documents. If the Software allows you to author and validate Certified Documents, then this Section applies.

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

14.11.2 CD Service Providers. Although the Software provides CD authoring and validation features, Adobe does not supply the necessary CD Services required to use these features. Purchasing, availability and responsibility for the CD Services are between you and the CD Service Provider. Before you rely upon any CD, any digital signature applied thereto, and/or any related CD Services, you must first review and agree to the applicable Issuer Statement and this agreement. "Issuer Statement" means the terms and conditions under which each CD Service Provider offers CD Services (see the links on http://www.adobe.com/security/partners_cds.html), including for example any subscriber agreements, relying party agreements, certificate policies and practice statements, and Section 14.11 of this agreement. By validating a CD using CD Services, you acknowledge and agree that (a) the certificate used to digitally sign a CD may be revoked at the time of verification, making the digital signature on the CD appear valid when in fact it is not; (b) the security or integrity of a CD may be compromised due to an act or omission by the signer of the CD, the applicable CD Service Provider, or any other third party; and (c) you must read, understand, and be bound by the applicable Issuer Statement.

14.11.3 Warranty Disclaimer and Limitation of Liability. CD Service Providers offer CD Services solely in accordance with the applicable Issuer Statement. EXCEPT AS MAY BE PROVIDED IN AN ISSUER STATEMENT, YOUR USE OF CD SERVICES IS AT YOUR OWN RISK. SEE SECTIONS 7 AND 8 FOR WARRANTY DISCLAIMERS AND LIABILITY LIMITATIONS WHICH GOVERN CD SERVICES.

14.11.4 Indemnity. You agree to hold Adobe and any applicable CD Service Provider (except as expressly provided in its Issuer Statement) harmless from any and all liabilities, losses, actions, damages, or claims (including all reasonable expenses, costs, and attorneys fees) arising out of or relating to any use of, or reliance on, any CD Service, including, without limitation (a) reliance on an expired or revoked certificate; (b) improper verification of a certificate; (c) use of a certificate other than as permitted by any applicable Issuer Statement, this agreement or applicable law; (d) failure to exercise reasonable judgment under the circumstances in relying on the CD Services; or (e) failure to perform any of the obligations as required in an applicable Issuer Statement.

14.11.5 Third Party Beneficiaries. You agree that any CD Service Provider you utilize will be a third party beneficiary with respect to this Section of this agreement and that such CD Service Provider will have the right to enforce such provisions in its own name as if the CD Service Provider were Adobe.

14.12 Acrobat Professional and Acrobat 3D Feature.

14.12.1 Definitions.

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

14.12.1.2 "Extended Document" means a Portable Document Format file manipulated by Acrobat Professional Software to enable the ability to locally save documents with filled-in PDF forms.

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

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

14.13 Acrobat 3D Capture Utility. If the Software includes the Acrobat 3D Capture Utility, in addition to installing the Software as permitted under Section 2 above, you may install such utility separately on a single Unix Computer.

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

14.15 Flash Player. Your rights to use any Flash player, projector, standalone player, plug-in, or ActiveX control provided to you as part of or with the Software shall be solely as set forth in the following link, http://www.adobe.com/products/eula/tools/flashplayer_usage.html. Unless and except as provided therein, you shall have no rights to use or distribute such software.

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

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

14.18 ColdFusion Report Builder: You may install and use the Software on as many single computers as you need. You shall only use and/or read the output file created from the Software only with or on ColdFusion software. You shall not decrypt or reverse engineer any output file created from the Software.

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

14.20 Adobe FrameMaker. If the Software includes Adobe FrameMaker software, use of the Adobe PDF Creation Add-On software that may be installed with FrameMaker software is permitted only in

conjunction with the FrameMaker software. All other uses of the Adobe PDF Creation Add-On software under this license, including use with other software or applications, are prohibited.

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

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

14.23 Distribution of MP3 or MP3PRO Content. The following notice applies to Software containing MP3 or MP3Pro import and/or export functionality. Supply of the Software does not convey a license or imply any right to distribute MP3-encoded or mp3PRO-encoded data in revenue-generating broadcast systems (terrestrial, satellite, cable and/or other distribution channels), streaming applications (via Internet, intranets and/or other networks), other content distribution systems (pay-audio or audio-on-demand applications and the like) or on physical media (compact discs, digital versatile discs, semiconductor chips, hard drives, memory cards, and the like). An independent license for such use is required. For details, please visit <http://mp3licensing.com>.

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

Adobe, Acrobat, After Effects, ColdFusion, Contribute, Flash, FlashPaper, FrameMaker and Version Cue are either the registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries. All other trademarks are the property of their respective owners.