

ADOBE SYSTEMS INCORPORATED
Adobe CQ Software License Agreement

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

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

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

1. Definitions.

1.1 "Adobe" means Adobe Systems Incorporated, a Delaware corporation, 345 Park Avenue, San Jose, California 95110, if subsection 9(a) of this Agreement applies; otherwise, it means Adobe Systems Software Ireland Limited, 4-6 Riverwalk, Citywest Business Campus, Dublin 24, Ireland, a company organized under the laws of Ireland and an affiliate and licensee of Adobe Systems Incorporated.

1.2 "Application" means a computer program designed for a specific task or use using the Software to access and store any content. Examples of an Application are a corporate website, a blog, a wiki, an e-learning platform, online shopping, games, online calendar, maps, auction sites, etc.

1.3 "Authorized User" means employee(s) or agent(s) of Licensee (not including customers or users of Licensee's website) that are authorized to have access to the Software for purposes of administration and/or authoring.

1.4 "Base" means two (2) Instances.

1.5 "Cluster" means a group of computer servers that operate as a single Instance to enable high availability and/or load balancing.

1.6 "Clustering Functionality" means the ability of the Software to work with a group of computer servers that work as a single system and enable high availability and/or load balancing. The Ordering Document shall set forth whether Licensee has purchased Clustering Functionality.

1.7 "Development Software" means Software licensed for use in a technical environment solely for internal development and testing.

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

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

1.10 "Evaluation Software" means Software licensed for internal evaluation purposes and not for productive business use.

1.11 "Internal Network" means Licensee's private, proprietary network resource accessible only by Authorized Users. "Internal Network" specifically excludes the Internet or any other network community open to the public, including membership or subscription driven groups, associations, or similar organizations. Connection by secure links such as VPN or dial up to Licensee's Internal Network is deemed use over an Internal Network.

1.12 "Instance" means one in-memory copy of the Software instantiated and running within a Java virtual machine process on one server machine in a Production Environment.

1.13 "License Metric" means each of the per-unit metrics specified by Adobe in connection with the licensed quantities identified in the Ordering Document to describe the scope of Licensee's right to use the Software. The License Metrics are incorporated by reference into this Agreement.

1.14 "Ordering Document" means the purchase order, purchase authorization letter, or other document that detail the specific editions, components, solutions, version, and applicable License Metrics for Licensee's license of the Software.

1.15 "Product Key" is a series of letters and digits that uniquely identify a Software installation and authorize Licensee to use it.

1.16 "Production Environment" means each server or server unit that is used, in whole or parts, for production/live purposes, i.e. not exclusively used for development or testing of the Software.

1.17 "Software" means the object code version of any Adobe software identified in the Ordering Document which may include any of the following: (a) CQ Web Experience Management Basic (which includes Web Content Management, Advanced Content Management, Adobe Online Marketing Suite SiteCatalyst Integration, Adobe Online Marketing Suite Test & Target Integration, CIFS, and LDAP with SSO); (b) CQ Web Experience Management Standard (which includes CQ Web Experience Management Basic plus Digital Asset Management, Portal, Portal Director, Targeting, and ContentBus); and/or (c) CQ Digital Asset Management and/or (d) Content Repository Extreme (CRX); and/or (e) the Marketing Campaign Management, Multi-Site Management, Active Clustering, Social Communities, Mobile, or SharePoint Integration add on modules.

2. License.

Subject to the terms and conditions of this Agreement, Adobe grants to Licensee, except as set forth in Section 14 ("Term and Termination"), a non-exclusive license to install and use the Software delivered hereunder according to the terms and conditions of this Agreement and in accordance with the Ordering Document.

2.1 Additional Software; Services and Training.

2.1.1 Additional Software. Licensee is not permitted to use any software applications or components accompanying or installed with the Software unless Licensee is validly licensed to do so and only to the extent explicitly permitted under this Agreement or the Ordering Document. Use of some third party materials and services included in or accessed through the Software may be subject to other terms and conditions typically found in a separate license agreement, terms of use or "Read Me" file located within or near such materials and services or at http://www.adobe.com/products/eula/third_party. Any licenses granted hereunder do not alter any rights and obligations Licensee may have under the terms and conditions governing such third party materials and services provided, however, that the disclaimer of warranty and limitation of liability provisions in this Agreement will apply to all Software provided hereunder. Any open source software accompanying the Software is provided "AS IS" without warranty or support from Adobe and is otherwise subject to terms and conditions other than this Agreement, which are found in a separate license agreement or "Read Me" file located in the file directory near such materials.

2.1.2 Training. Adobe shall provide Licensee the training services described in the Ordering Document for the fee set forth therein. Licensee will also be responsible for any out-of-pocket costs related to such training, including travel, lodging, and meals.

2.1.3 Professional Services. Any professional services will be provided under a separate professional services agreement (and related SOWs) that is mutually agreeable to the parties.

2.2 Backup and Disaster Recovery. Licensee may make and install a reasonable number of copies of the Software for backup and archival purposes and use such copies solely in the event that the primary copy has failed or is destroyed. Licensee may also install copies of the Software in a Disaster Recovery Environment for use solely in disaster recovery and not for production, development, evaluation, or testing purposes other than to ensure that the Software is capable of replacing the primary usage of the Software in case of a disaster.

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

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

2.5 Restrictions.

2.5.1 No Modifications, No Reverse Engineering. Licensee shall not modify, port, adapt, or translate the Software. Licensee shall not reverse engineer, decompile, disassemble, or otherwise attempt to discover the source code of the Software. Notwithstanding the foregoing, decompiling the Software is permitted to the extent the laws of Licensee's jurisdiction give Licensee the right to do so to obtain information necessary to render the Software interoperable with other software; provided, however, that Licensee must first request such information from Adobe and Adobe may, in its discretion, either provide such information to Licensee or impose reasonable conditions, including a reasonable fee, on such use of the source code to ensure that Adobe's and its suppliers' proprietary rights in the source code for the Software are protected.

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

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

2.5.4 Prohibited Use. Except as expressly authorized under this Agreement, Licensee is prohibited from: (a) using the Software on behalf of third parties; (b) renting, leasing, lending, or granting other rights in the Software including rights on a membership or subscription basis; and (c) providing use of the Software in a computer service business, third party outsourcing facility or service, service bureau arrangement, time sharing basis, or as part of a hosted service.

2.5.5 Export Rules. Licensee agrees that the Software will not be shipped, transferred or exported into any country or used in any manner prohibited by the United States Export Administration Act or any other export laws, restrictions, or regulations (collectively the "Export Laws"). In addition, if the Software is identified as an export controlled item under the Export Laws, Licensee represents and warrants that Licensee is not a citizen of, or located within, an embargoed or otherwise restricted nation (including Iran, Syria, Sudan, Cuba, and North

Korea) and that Licensee is not otherwise prohibited under the Export Laws from receiving the Software. All rights to install and use the Software are granted on condition that such rights are forfeited if Licensee fails to comply with the terms of this Agreement.

2.5.6 CRX Developer Edition is licensed for evaluation, development, testing, and demonstration purposes only. The use of this Software in a Production Environment is not permitted.

2.5.7 Adobe may terminate this Agreement immediately, without notice, in the event of a breach by Licensee of any of the terms hereof. The disclaimers of warranties and damages and limitations on liability shall survive termination.

2.6 Delivery; Fees.

2.6.1 Licensee agrees to pay Adobe the Software license fees, maintenance fees, and training fees specified in each Ordering Document. In addition, Licensee is responsible for all taxes associated with the sale of the Software or Services, including but not limited to sales, use, VAT, or similar taxes. Licensee shall not be responsible for income taxes of Adobe.

2.6.2 Upon execution of this Agreement, or promptly following each new Ordering Document, Adobe will electronically deliver the Software licensed by Licensee by providing Licensee with instructions and a user-ID and password for downloading the Software.

2.6.3 Adobe may invoice Licensee for Software license fees promptly following delivery of the Software. Adobe may invoice Licensee for Maintenance fees for the initial 12-month Maintenance period promptly following delivery of the Software or prior to the commencement of each Maintenance renewal period. Adobe may invoice Licensee for all Training fees promptly following the completion of such training.

3. Evaluation Software.

3.1 This Section 3 applies to those Software components to which Licensee has not obtained a valid Development or Production license as provided in the Ordering Document.

3.2 License. Licensee may (a) install the Evaluation Software within Licensee's Internal Network and (b) permit use of the Evaluation Software (and electronic document, content, and other materials generated by or processed with the Evaluation Software) within Licensee's Internal Network for the sole purpose of determining whether to purchase a license to the Evaluation Software and not for any revenue generation, commercial activity, or other productive business purpose.

3.3 Limitations. Licensee's rights to install and use Evaluation Software under this Section 3 will terminate immediately upon such time that Licensee purchases a license to a non-evaluation version of such Software. Adobe reserves the right to terminate Licensee's license to use the Evaluation Software at any time in its sole discretion. Adobe reserves the right to exercise its rights under Section 12 of this Agreement to ensure compliance with this Section 3. Licensee agrees to return or destroy Licensee's copy of the Evaluation Software upon termination of this Agreement for any reason. To the extent that any provision in this Section 3 is in conflict with any other term or condition in this Agreement, this Section 3 shall supersede such other term(s) and condition(s) with respect to the Evaluation Software, but only to the extent necessary to resolve the conflict. LICENSEE ACKNOWLEDGES THAT THE EVALUATION SOFTWARE MAY (a) HAVE LIMITED FEATURES; (b) FUNCTION FOR A LIMITED PERIOD OF TIME; OR (c) HAVE OTHER LIMITATIONS NOT PRESENT IN NON-EVALUATION SOFTWARE. NOTWITHSTANDING ANYTHING TO THE CONTRARY IN THIS AGREEMENT, THE EVALUATION SOFTWARE IS PROVIDED TO LICENSEE BY ADOBE ON AN "AS IS" BASIS, AND ADOBE DISCLAIMS ANY WARRANTY OR LIABILITY OBLIGATIONS TO LICENSEE OF ANY KIND.

4. Intellectual Property Rights.

The Software and any copies that Licensee is authorized by Adobe to make are the intellectual property of and are owned by Adobe Systems Incorporated and its suppliers. The structure, organization, and code of the

Software are the valuable trade secrets and confidential information of Adobe Systems Incorporated and its suppliers. The Software is protected by copyright, including without limitation by United States Copyright Law, international treaty provisions, and applicable laws in the country in which it is being used. Except as expressly stated herein, this Agreement does not grant Licensee any intellectual property rights in the Software and all rights not expressly granted are reserved by Adobe.

5. Updates.

The license fees listed in the Ordering Documents entitle the Licensee to the Software releases current as of the date of download of the Software. Adobe will provide Licensee with access to all updates, upgrades, bug fixes, patches, error corrections, and minor and major releases to the Software that are made generally available by Adobe to its end-users. Licensee shall be solely responsible for downloading and/or installing any of the services or updates provided by Adobe. Adobe may, in its sole discretion, modify the Software and deliver Software updates to Licensee, which may add new and/or eliminate existing features, functions, operating environment, and/or hardware platforms to the Software. Licensee may report any incidents in the Software or enhancement requests through Adobe's support system. Adobe may, without Licensee's approval and without incurring any liability to Licensee, modify the Software or discontinue its manufacture, sale, or generally available support.

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

6. WARRANTY.

6.1 Warranty. Except as may be otherwise provided in Section 13, Adobe warrants to Licensee that the Software will perform substantially in accordance with the Documentation for the ninety (90) day period following shipment of the Software when used on the recommended operating system, platform, and hardware configuration. Non-substantial variation of performance from the Documentation does not establish a warranty right. THIS LIMITED WARRANTY DOES NOT APPLY TO EVALUATION SOFTWARE (AS IDENTIFIED IN SECTION 3), PATCHES, OPEN SOURCE CODE, OR TO SOFTWARE THAT HAS BEEN ALTERED BY LICENSEE, TO THE EXTENT SUCH ALTERATION CAUSED A DEFECT. All warranty claims must be made within such ninety (90) day period. If the Software does not perform substantially as warranted above, the entire liability of Adobe and its affiliates and Licensee's exclusive remedy shall be limited to either, at Adobe's option, replacement of the Software or refund of the license fee paid to Adobe for the Software whereupon the license to such software shall automatically terminate. THE LIMITED WARRANTY SET FORTH IN THIS SECTION GIVES LICENSEE SPECIFIC LEGAL RIGHTS. LICENSEE MAY HAVE ADDITIONAL RIGHTS WHICH VARY FROM JURISDICTION TO JURISDICTION.

6.2 DISCLAIMER. THE FOREGOING LIMITED WARRANTY IS THE ONLY WARRANTY MADE BY ADOBE AND ITS AFFILIATES AND STATES THE SOLE AND EXCLUSIVE REMEDIES FOR ADOBE, ITS AFFILIATES, OR SUPPLIERS' BREACH OF WARRANTY. EXCEPT FOR THE FOREGOING LIMITED WARRANTY, AND ANY WARRANTY, CONDITION, REPRESENTATION, OR TERM TO THE EXTENT THE SAME CANNOT OR MAY NOT BE EXCLUDED OR LIMITED BY LAW APPLICABLE TO LICENSEE IN LICENSEE'S JURISDICTION, ADOBE, AND ITS AFFILIATES AND SUPPLIERS PROVIDE THE SOFTWARE AS-IS AND WITH ALL FAULTS AND EXPRESSLY DISCLAIM ALL OTHER WARRANTIES, CONDITIONS, REPRESENTATIONS, OR TERMS, EXPRESS OR IMPLIED, WHETHER BY STATUTE, COMMON LAW, CUSTOM, USAGE, OR OTHERWISE AS TO ANY MATTER, INCLUDING BUT NOT LIMITED TO PERFORMANCE, SECURITY, NON-INFRINGEMENT OF THIRD PARTY RIGHTS, INTEGRATION, MERCHANTABILITY, QUIET ENJOYMENT, SATISFACTORY QUALITY, OR FITNESS FOR ANY PARTICULAR

PURPOSE. THIS DISCLAIMER OF WARRANTY MAY NOT BE VALID IN SOME JURISDICTIONS. The provisions of Section 6.2 and Section 7 will survive the termination of this agreement, howsoever caused, but this will not imply or create any continued right to use the Software after termination of this Agreement.

7. LIMITATION OF LIABILITY.

EXCEPT FOR THE EXCLUSIVE REMEDY SET FORTH ABOVE AND AS OTHERWISE PROVIDED IN SECTION 13, IN NO EVENT WILL ADOBE OR ITS AFFILIATES OR SUPPLIERS BE LIABLE TO LICENSEE FOR ANY LOSS, DAMAGES, CLAIMS, OR COSTS WHATSOEVER INCLUDING ANY CONSEQUENTIAL, INDIRECT, OR INCIDENTAL DAMAGES, ANY LOST PROFITS OR LOST SAVINGS, ANY DAMAGES RESULTING FROM BUSINESS INTERRUPTION, PERSONAL INJURY, OR FAILURE TO MEET ANY DUTY OF CARE, OR CLAIMS BY A THIRD PARTY EVEN IF AN ADOBE REPRESENTATIVE HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH LOSS, DAMAGES, CLAIMS, OR COSTS. THE FOREGOING LIMITATIONS AND EXCLUSIONS APPLY TO THE EXTENT PERMITTED BY APPLICABLE LAW IN LICENSEE'S JURISDICTION. ADOBE'S AGGREGATE LIABILITY AND THAT OF ITS AFFILIATES AND SUPPLIERS UNDER OR IN CONNECTION WITH THIS AGREEMENT WILL BE LIMITED TO THE AMOUNT PAID FOR THE SOFTWARE, IF ANY. THIS LIMITATION WILL APPLY EVEN IN THE EVENT OF A FUNDAMENTAL OR MATERIAL BREACH OR A BREACH OF THE FUNDAMENTAL OR MATERIAL TERMS OF THIS AGREEMENT. THIS LIMITATION OF LIABILITY MAY NOT BE VALID IN SOME STATES. Nothing contained in this Agreement limits Adobe's liability to Licensee in the event of death or personal injury resulting from Adobe's negligence or for the tort of deceit (fraud). Adobe is acting on behalf of its affiliates and suppliers for the purpose of disclaiming, excluding, and limiting obligations, warranties, and liability, but in no other respects and for no other purpose. For further information, please see the jurisdiction specific information at the end of this Agreement, if any, or contact Adobe's Customer Support Department.

8. Protection Measures.

Licensee acknowledges and agrees that the Software may contain verification and reporting functionality that allows the remote reporting of Licensee's usage of the Software for the purpose of verifying Licensee's compliance with the terms and conditions of this Agreement ("Remote Verification"). Licensee agrees to cooperate and assist with Adobe's reasonable requests regarding the facilitation of such Remote Verification, and Licensee agrees that it shall not (or allow any of its employees or any third party) directly or indirectly attempt to disable or remove such Remote Verification functionality. The Software may also include technological measures that are designed to enable Adobe to disable the Software if Licensee has breached the terms of this Agreement.

9. Governing Law.

This Agreement, each transaction entered into hereunder, and all matters arising from or related to this Agreement (including its validity and interpretation), will be governed and enforced by and construed in accordance with the substantive laws in force in: (a) the State of California, if a license to the Software is purchased when Licensee is in the United States, Canada, or Mexico; or (b) Japan, if a license to the Software is purchased when Licensee is in Japan, China, Korea, or other Southeast Asian country where all official languages are written in either an ideographic script (e.g., hanzi, kanji, or hanja), and/or other script based upon or similar in structure to an ideographic script, such as hangul or kana; or (c) England, if a license to the Software is purchased when Licensee is in any other jurisdiction not described above. The respective courts of Santa Clara County, California when California law applies, Tokyo District Court in Japan, when Japanese law applies, and the competent courts of London, England, when the law of England applies, shall each have non-exclusive jurisdiction over all disputes relating to this Agreement. This Agreement will not be governed by the conflict of law rules of any jurisdiction or the United Nations Convention on Contracts for the International Sale of Goods, the application of which is expressly excluded.

10. General Provisions.

If any part of this Agreement is found void and unenforceable, it will not affect the validity of the balance of this Agreement, which shall remain valid and enforceable according to its terms. Updates and upgrades may be licensed to Licensee by Adobe with additional or different terms. The English version of this Agreement shall be the version used when interpreting or construing this Agreement. This is the entire agreement between Adobe and Licensee relating to the Software and it supersedes any prior representations, discussions, undertakings, communications, or advertising relating to the Software.

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

11.1 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.

11.2 U.S. Government Licensing of Adobe Technology. Licensee agrees that when licensing Adobe Software for acquisition by the U.S. Government, or any contractor therefore, Licensee will license consistent with the policies set forth in 48 C.F.R. Section 12.212 (for civilian agencies) and 48 C.F.R. Sections 227.7202-1 and 227.7202-4 (for the Department of Defense). For U.S. Government End Users, Adobe agrees to comply with all applicable equal opportunity laws including, if appropriate, the provisions of Executive Order 11246, as amended, Section 402 of the Vietnam Era Veterans Readjustment Assistance Act of 1974 (38 USC 4212), and Section 503 of the Rehabilitation Act of 1973, as amended, and the regulations at 41 CFR Parts 60-1 through 60-60, 60-250, and 60-741. The affirmative action clause and regulations contained in the preceding sentence shall be incorporated by reference in this Agreement.

12. Compliance with Licenses.

Adobe may, at its expense, and no more than once every twelve (12) months, appoint an independent third party or Adobe's internal auditor to verify the usage and number of copies and installations of the Software in use by Licensee. Any such verification shall be conducted upon no less than seven (7) business days notice, during regular business hours at Licensee's offices and shall not unreasonably interfere with Licensee's business activities. Upon Licensee's request, Adobe (and its third-party auditors, if applicable) shall execute a commercially reasonable non-disclosure agreement with Licensee before proceeding with the verification. If such verification shows that Licensee is using a greater number of copies of the Software than that legitimately licensed, is exceeding any applicable License Metric, or is deploying or using the Software in any way not permitted under this Agreement and which would require additional license fees, Licensee shall pay the applicable fees for such additional usage rights or copies within thirty (30) days of invoice date, with such underpaid fees being the license fees as per Adobe's then-current, country specific, license fee list. If underpaid fees are in excess of five percent (5%) of the value of the fees paid under this Agreement, then Licensee shall pay such underpaid fees and Adobe's reasonable costs of conducting the verification. This Section shall survive expiration or termination of this Agreement for a period of two (2) years.

13. Specific Provisions and Exceptions.

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

13.1 Limited Warranty for Users Residing in Germany or Austria. If Licensee obtained the Software in Germany or Austria, and Licensee usually resides in such country, then Section 6.1 does not apply; instead, Adobe warrants that the Software provides the functionalities set forth in the Documentation (the "agreed upon functionalities") for the limited warranty period following receipt of the Software when used on the recommended operating system, platform, and hardware configuration. As used in this Section, "limited warranty period" means one (1) year if Licensee is a business user and two (2) years if Licensee is not a business user. Non-substantial variation from the agreed upon functionalities will not and does not establish any warranty rights. THIS LIMITED WARRANTY DOES NOT APPLY TO EVALUATION SOFTWARE (AS IDENTIFIED IN SECTION 3), PATCHES, OPEN SOURCE CODE, OR TO SOFTWARE THAT HAS BEEN ALTERED BY LICENSEE, TO THE EXTENT SUCH ALTERATION CAUSED A DEFECT. To make a warranty claim, during the limited warranty period, Licensee must return, at Adobe's expense, the Software and proof of purchase to the location where Licensee obtained it. If the functionalities of the Software vary substantially from the agreed upon functionalities, Adobe is entitled – by way of re-performance and at its own discretion – to repair or replace the Software. If this fails, Licensee is entitled to a reduction of the purchase price (reduction) or to cancel the purchase agreement (rescission). For further warranty information, please contact the Adobe Customer Support Department.

13.2 Limitation of Liability for Users Residing in Germany and Austria. If Licensee obtained the Software in Germany or Austria, and Licensee usually resides in such country, then Section 7 does not apply. Instead, subject to the provisions in Section 13.1, Adobe and its affiliates' statutory liability for damages will be limited as follows: (a) Adobe and its affiliates will be liable only up to the amount of damages as typically foreseeable at the time of entering into the purchase agreement in respect of damages caused by a slightly negligent breach of a material contractual obligation and (b) Adobe and its affiliates will not be liable for damages caused by a slightly negligent breach of a non-material contractual obligation. The aforesaid limitation of liability will not apply to any mandatory statutory liability, in particular, to liability under the German Product Liability Act, liability for assuming a specific guarantee or liability for culpably caused personal injuries. Licensee is required to take all reasonable measures to avoid and reduce damages, in particular to make back-up copies of the Software and Licensee's computer data subject to the provisions of this agreement.

14. Term and Termination.

This Agreement shall remain in effect unless earlier terminated according to its terms or until any material breach of this Agreement by Licensee occurs, upon which this Agreement shall automatically terminate. Upon termination of this Agreement for any reason, Licensee shall discontinue use of the Software and shall destroy the Software, Documentation, and all copies thereto. Termination shall not, however, relieve either party of obligations incurred prior to the termination. The following Sections shall survive termination of this Agreement: 1 (Definitions), 4 (Intellectual Property Rights), 6.2 (Disclaimer), 7 (Limitation of Liability), 8 (Protection Measures), 9 (Governing Law), 10 (General Provisions), 11 (Notice to U.S. Government End Users), 13 (Specific Provisions and Exceptions), and 14 (Term and Termination).

15. Third-Party Beneficiary.

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

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

This license is also available in French, German and Japanese
at: http://www.adobe.com/products/eulas/pdfs/CQ_EULA_01252012.pdf

ADOBE SYSTEMS INCORPORATED
Contrat de Licence du Logiciel Adobe CQ

AVIS A L'UTILISATEUR : LE PRESENT CONTRAT DE LICENCE (CI-APRES LE « CONTRAT ») REGIT L'INSTALLATION ET L'UTILISATION PAR LES LICENCIES DU LOGICIEL ADOBE DECRIT DANS LES PRESENTES. L'INSTALLATION ET L'UTILISATION DU LOGICIEL SONT SOUMISES AU DOCUMENT DE COMMANDE DETAILLANT L'ETENDUE DE LA LICENCE APPLICABLE AU LICENCIE. LE LICENCIE RECONNAIT ET ACCEPTE QUE LE PRESENT CONTRAT A LA MEME VALEUR JURIDIQUE QUE TOUT CONTRAT ECRIT NEGOCIE ET SIGNE PAR LE LICENCIE. EN CLIQUANT POUR ACCEPTER DE S'ENGAGER PENDANT LA LECTURE D'UNE VERSION ELECTRONIQUE DE LA PRESENTE LICENCE, OU EN TELECHARGEANT, COPIANT, INSTALLANT OU UTILISANT LE LOGICIEL, LE LICENCIE ACCEPTE TOUTES LES DISPOSITIONS DU PRESENT CONTRAT. LE PRESENT CONTRAT EST OPPOSABLE A TOUTE PERSONNE, PHYSIQUE OU MORALE, QUI INSTALLE ET UTILISE LE LOGICIEL ET TOUTE PERSONNE, PHYSIQUE OU MORALE (EX : INTEGRATEUR DE SYSTEME, CONSULTANT OU SOUS-TRAITANT), QUI INSTALLE OU UTILISE LE LOGICIEL POUR LE COMPTE D'UNE AUTRE PERSONNE, PHYSIQUE OU MORALE.

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

LES DROITS DU LICENCIE EN VERTU DU PRESENT CONTRAT PEUVENT ETRE REGIS PAR DES DISPOSITIONS SUPPLEMENTAIRES DEFINIES DANS UN CONTRAT ECRIT DISTINCT CONCLU AVEC ADOBE, QUI COMPLETE OU REMPLACE TOUT OU PARTIE DU PRESENT CONTRAT.

1. Définitions.

1.1 « Adobe » désigne Adobe Systems Incorporated, société immatriculée dans l'Etat du Delaware, 345 Park Avenue, San Jose, Californie 95110 si le sous-article 9(a) du présent Contrat s'applique ; dans le cas contraire, ce terme désigne Adobe Systems Software Ireland Limited, 4-6 Riverwalk, Citywest Business Campus, Dublin 24, Irlande, société de droit irlandais et société affiliée et licenciée d'Adobe Systems Incorporated.

1.2 Le terme « Application » désigne un programme informatique conçu pour une tâche ou une utilisation spécifique utilisant le Logiciel pour accéder au contenu et le sauvegarder. Une Application peut, par exemple, être un site Web d'entreprise, un blogue, un wiki, une plate-forme de formation électronique, un service d'achat en ligne, un jeu, un calendrier en ligne, une carte, un site de vente aux enchères, etc.

1.3 Le terme « Utilisateur autorisé » désigne les employés ou agents du Licencié (clients ou utilisateurs du site web du Licencié non compris) qui sont autorisés à accéder au Logiciel à des fins d'administration et/ou de création.

1.4 Le terme « Base » signifie deux (2) Instances.

1.5 Le terme « Grappe » désigne un groupe de serveurs informatiques qui fonctionnent comme une Instance unique pour améliorer la disponibilité et/ou l'équilibre des charges.

1.6 L'expression « Fonctionnalités de mise en grappe » désigne la capacité du Logiciel à travailler avec un groupe de serveurs informatiques qui fonctionnent comme un système unique et améliorent la disponibilité et/ou l'équilibre des charges. Le Document de commande prévaut si le Licencié a acheté les Fonctionnalités de mise en grappe.

1.7 L'expression « Logiciel de développement » désigne le Logiciel concédé sous licence en vue d'une utilisation dans un environnement technique uniquement, à des fins de développement et de test internes.

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

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

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

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

1.12 Le terme « Instance » désigne une copie en mémoire du Logiciel instancié et fonctionnant dans un traitement de machine virtuelle Java sur un serveur dans un Environnement de production.

1.13 L'expression « Etendue de la Licence » désigne chacune des étendues par unité utilisées par Adobe dans le cadre des quantités autorisées prévues dans le Document de commande pour décrire l'étendue du droit du Licencié concernant l'utilisation du Logiciel. Les types d'Etendue de la Licence sont inclus par référence dans le présent Contrat.

1.14 Le terme « Document de commande » désigne le bon de commande, la lettre d'autorisation d'achat ou tout autre document détaillant les éditions spécifiques, les composants, les solutions, la version et l'Etendue de la licence applicable pour la licence du Logiciel achetée par le Licencié.

1.15 L'expression « Clé du produit » désigne une série de lettres et de chiffres qui identifient de manière unique l'installation du Logiciel et autorise le Licencié à l'utiliser.

1.16 L'expression « Environnement de production » désigne chaque serveur ou unité de serveur qui est utilisé, en tout ou partie, à des fins de production/présentation, c.-à-d. qui n'est pas uniquement utilisé lors du développement ou des tests du Logiciel.

1.17 Le terme « Logiciel » désigne la version en code objet de tout logiciel Adobe identifié dans le Document de commande pouvant inclure notamment : (a) CQ Web Experience Management Basic (qui inclut Web Content Management, Advanced Content Management, Adobe Online Marketing Suite SiteCatalyst Integration, Adobe Online Marketing Suite Test & Target Integration, CIFS, et LDAP avec SSO) ; (b) CQ Web Experience Management Standard (qui inclut CQ Web Experience Management Basic plus Digital Asset Management, Portal, Portal Director, Targeting et ContentBus) ; et/ou (c) CQ Digital Asset Management et/ou (d) Content Repository Extreme (CRX) ; et/ou (e) les modules d'extension Marketing Campaign Management, Multi-Site Management, Active Clustering, Social Communities, Mobile, ou SharePoint Integration.

2. Licence.

Sous réserve des dispositions du présent Contrat, Adobe concède au Licencié, à l'exception de ce qui est défini dans l'Article 14 (« Durée et résiliation »), une licence non exclusive pour installer et utiliser le Logiciel fourni en vertu des présentes conformément aux dispositions de ce Contrat et selon le Document de commande.

2.1 Logiciel supplémentaire, Services et formation.

2.1.1 Logiciels supplémentaires. Le Licencié n'est pas autorisé à utiliser les applications logicielles ou les composants joints ou installés avec le Logiciel, sauf si le Licencié est valablement autorisé à le faire et uniquement dans la mesure explicitement autorisée en vertu du présent Contrat ou du Document de commande. L'utilisation de certains éléments et services appartenant à des tiers intégrés au Logiciel ou accessibles par son intermédiaire peut être soumise à d'autres dispositions, généralement énoncées dans un contrat de licence distinct, dans les conditions d'utilisation ou dans un fichier « Lisez-moi » fourni avec ces éléments et services, ou sur le site http://www.adobe.com/products/eula/third_party. Les licences concédées en

vertu des présentes n'altèrent pas les droits et obligations que le Licencié peut avoir en vertu des conditions régissant ces documents et services tiers, à condition toutefois que, les dispositions d'exclusion de garantie et de limitation de responsabilité du présent Contrat s'appliquent à tous les Logiciels fournis en vertu des présentes. Tout logiciel libre accompagnant le Logiciel est fourni « EN L'ETAT » sans garantie ni support de la part d'Adobe et, par ailleurs, est soumis à d'autres dispositions que le présent Contrat, énoncées dans un contrat de licence distinct ou dans un fichier « Lisez-moi » se trouvant dans le répertoire de fichiers de ces composants.

2.1.2 Formation. Adobe s'engage à fournir au Licencié les services de formation décrits dans le Document de commande pour le montant défini dans les présentes. Le Licencié sera également tenu responsable de tout frais remboursable lié à ladite formation, y compris le déplacement, l'hébergement et les repas.

2.1.3 Services professionnels. Tout service professionnel est fourni dans le cadre d'un contrat de services professionnels distinct (et lié aux SOW) mutuellement consenti par les parties.

2.2 Sauvegarde et reprise sur sinistre. Le Licencié peut effectuer et installer un nombre raisonnable de copies du Logiciel à des fins de sauvegarde et d'archivage et les utiliser uniquement en cas d'échec ou de destruction de la copie principale. Le Licencié peut également installer des copies du Logiciel dans un Environnement de reprise sur sinistre utilisables uniquement à des fins de reprise sur sinistre et non à des fins de production, de développement, d'évaluation ou de test, sauf si ces opérations ont pour but de s'assurer que le Logiciel peut remplacer l'utilisation principale du Logiciel en cas de sinistre.

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

2.4 Infogérance. Le Licencié peut concéder des sous-licences d'utilisation du Logiciel à un service tiers d'infogérance ou de gestion des installations pour lui permettre d'exploiter le Logiciel pour le compte du Licencié, à condition que : (a) le Licencié en informe Adobe par écrit au préalable ; (b) le Licencié s'assure qu'un tel sous-traitant accepte d'être tenu pour responsable et respecte toutes les dispositions du présent Contrat relatives à l'utilisation du Logiciel dans les mêmes termes que ceux applicables au Licencié ; (c) cette utilisation ne se fasse que dans le cadre des activités commerciales directes du Licencié telles que limitées par les présentes ; (d) cette utilisation ne représente ni ne constitue une augmentation de l'étendue ou du nombre de licences prévues en vertu des présentes ; et (e) le Licencié reste responsable de tout acte ou omission du sous-traitant vis-à-vis du présent Contrat.

2.5 Restrictions.

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

2.5.2 Dégroupage. Il se peut que le Logiciel contienne divers utilitaires, applications et composants, qu'il fonctionne sous plusieurs plates-formes ou langages, qu'il soit fourni au Licencié sur plusieurs supports ou que le Licencié en reçoive plusieurs copies. Cependant, le Logiciel est conçu et fourni au Licencié en tant que produit unique devant être utilisé comme tel sur les Ordinateurs et plates-formes autorisés dans les présentes. Le Licencié n'a pas l'obligation d'utiliser tous les composants du Logiciel, mais il s'interdit de dégroupier lesdits composants pour les utiliser sur différents Ordinateurs, sauf indication contraire du présent Contrat. Le Licencié s'interdit de dégroupier ou de remballer le Logiciel à des fins de distribution, de transfert ou autres.

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

2.5.4 Utilisation interdite. Sauf disposition explicite contraire du présent Contrat, le Licencié s'interdit : (a) d'utiliser le Logiciel pour le compte de tiers ; (b) de louer, laisser en crédit-bail, prêter ou concéder d'autres droits sur le Logiciel, y compris les droits relatifs à une adhésion ou inscription ; et (c) d'utiliser le Logiciel dans le cadre d'une activité de services informatiques, d'une installation ou d'un service tiers d'infogérance, d'un accord de service bureau, en temps partagé ou en tant que partie d'un service d'hébergement.

2.5.5 Lois sur l'exportation. Le Licencié accepte que le Logiciel ne soit pas utilisé, expédié, transféré ou exporté vers un pays d'une manière interdite par la Loi américaine sur le contrôle des exportations (United States Export Administration Act) ou par toutes autres lois, restrictions ou réglementations en matière d'exportation (ci-après collectivement les « Lois sur l'exportation »). En outre, si le Logiciel est identifié comme un article dont l'exportation est contrôlée dans le cadre des Lois sur l'exportation, le Licencié déclare et garantit qu'il n'est pas citoyen, ou résident, d'une nation frappée d'embargo ou faisant l'objet d'autres mesures de restriction (notamment l'Iran, la Syrie, le Soudan, Cuba et la Corée du Nord) et que les Lois sur l'exportation ne lui interdisent pas non plus de recevoir le Logiciel. Tous les droits d'installation et d'utilisation du Logiciel sont concédés sous réserve que ces droits prennent fin en cas de manquement du Licencié à ses obligations aux termes du présent Contrat.

2.5.6 L'Édition développeur CRX est concédée sous licence uniquement à des fins d'évaluation, de développement, de tests et de démonstration. L'utilisation du présent Logiciel dans un Environnement de production n'est pas autorisée.

2.5.7 Adobe peut immédiatement résilier le présent Contrat, sans préavis, en cas de non-respect de l'une des dispositions du présent Contrat par le Licencié. Les exclusions de garantie, les dommages et intérêts ainsi que les limitations de responsabilité resteront en vigueur après la résiliation.

2.6 Livraison et frais.

2.6.1 Le Licencié accepte de payer à Adobe les redevances de licence du Logiciel ainsi que les frais de maintenance et de formation indiqués dans chaque Document de commande. En outre, le Licencié est responsable de toutes les taxes associées à la vente du Logiciel ou des Services, notamment, mais sans s'y limiter, les ventes, l'utilisation, la TVA ou autres taxes similaires. Le Licencié ne saurait être tenu responsable des impôts sur le revenu d'Adobe.

2.6.2 Dès l'exécution du présent Contrat ou immédiatement après l'émission d'un nouveau Document de commande, Adobe permettra au Licencié de télécharger le Logiciel concédé sous licence en lui fournissant toutes les instructions, son identifiant utilisateur et son mot de passe nécessaires au téléchargement du Logiciel.

2.6.3 Adobe peut facturer au Licencié les redevances de licence du Logiciel immédiatement après la livraison électronique. Adobe peut facturer au Licencié les frais de Maintenance pour la période de maintenance initiale d'une durée de 12 mois, immédiatement après la livraison du Logiciel ou avant le début de chaque période de renouvellement de maintenance. Adobe peut facturer au Licencié tous les frais de Formation immédiatement après la réalisation de celle-ci.

3. Logiciel d'évaluation.

3.1 Le présent Article 3 s'applique aux composants du Logiciel pour lesquels le Licencié n'a pas obtenu de licence de Développement ou de Production valide comme prévu dans le Document de commande.

3.2 Licence. Le Licencié peut (a) installer le Logiciel d'évaluation sur son Réseau interne et (b) autoriser l'utilisation du Logiciel d'évaluation (et les documents électroniques, contenus et autres documents produits par ou traités avec le Logiciel d'évaluation) sur le Réseau interne du Licencié dans le seul but de décider ou non d'acheter une licence pour le Logiciel d'évaluation et non pour générer du chiffre d'affaires, dans le cadre d'une activité commerciale ou à d'autres fins commerciales productives.

3.3 Limitations. Les droits du Licencié d'installer et d'utiliser le Logiciel d'évaluation en vertu du présent Article 3 seront immédiatement résiliés à la date à laquelle le Licencié achètera une licence pour une version complète du Logiciel. Adobe se réserve le droit de résilier la licence d'évaluation à tout moment à son entière discrétion. Adobe se réserve le droit de se prévaloir des dispositions de l'Article 12 du présent Contrat pour garantir le respect du présent Article 3. Le Licencié accepte de retourner ou de détruire sa copie du Logiciel d'évaluation au moment de la résiliation du présent Contrat pour toute raison. Dans la mesure où une disposition du présent Article 3 serait incompatible avec toute autre disposition du présent Contrat, le présent Article 3 annulera et remplacera cette autre disposition concernant le Logiciel d'évaluation, mais uniquement dans la mesure nécessaire à la résolution du conflit. LE LICENCIÉ ACCEPTE QUE LE LOGICIEL D'EVALUATION PUISSE (a) CONTENIR DES FONCTIONNALITES LIMITEES, (b) FONCTIONNER PENDANT UNE PERIODE LIMITEE OU (c) COMPORTER D'AUTRES LIMITATIONS NON PRESENTES DANS LE LOGICIEL COMPLET. NONOBTANT TOUTE DISPOSITION CONTRAIRE DU PRESENT CONTRAT, ADOBE FOURNIT LE LOGICIEL D'EVALUATION AU LICENCIÉ « EN L'ETAT » ET ADOBE EXCLUT TOUTE GARANTIE OU RESPONSABILITE DE QUELQUE NATURE A L'EGARD DU LICENCIÉ.

4. Droits de propriété intellectuelle.

Le Logiciel et toutes copies que le Licencié est autorisé à faire par Adobe sont la propriété intellectuelle d'Adobe Systems Incorporated et de ses fournisseurs et leur appartiennent. 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 le droit d'auteur (copyright), notamment par la Loi américaine sur les droits d'auteur (United States Copyright Law), les dispositions des traités internationaux et les lois applicables au sein du pays dans lequel il est utilisé. Sauf disposition explicite contraire dans les présentes, le présent Contrat ne concède au Licencié aucun droit de propriété intellectuelle sur le Logiciel et Adobe se réserve tous les droits non explicitement concédés.

5. Mises à jour.

Les redevances de licences énumérées dans les Documents de commande concèdent au Licencié les versions du Logiciel en vigueur à la date du téléchargement du Logiciel. Adobe autorise le Licencié à accéder à toutes les mises à jour, mises à niveaux, éliminations des bogues, à tous les programmes correctifs et aux versions mineures et majeures du Logiciel qui sont en général mis à la disposition des utilisateurs finals par Adobe. Le Licencié sera seul responsable du téléchargement et/ou de l'installation de tout service ou de toute mise à jour fourni(e) par Adobe. Adobe peut, à sa seule discrétion, modifier le Logiciel et fournir les mises à jour du Logiciel au Licencié, qui peut ajouter au Logiciel de nouvelles fonctionnalités, fonctions, plates-formes, un nouvel environnement d'exploitation et/ou éliminer les fonctionnalités, fonctions, plates-formes et/ou environnement d'exploitation existants. Le Licencié peut reporter tout incident survenant dans le Logiciel ou adresser toute demande d'amélioration par le biais du système d'assistance d'Adobe. Adobe peut, sans l'accord du Licencié et sans engager la responsabilité du Licencié, modifier le Logiciel ou interrompre la fabrication, la vente ou, de manière générale, l'assistance disponible.

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

6. Garantie.

6.1 Garantie. Sauf disposition contraire de l'Article 13, Adobe garantit au Licencié, pendant quatre-vingt-dix (90) jours à compter de la livraison du Logiciel, que le Logiciel fonctionnera conformément à la Documentation, dans l'ensemble, s'il est utilisé sur le système d'exploitation, la plateforme et le matériel recommandés. Les variantes de fonctionnement mineures par rapport à ce qui est indiqué dans la Documentation ne créent aucun droit à la garantie. CETTE GARANTIE LIMITEE NE S'APPLIQUE PAS AUX LOGICIELS D'EVALUATION (TELS QU'IDENTIFIES A L'ARTICLE 3), PROGRAMMES CORRECTIFS, LOGICIELS A CODE SOURCE LIBRE OU A DES LOGICIELS QUI ONT ETE ALTERES PAR LE LICENCIE, DANS LA MESURE OU UNE TELLE ALTERATION A ENGENDRE UNE DEFAILLANCE. Toutes les demandes de garantie doivent être effectuées dans le délai de quatre-vingt-dix (90) jours. Si le Logiciel ne fonctionne pas, dans l'ensemble, conformément à la garantie ci-dessus, la responsabilité globale d'Adobe et de ses sociétés affiliées et le recours exclusif du Licencié se limiteront, au choix d'Adobe, au remplacement du Logiciel ou au remboursement de la redevance de licence payée à Adobe pour le Logiciel ; à la suite de quoi, la licence de ce logiciel sera automatiquement résiliée. LA GARANTIE LIMITEE ENONCEE DANS LE PRESENT ARTICLE DONNE DES DROITS CONTRACTUELS SPECIFIQUES AU LICENCIE. LE LICENCIE PEUT EVENTUELLEMENT DISPOSER DE DROITS SUPPLEMENTAIRES QUI PEUVENT VARIER SELON LES PAYS.

6.2 EXCLUSION. LA GARANTIE LIMITEE DECRITE CI-DESSUS EST L'UNIQUE GARANTIE CONCEDEE PAR ADOBE ET SES SOCIETES AFFILIEES ET DEFINIT LES RECOURS EXCLUSIFS EN CAS DE VIOLATION DE LA GARANTIE PAR ADOBE, SES SOCIETES AFFILIEES OU SES FOURNISSEURS. A L'EXCEPTION DE LA GARANTIE LIMITEE CI-DESSUS ET DE TOUTE GARANTIE, CONDITION, DECLARATION OU DISPOSITION QUI NE PEUT ETRE EXCLUE OU LIMITEE PAR LA LOI APPLICABLE DANS LE PAYS DU LICENCIE, ADOBE, SES SOCIETES AFFILIEES ET SES FOURNISSEURS FOURNISSENT LE LOGICIEL « EN L'ETAT », LEQUEL PEUT COMPORTER DES ERREURS, ET EXCLUENT EXPRESSEMENT TOUTES AUTRES GARANTIES, CONDITIONS, DECLARATIONS OU DISPOSITIONS, EXPRESSES OU IMPLICITES, LEGALES, DE DROIT COMMUN, RESULTANT DE L'USAGE, DES COUTUMES OU AUTRES, CONCERNANT TOUS AUTRES SUJETS, NOTAMMENT LES PERFORMANCES, LA SECURITE, L'ABSENCE DE CONTREFAÇON DES DROITS D'UN TIERS, L'INTEGRATION, LA QUALITE MARCHANDE, LA JOUISSANCE PAISIBLE, LA QUALITE SATISFAISANTE OU L'ADEQUATION A UN USAGE PARTICULIER. CETTE EXCLUSION DE GARANTIE PEUT NE PAS ETRE APPLICABLE DANS CERTAINS PAYS. Les dispositions des Articles 6.2 et 7 resteront en vigueur après la résiliation du présent Contrat, quelle qu'en soit la cause, mais cela ne sous-entend pas ou ne crée pas de droits d'utilisation permanents du Logiciel après la résiliation du présent Contrat.

7. LIMITATION DE RESPONSABILITE.

A L'EXCEPTION DU RECOURS EXCLUSIF ENONCE CI-DESSUS ET SAUF DISPOSITION CONTRAIRE DE L'ARTICLE 13, ADOBE, SES SOCIETES AFFILIEES OU SES FOURNISSEURS NE SERONT EN AUCUN CAS RESPONSABLES A L'EGARD DU LICENCIE DES PERTES, DOMMAGES, RECLAMATIONS OU FRAIS DE QUELQUE NATURE QUE CE SOIT, Y COMPRIS LES DOMMAGES CONSECUTIFS, INDIRECTS OU ACCIDENTELS, LES MANQUES A GAGNER OU PERTES D'ECONOMIE, TOUS DOMMAGES RESULTANT D'UNE INTERRUPTION DE L'ACTIVITE, D'UN DOMMAGE CORPOREL OU DU MANQUEMENT A UNE OBLIGATION DE DILIGENCE, OU DE RECLAMATIONS D'UN TIERS, MEME SI UN REPRESENTANT ADOBE A ETE INFORME DE LA POSSIBILITE DE TELS DOMMAGES, PERTES, RECLAMATIONS OU FRAIS. LES LIMITATIONS OU EXCLUSIONS DE RESPONSABILITE QUI PRECEDENT S'APPLIQUENT DANS LA LIMITE PREVUE PAR LA LOI APPLICABLE DANS LE PAYS DU LICENCIE. LA RESPONSABILITE GLOBALE D'ADOBE ET DE SES SOCIETES AFFILIEES ET FOURNISSEURS, EN VERTU DU PRESENT CONTRAT OU LIEE A CELUI-CI, SE LIMITERA AU MONTANT PAYE POUR LE LOGICIEL LE CAS ECHEANT. LA PRESENTE LIMITATION S'APPLIQUE MEME EN CAS DE MANQUEMENT GRAVE OU DE MANQUEMENT A DES DISPOSITIONS ESSENTIELLES DU PRESENT CONTRAT. CETTE LIMITATION DE RESPONSABILITE PEUT NE PAS ETRE VALABLE DANS CERTAINS ETATS. Aucune disposition du présent Contrat ne limite la responsabilité d'Adobe en cas de décès ou de dommage corporel résultant de la négligence d'Adobe ou de dol (fraude). Adobe agit au nom de ses sociétés affiliées et fournisseurs aux fins d'exclusion et de limitation des obligations, garanties et responsabilités, mais à aucun autre égard et aucune autre fin. Pour plus d'informations, veuillez vous reporter aux informations propres à votre pays à la fin du présent Contrat, le cas échéant, ou contacter le Service Clientèle d'Adobe.

8. Mesures de protection.

Le Licencié reconnaît et accepte que le Logiciel peut contenir des fonctionnalités de vérification et de rapport permettant le rapport à distance de l'utilisation du Logiciel par le Licencié afin de vérifier que le Licencié respecte les dispositions du présent Contrat (« Vérification à distance »). Le Licencié accepte de coopérer et de contribuer aux demandes raisonnables d'Adobe pour lui faciliter la tâche lors de ladite Vérification à distance. Le Licencié accepte de ne pas essayer, directement ou indirectement, de désactiver ou de supprimer (ni d'autoriser ses employés ou un tiers à le faire), ces fonctionnalités de Vérification à distance. Le Logiciel peut également inclure des mesures technologiques conçues pour permettre à Adobe de désactiver le Logiciel en cas de manquement du Licencié aux dispositions du présent Contrat.

9. Droit applicable.

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

10. Dispositions générales.

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

11. Avis aux utilisateurs finals du gouvernement des Etats-Unis.

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

11.2 Concession de licence au gouvernement américain pour la Technologie Adobe. Le Licencié reconnaît, lors de la concession de licence de Logiciel Adobe au gouvernement américain ou par conséquent ses sous-traitants, que la licence sera concédée conformément aux conditions générales exposées au 48 C.F.R. Article 12.212 (agences civiles) et 48 C.F.R. Articles 227.7202-1 et 227.7202-4 (Ministère de la Défense). Pour les utilisateurs

finals du gouvernement américain, Adobe accepte de respecter les lois applicables sur l'égalité des chances, le cas échéant, les dispositions de l'Ordonnance 11246, telle que modifiée, l'Article 402 de la Vietnam Era Veterans Readjustment Assistance Act de 1974 (38 USC 4212) et l'Article 503 de la Rehabilitation Act de 1973, telle que modifiée ainsi que les règlements 41 CFR Parties 60-1 à 60-60, 60-250 et 60-741. La clause de discrimination positive et les règlements susmentionnés sont intégrés au présent Contrat par référence.

12. Respect des licences.

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

13. Dispositions particulières et exceptions.

Le présent Article expose les dispositions spécifiques relatives à certains composants du Logiciel ainsi que les exceptions limitées aux dispositions ci-dessus. Si une disposition du présent Article est en conflit avec une autre disposition du présent Contrat, les dispositions énoncées dans le présent Article annuleront et remplaceront l'autre disposition.

13.1 Limitation de la garantie applicable aux utilisateurs résidant en Allemagne ou en Autriche. Si le Licencié a obtenu le Logiciel en Allemagne ou en Autriche, et qu'il réside habituellement dans ce pays, l'Article 6.1 ne s'applique pas ; en lieu et place, Adobe garantit que le Logiciel contient les fonctionnalités exposées dans la Documentation (ci-après les « Fonctionnalités convenues ») pendant la période de garantie limitée à compter de la réception du Logiciel, s'il est utilisé sur le système d'exploitation, la plateforme et dans la configuration matérielle recommandés. Dans le présent Article, « période de garantie limitée » signifie un (1) an si le Licencié est une personne morale et deux (2) ans si le Licencié est une personne physique. De légères variations de performances par rapport aux Fonctionnalités convenues dans le contrat ne pourront donner lieu à une application de la garantie. **CETTE GARANTIE LIMITEE NE S'APPLIQUE PAS AUX LOGICIELS D'EVALUATION (TELS QU'IDENTIFIES A L'ARTICLE 3), PROGRAMMES CORRECTIFS, LOGICIELS A CODE SOURCE LIBRE OU A DES LOGICIELS QUI ONT ETE ALTERES PAR LE LICENCIE, DANS LA MESURE OU UNE TELLE ALTERATION A ENGENDRE UNE DEFAILLANCE.** Pour invoquer la garantie, pendant la période de garantie limitée, le Licencié doit retourner, aux frais d'Adobe, le Logiciel et une preuve d'achat à l'adresse où il l'a obtenu. Si les fonctionnalités du Logiciel varient substantiellement par rapport aux Fonctionnalités convenues, Adobe peut, à son entière discrétion, réparer ou remplacer le Logiciel. En cas d'échec, le Licencié peut prétendre à une réduction du prix d'achat (réduction) ou annuler le contrat d'achat (résiliation). Pour plus d'informations, veuillez contacter le Service Clientèle d'Adobe.

13.2 Limitation de responsabilité applicable aux utilisateurs résidant en Allemagne et en Autriche. Si le Licencié a obtenu le Logiciel en Allemagne ou en Autriche, et s'il réside habituellement dans ce pays, l'Article 7 ne s'applique pas. En lieu et place, sous réserve des dispositions de l'Article 13.1, la responsabilité légale d'Adobe et de ses sociétés affiliées en cas de dommages sera limitée comme suit : (a) Adobe et ses sociétés affiliées ne seront responsables qu'à concurrence du montant des dommages généralement prévisibles au moment de la

conclusion du contrat d'achat concernant les dommages causés par un manquement légèrement négligent à une obligation contractuelle importante et (b) Adobe et ses sociétés affiliées ne seront pas responsables des dommages causés par un manquement légèrement négligent à une obligation contractuelle non importante. La limitation de responsabilité ci-dessus ne s'appliquera pas à la responsabilité légale obligatoire, notamment en vertu de la Loi allemande sur la responsabilité du produit, à la responsabilité d'assumer une garantie spécifique ni à la responsabilité en cas de préjudice corporel résultant d'une faute. Le Licencié doit prendre toutes les mesures raisonnables pour éviter et réduire les dommages, notamment effectuer des copies de sauvegarde du Logiciel et de ses données informatiques sous réserve des dispositions du présent Contrat.

14. Durée et résiliation.

Le présent Contrat restera en vigueur sauf en cas de résiliation anticipée conformément aux présentes dispositions ou jusqu'à ce que le Licencié commette un manquement grave aux présentes lors duquel le présent Contrat sera automatiquement résilié. A la résiliation du présent Contrat pour quelque cause que ce soit, le Licencié interrompra l'utilisation du Logiciel et le détruira, ainsi que la Documentation et toutes leurs copies. Toutefois, ladite résiliation ne met pas fin aux obligations de chacune des parties contractées avant la résiliation. Les Articles suivants sont applicables nonobstant la résiliation du présent Contrat : 1 (Définitions), 4 (Droits de propriété intellectuelle), 6.2 (Exclusion), 7 (Limitation de responsabilité), 8 (Mesures de protection), 9 (Loi applicable), 10 (Conditions générales), 11 (Avis aux utilisateurs finals du gouvernement des Etats-Unis), 13 (Dispositions spécifiques et exceptions) et 14 (Durée et résiliation).

15. Tiers bénéficiaires.

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

Si le Licencié a des questions concernant le présent Contrat ou si le Licencié souhaite obtenir des informations de la part d'Adobe, veuillez utiliser les coordonnées et l'adresse incluses dans ce produit pour contacter le bureau d'Adobe desservant la juridiction du Licencié.

ADOBE SYSTEMS INCORPORATED
Adobe CQ Softwarelizenzvertrag

BENUTZERHINWEIS: DIESER LIZENZVERTRAG („VERTRAG“) GILT FÜR DIE INSTALLATION UND NUTZUNG DER HIER BESCHRIEBENEN SOFTWARE VON ADOBE DURCH DEN LIZENZNEHMER. FÜR DIE INSTALLATION UND NUTZUNG DER SOFTWARE GILT DAS BESTELLDOKUMENT, IN DEM DIE FÜR DEN LIZENZNEHMER GELTENDEN LIZENZMESSGRÖSSEN FESTGELEGT SIND. DER LIZENZNEHMER BESTÄTIGT, DASS DIESER VERTRAG DIESELBE GÜLTIGKEIT BESITZT WIE EINE SCHRIFTLICHE, AUSGEHANDELTE UND VOM LIZENZNEHMER UNTERSCHRIEBENE VEREINBARUNG. DURCH ANKLICKEN DER ELEKTRONISCHEN VERSION DIESES LIZENZVERTRAGS ZUR BESTÄTIGUNG DER GELTUNG WÄHREND DER LEKTÜRE SOWIE DURCH HERUNTERLADEN, KOPIEREN, INSTALLIEREN ODER VERWENDEN DER SOFTWARE ERKLÄRT DER LIZENZNEHMER SEIN EINVERSTÄNDNIS MIT ALLEN BEDINGUNGEN DIESES VERTRAGS. DIESER VERTRAG KANN GEGENÜBER ALLEN PERSONEN ODER EINRICHTUNGEN GELTEND GEMACHT WERDEN, DIE DIE SOFTWARE INSTALLIEREN UND VERWENDEN, SOWIE GEGEN JEDE PERSON ODER EINRICHTUNG (Z. B. SYSTEMINTEGRATOR, BERATER ODER VERTRAGSPARTNER), DIE DIE SOFTWARE IM NAMEN DRITTER PERSONEN ODER EINRICHTUNGEN INSTALLIERT ODER VERWENDET.

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

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

1. Definitionen.

1.1 „Adobe“ bezeichnet die Adobe Systems Incorporated, eine Gesellschaft nach dem Recht des Staates Delaware, 345 Park Avenue, San Jose, California 95110, USA, wenn Ziffer 9(a) dieses Vertrags Anwendung findet. Anderenfalls ist die Adobe Systems Software Ireland Limited, 4-6 Riverwalk, Citywest Business Campus, Dublin 24, Irland, gemeint, eine Gesellschaft nach irischem Recht und Konzernunternehmen und Lizenznehmer der Adobe Systems Incorporated.

1.2 „Anwendung“ bezeichnet ein Computerprogramm, das für eine spezifische Aufgabe oder Verwendung entwickelt wurde und die Software zum Zugriff auf und zum Speichern von Inhalt verwendet. Beispiele einer Anwendung sind eine Unternehmens-Website, ein Blog, ein Wiki, eine eLearning-Plattform, Websites für Online-Einkauf, Spiele, Online-Kalender, Landkarten, Auktionen usw.

1.3 „Autorisierter Nutzer“ bezeichnet Mitarbeiter oder Vertreter des Lizenznehmers (ausschließlich Kunden oder Benutzer der Website des Lizenznehmers), die berechtigt sind, für administrative Zwecke und/oder zur Erstellung von Autorensoftware auf die Software zuzugreifen.

1.4 „Grundanwendung“ bedeutet zwei (2) Instanzen.

1.5 „Verbund“ bezeichnet eine Gruppe von Servern, die als eine Instanz agieren und für hohe Verfügbarkeit und/oder Lastausgleich sorgen.

1.6 „Verbundfunktionalität“ bezeichnet die Fähigkeit der Software, mit einer Gruppe von Servern zu arbeiten, die als ein System agieren und für hohe Verfügbarkeit und/oder Lastausgleich sorgen. Im Bestelldokument wird angegeben, ob der Lizenznehmer die Verbundfunktionalität erworben hat.

1.7 „Entwicklungssoftware“ bezeichnet Software, für die eine Lizenz zur Verwendung in einer technischen Umgebung ausschließlich zu internen Entwicklungs- und Testzwecken erteilt wurde.

1.8 „Wiederherstellungsumgebung“ bezeichnet die technische Umgebung des Lizenznehmers, die ausschließlich dazu dient, dem Lizenznehmer zu ermöglichen, auf eine Betriebsunterbrechung aufgrund eines Ereignisses zu

reagieren, das außerhalb des Einflussbereichs des Lizenznehmers steht und den Lizenznehmer daran hindert, für eine wesentliche Zeitdauer kritische Geschäftsfunktionen zur Verfügung zu stellen.

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

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

1.11 „Internes Netzwerk“ bezeichnet eine private, proprietäre Netzwerkressource des Lizenznehmers, die nur autorisierten Nutzern zugänglich ist. „Internes Netzwerk“ schließt insbesondere das Internet und etwaige andere Netzgemeinschaften aus, die öffentlich zugänglich sind, einschließlich auf Mitgliedschaften oder auf Abonnement beruhende Gruppen, Vereinigungen oder ähnliche Organisationen. Verbindungen über sichere Links wie z. B. VPN oder Einwahl in das interne Netzwerk des Lizenznehmers gelten als Nutzung über ein internes Netzwerk.

1.12 „Instanz“ bezeichnet eine speicherresidente Kopie der Software, die innerhalb eines virtuellen Java-Maschinenprozesses auf einem Server in einer Produktionsumgebung instanziiert und ausgeführt wird.

1.13 „Lizenzmessgröße“ bezeichnet jede einzelne Messgröße, die von Adobe in Zusammenhang mit den lizenzierten Mengen genannt und im Bestelldokument festgehalten wurde, um festzulegen, in welchem Maß der Lizenznehmer die Software nutzen darf. Die Lizenzmessgrößen sind durch Bezugnahme Bestandteil dieses Vertrags.

1.14 „Bestelldokument“ bezeichnet die Bestellung, das Kaufautorisierungsschreiben oder ein anderes Dokument, in denen die speziellen Editionen, Komponenten, Lösungen, Versionen und anwendbaren Lizenzmessgrößen für die vom Lizenznehmer erworbene Software angegeben sind.

1.15 Der „Produktschlüssel“ setzt sich aus Buchstaben und Zahlen zusammen, die eine Softwareinstallation eindeutig identifizieren und den Lizenznehmer zur Verwendung berechtigen.

1.16 „Produktionsumgebung“ bezeichnet alle Server oder Servereinheiten, die ganz oder teilweise für Produktionszwecke bzw. Live-Anwendungen und somit nicht ausschließlich zur Entwicklung oder Erprobung der Software verwendet werden.

1.17 „Software“ bezeichnet die Objektcodeversion von Software von Adobe, die im Bestelldokument angegeben ist, wie beispielsweise: (a) CQ Web Experience Management Basic (einschließlich Web Content Management, Advanced Content Management, Adobe Online Marketing Suite SiteCatalyst Integration, Adobe Online Marketing Suite Test & Target Integration, CIFS und LDAP mit SSO); (b) CQ Web Experience Management Standard (einschließlich CQ Web Experience Management Basic plus Digital Asset Management, Portal, Portal Director, Targeting und ContentBus) und/oder (c) CQ Digital Asset Management und/oder (d) Content Repository Extreme (CRX) und/oder (e) die Zusatzmodule Marketing Campaign Management, Multi-Site Management, Active Clustering, Social Communities, Mobile oder SharePoint Integration.

2. Lizenz.

Vorbehaltlich der Bestimmungen dieses Vertrags erteilt Adobe dem Lizenznehmer, ausgenommen wie in Ziffer 14 („Vertragsdauer und Kündigung“) festgelegt, das nicht ausschließliche Recht, die gemäß diesem Vertrag gelieferte Software im Einklang mit den Bestimmungen dieses Vertrags und gemäß dem Bestelldokument zu installieren und zu nutzen.

2.1 Zusätzliche Software, Dienste und Schulung.

2.1.1 Zusätzliche Software. Der Lizenznehmer ist nicht berechtigt, mit der Software bereitgestellte oder installierte Softwareanwendungen oder Komponenten zu verwenden, es sei denn, der Lizenznehmer hat eine entsprechende gültige Lizenz. In diesem Fall ist eine Verwendung in dem Maße gestattet, das gemäß diesem Vertrag oder dem Bestelldokument erlaubt ist. Produkte und Dienstleistungen von Dritten, die in der Software enthalten sind oder auf die durch die Software zugegriffen wird, können anderen Geschäftsbedingungen

unterliegen. Informationen hierzu finden Sie normalerweise in Form eines separaten Lizenzvertrags, von Nutzungsbedingungen oder in der entsprechenden Produkten oder Dienstleistungen beigefügten „Read-me“ Datei oder unter http://www.adobe.com/products/eula/third_party. Auf der Grundlage dieses Vertrags gewährte Lizenzen haben keinerlei Auswirkungen auf die Rechte und Pflichten, die der Lizenznehmer gemäß den für derartige Produkte und Dienstleistungen Dritter geltenden Bestimmungen haben kann, wobei die Bestimmungen bezüglich Gewährleistungsausschluss und Haftungsbeschränkung dieses Vertrags für die gesamte gemäß diesem Vertrag bereitgestellte Software gelten. Mit der Software bereitgestellte quelloffene Software wird „WIE BESEHEN“ zur Verfügung gestellt. Adobe übernimmt keine Gewährleistung und Unterstützung. Sie unterliegt im übrigen anderen Geschäftsbedingungen als in diesem Vertrag, die in einem gesonderten Lizenzvertrag oder in der in einem Dateiverzeichnis in der Nähe der entsprechenden Produkte befindlichen „Read Me“ Datei enthalten sind.

2.1.2 Schulung. Adobe erbringt für den Lizenznehmer die im Bestelldokument beschriebenen Schulungsdienste gegen die darin festgelegte Gebühr. Der Lizenznehmer trägt auch etwaige Auslagen im Zusammenhang mit einer derartigen Schulung einschließlich Reisekosten, Unterbringung und Verpflegung.

2.1.3 Fachdienste. Etwaige Fachdienste werden gemäß einer von den Parteien vereinbarten separaten Fachdienstvereinbarung (und zugehöriger Pflichtenhefte) erbracht.

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

2.3 Dokumentation. Der Lizenznehmer darf ausschließlich im Zusammenhang mit der Nutzung der Software gemäß diesem Vertrag Kopien der Dokumentation anfertigen und verteilen, jedoch höchstens in der nach vernünftigen Ermessen erforderlichen Anzahl. Jede zulässige Kopie der Dokumentation, die der Lizenznehmer anfertigt, muss dieselben Urheberrechts- und Schutzrechtsvermerke tragen, die auch auf oder in der Dokumentation selbst vorhanden sind.

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

2.5 Einschränkungen.

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

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

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

2.5.4 Nutzungsverbote. Soweit gemäß diesem Vertrag nicht ausdrücklich gestattet, ist dem Lizenznehmer Folgendes untersagt: (a) die Software im Namen Dritter zu nutzen, (b) die Software zu vermieten, zu verleasen, zu verleihen oder sonstige Rechte an der Software einzuräumen, einschließlich der Gewährung von Mitgliedschaften und Abonnements, und (c) die Software im Rahmen eines Computerservicegeschäfts, eines ausgelagerten Diensts, eines Servicebüros, eines Mehrbenutzersystems oder eines gehosteten Diensts zu nutzen.

2.5.5 Exportbestimmungen. Der Lizenznehmer verpflichtet sich, die Software nicht in Länder zu versenden, weiterzugeben oder zu exportieren, in die ein Export nicht gestattet ist, und dafür zu sorgen, dass sie nicht auf andere Weise verwendet wird, die gemäß dem U.S.-Exportkontrollgesetz und dessen Bestimmungen oder anderen Exportvorschriften, -einschränkungen oder -regelungen (insgesamt „Exportvorschriften“) verboten ist. Darüber hinaus erklärt und gewährleistet der Lizenznehmer für den Fall, dass die Software gemäß den Ausfuhrsgesetzen Exportbeschränkungen unterliegt, dass der Lizenznehmer kein Staatsangehöriger eines unter Embargo stehenden oder anderen Einschränkungen unterworfenen Landes ist und auch seinen Firmensitz nicht dort unterhält (einschließlich Iran, Syrien, Sudan, Kuba und Nordkorea) und dass es dem Lizenznehmer nicht gemäß den Ausfuhrsgesetzen aus anderen Gründen untersagt ist, die Software zu erhalten. Alle Rechte zur Installation und Verwendung der Software werden unter der Bedingung gewährt, dass die Rechte erlöschen, sobald der Lizenznehmer die Bestimmungen dieses Vertrags nicht einhält.

2.5.6 CRX Developer Edition wird nur zu Evaluations-, Entwicklungs-, Test- und Demonstrationszwecken lizenziert. Die Verwendung dieser Software in einer Produktionsumgebung ist nicht gestattet.

2.5.7 Adobe kann diesen Vertrag mit sofortiger Wirkung fristlos kündigen, wenn der Lizenznehmer gegen eine der Vertragsbestimmungen verstößt. Die Gewährleistungs- und Schadenersatzausschlüsse und die Haftungsbeschränkungen gelten auch nach einer Beendigung dieses Vertrags.

2.6 Lieferung, Gebühren.

2.6.1 Der Lizenznehmer ist verpflichtet, Adobe die im jeweiligen Bestelldokument festgelegten Softwarelizenzgebühren, Wartungsgebühren und Schulungsgebühren zu bezahlen. Darüber hinaus ist der Lizenznehmer für alle Steuern im Zusammenhang mit dem Verkauf der Software oder Dienste einschließlich, aber nicht beschränkt auf Umsatz-, Verbrauchs-, Mehrwert- oder ähnliche Steuern verantwortlich. Der Lizenznehmer ist für Einkommensteuern von Adobe nicht verantwortlich.

2.6.2 Nach Ausfertigung dieses Vertrags oder unverzüglich nach Ausfertigung jedes neuen Bestelldokuments liefert Adobe die vom Lizenznehmer lizenzierte Software unverzüglich auf elektronische Weise, indem dem Lizenznehmer Anweisungen sowie eine Benutzerkennung und ein Kennwort zum Herunterladen der Software übermittelt werden.

2.6.3 Adobe kann dem Lizenznehmer die Softwarelizenzgebühren unmittelbar nach Lieferung der Software in Rechnung stellen. Adobe kann dem Lizenznehmer die Wartungsgebühren für den anfänglichen zwölfmonatigen Wartungszeitraum unmittelbar nach Lieferung der Software oder vor Beginn jedes

Wartungsverlängerungszeitraums in Rechnung stellen. Adobe kann dem Lizenznehmer alle Schulungsgebühren unmittelbar nach Abschluss der jeweiligen Schulung in Rechnung stellen.

3. Testsoftware.

3.1 Diese Ziffer 3 gilt für jene Softwarekomponenten, für die der Lizenznehmer keine gültige Entwicklungs- oder Produktionslizenz erworben hat, wie im Bestelldokument festgelegt ist.

3.2 Lizenz. Der Lizenznehmer darf (a) die Testsoftware innerhalb des internen Netzwerks des Lizenznehmers installieren und (b) die Nutzung der Testsoftware (sowie elektronischer Dokumente, Inhalte und anderer Materialien, die mit der Testsoftware erzeugt oder verarbeitet werden) innerhalb des internen Netzwerks des Lizenznehmers gestatten, wenn die Testsoftware nicht zur Erwirtschaftung von Umsätzen, für gewerbliche Tätigkeiten oder für andere produktive Geschäftszwecke, sondern ausschließlich als Entscheidungshilfe für den Erwerb einer Lizenz der Testsoftware genutzt wird.

3.3 Beschränkungen. Das Recht des Lizenznehmers, gemäß dieser Ziffer 3 Testsoftware zu installieren und zu nutzen, erlischt unverzüglich, sobald der Lizenznehmer eine Lizenz für eine Vollversion der Software erwirbt. Adobe behält sich das Recht vor, die Lizenz des Lizenznehmers für die Nutzung der Testsoftware jederzeit nach eigenem Ermessen zu kündigen. Adobe behält sich das Recht vor, von seinen Rechten gemäß Ziffer 12 dieses Vertrags Gebrauch zu machen, um die Einhaltung von Ziffer 3 zu gewährleisten. Der Lizenznehmer verpflichtet sich, die ihm überlassene Testsoftware bei Kündigung dieses Vertrages, gleich aus welchem Grund, zurückzugeben oder zu vernichten. Soweit Bestimmungen in dieser Ziffer 3 mit anderen Bestimmungen dieses Vertrags unvereinbar sind, hat Ziffer 3 hinsichtlich der Testsoftware Vorrang vor den entsprechenden anderen Bestimmungen, jedoch nur soweit dies zur Lösung der Unvereinbarkeit erforderlich ist. DER LIZENZNEHMER ERKLÄRT, DASS IHM BEKANNT IST, DASS DIE TESTSOFTWARE GGF. (a) EINEN EINGESCHRÄNKTEN FUNKTIONSUMFANG AUFWEIST, (b) NUR FÜR EINEN BESTIMMTEN ZEITRAUM FUNKTIONIERT ODER (c) ANDEREN EINSCHRÄNKUNGEN UNTERLIEGT, DIE IN EINER VOLLVERSION DER SOFTWARE NICHT VORLIEGEN. UNBESCHADET ANDERSLAUTENDER BESTIMMUNGEN DIESES VERTRAGS WIRD DIE TESTSOFTWARE DEM LIZENZNEHMER VON ADOBE „WIE BESEHEN“ ÜBERLASSEN, UND ADOBE ÜBERNIMMT KEINERLEI GEWÄHRLEISTUNG ODER HAFTUNG GEGENÜBER DEM LIZENZNEHMER.

4. Rechte an geistigem Eigentum.

Die Software und alle Kopien, die der Lizenznehmer gemäß der von Adobe eingeräumten Lizenz herstellen darf, sind geistiges Eigentum von Adobe Systems Incorporated und ihren Lieferanten. Struktur, Organisation und Code der Software stellen wertvolle Betriebsgeheimnisse und vertrauliche Informationen von Adobe Systems Incorporated und ihren Lieferanten dar. Die Software ist urheberrechtlich unter anderem nach dem Urheberrechtsschutzgesetz der Vereinigten Staaten, den Bestimmungen internationaler Abkommen und den anwendbaren Gesetzen in dem Land, in dem sie verwendet wird, geschützt. Soweit nicht in diesem Vertrag ausdrücklich etwas anders vereinbart ist, werden dem Lizenznehmer durch diesen Vertrag im Zusammenhang mit der Software keine Rechte an geistigem Eigentum eingeräumt. Alle nicht ausdrücklich gewährten Rechte bleiben Adobe vorbehalten.

5. Updates.

Die in den Bestelldokumenten aufgeführten Lizenzgebühren berechtigen den Lizenznehmer zur Nutzung der zum Zeitpunkt des Herunterladens der Software aktuellen Softwareversionen. Adobe ermöglicht dem Lizenznehmer den Zugang zu allen Updates, Upgrades, Fehlerbehebungen, Korrekturen, Fehlerberichtigungen sowie Neben- und Hauptversionen der Software, die Adobe seinen Endbenutzern allgemein bereitstellt. Der Lizenznehmer ist für das Herunterladen und/oder Installieren von Diensten oder Updates, die Adobe bereitstellt, allein verantwortlich. Adobe kann die Software nach eigenem Ermessen ändern und dem Lizenznehmer Softwareupdates zur Verfügung stellen, die neue Leistungsmerkmale, Funktionen, Betriebsumgebungen und/oder Hardwareplattformen für die Software hinzufügen und/oder entfernen. Der Lizenznehmer kann Vorfälle anhand von Software- oder Erweiterungsanforderungen über das Unterstützungssystem von Adobe

melden. Adobe kann ohne Zustimmung des Lizenznehmers und ohne jedwede Haftung gegenüber dem Lizenznehmer die Software ändern oder deren Herstellung, Vertrieb oder allgemein verfügbare Unterstützung einstellen.

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

6. GEWÄHRLEISTUNG.

6.1 Gewährleistung. Sofern in Ziffer 13 nichts anderes bestimmt ist, gewährleistet Adobe dem Lizenznehmer, dass die Leistung der Software für die Dauer von neunzig (90) Tagen nach Versand der Software im Wesentlichen der Dokumentation entspricht, sofern sie auf dem empfohlenen Betriebssystem und der entsprechenden Plattform und Hardwarekonfiguration ausgeführt wird. Geringfügige Abweichungen von den Beschreibungen in der Dokumentation begründen keinen Gewährleistungsanspruch. DIESE BESCHRÄNKTE GEWÄHRLEISTUNG GILT NICHT FÜR TESTSOFTWARE (SIEHE ZIFFER 3), KORREKTURSOFTWARE, QUELLOFFENEN CODE ODER SOFTWARE, DIE VOM LIZENZNEHMER AUF EINE WEISE GEÄNDERT WURDE, DIE DEFEKTE VERURSACHT HAT. Alle Garantieansprüche müssen innerhalb dieser Frist von neunzig (90) Tagen geltend gemacht werden. Entspricht die Leistung der Software nicht im Wesentlichen den vorstehenden Gewährleistungen, beschränken sich die Gesamthaftung von Adobe und ihren Tochter- und Schwesterorganisationen und die ausschließlichen Ansprüche des Lizenznehmers nach Wahl von Adobe auf den Ersatz der Software oder die Rückerstattung der an Adobe für die Software gezahlten Lizenzgebühr, wobei in diesem Fall die Lizenz für die jeweilige Software mit der Rückerstattung erlischt. DIE IN DIESER ZIFFER BESCHRIEBENE BESCHRÄNKTE GEWÄHRLEISTUNG GEWÄHRT DEM LIZENZNEHMER SPEZIELLE RECHTE. DEM LIZENZNEHMER STEHEN MÖGLICHERWEISE WEITERE RECHTE ZU, DIE JE NACH RECHTSORDNUNG VARIIEREN.

6.2 HAFTUNGSAUSSCHUSS. DIE VORSTEHENDE BESCHRÄNKTE GEWÄHRLEISTUNG IST DIE EINZIGE GEWÄHRLEISTUNG, DIE ADOBE UND IHRE TOCHTER- UND SCHWESTERORGANISATIONEN ÜBERNEHMEN, UND STELLT DEN EINZIGEN GEWÄHRLEISTUNGSANSPRUCH AN ADOBE, ADOBES TOCHTER- UND SCHWESTERORGANISATIONEN ODER IHRE LIEFERANTEN BEI EINER GEWÄHRLEISTUNGSVERLETZUNG DAR. ADOBE UND IHRE TOCHTER- UND SCHWESTERORGANISATIONEN UND LIEFERANTEN STELLEN DIE SOFTWARE „WIE BESEHEN“ UND MIT ALLEN MÄNGELN ZUR VERFÜGUNG UND SCHLIESSEN AUSDRÜCKLICH SÄMTLICHE ANDEREN GEWÄHRLEISTUNGEN, ZUSAGEN, BESTIMMUNGEN ODER BEDINGUNGEN AUSDRÜCKLICHER ODER STILLSCHWEIGENDER NATUR AUS, DIE ENTWEDER AUS EINER GESCHÄFTSBEZIEHUNG ODER EINEM HANDELSBRAUCH ENTSTEHEN ODER AUS GESETZLICHEN, GEWOHNHEITSRECHTLICHEN ODER ANDEREN VORSCHRIFTEN ABGELEITET WERDEN, INSBESONDERE HINSICHTLICH LEISTUNG, SICHERHEIT, RECHTSMÄNGELFREIHEIT, INTEGRIERUNG, MARKTGÄNGIGKEIT, UNGESTÖRTEN BESITZES, ZUFRIEDENSTELLENDER QUALITÄT ODER EIGNUNG FÜR BESTIMMTE ZWECKE. AUSGENOMMEN HIERVON IST VORSTEHENDE BESCHRÄNKTE GEWÄHRLEISTUNG SOWIE JEGLICHE GEWÄHRLEISTUNG, ZUSAGE, BEDINGUNG ODER BESTIMMUNG, DIE AUFGRUND DER AUF DEN LIZENZNEHMER ANWENDBAREN GESETZE DER RECHTSORDNUNG DES LIZENZNEHMERS NICHT AUSGESCHLOSSEN ODER EINGESCHRÄNKT WERDEN KANN ODER DARF. DIESER GEWÄHRLEISTUNGSAUSSCHLUSS IST IN BESTIMMTEN RECHTSORDNUNGEN MÖGLICHERWEISE UNWIRKSAM. Die Bestimmungen von Ziffer 6.2 und Ziffer 7 gelten auch nach Ablauf dieses Vertrags, unabhängig davon, aus welchem Grund der Vertrag endet. Dies bedeutet aber nicht, dass die Software nach Ablauf dieses Vertrags noch weiter verwendet werden darf bzw. die Nutzungsrechte die Beendigung des Vertrags überdauern.

7. HAFTUNGSBESCHRÄNKUNG.

MIT AUSNAHME DER AUSSCHLIESSLICHEN OBEN BESCHRIEBENEN RECHTSBEHELFE UND SOFERN NICHT ABWEICHEND IN ZIFFER 13 GEREGLT, ÜBERNEHMEN ADOBE UND IHRE LIEFERANTEN KEINE HAFTUNG FÜR VERLUST, SCHÄDEN, ANSPRÜCHE ODER KOSTEN JEDLICHER ART, EINSCHLIESSLICH FOLGESCHÄDEN, INDIREKTER ODER ZUFÄLLIGER SCHÄDEN, ENTGANGENER GEWINNE ODER ERSPARNISSE, AUFGRUND VON BETRIEBSSTILLSTAND, PERSONENSCHÄDEN ODER MANGELNDER SORGFALT ENTSTANDENER SCHÄDEN, ODER ANSPRÜCHE DRITTER, AUCH WENN EIN VERTRETER VON ADOBE ÜBER DIE MÖGLICHKEIT SOLCHER VERLUSTE, SCHÄDEN, ANSPRÜCHE ODER KOSTEN UNTERRICHTET WAR. DIE VORSTEHENDEN EINSCHRÄNKUNGEN UND AUSSCHLÜSSE GELTEN SOWEIT NACH ANWENDBAREM RECHT IN DER RECHTSORDNUNG DES LIZENZNEHMERS ZULÄSSIG. DIE GESAMTE HAFTUNG VON ADOBE UND IHREN TOCHTER- UND SCHWESTERORGANISATIONEN UND LIEFERANTEN IM RAHMEN DIESES VERTRAGS IST AUF DEN BETRAG BEGRENZT, DER GEGEBENENFALLS FÜR DIE SOFTWARE ENTRICHTET WURDE. DIESE EINSCHRÄNKUNG GILT SELBST FÜR DEN FALL EINER GRUNDLEGENDEN ODER WESENTLICHEN VERTRAGSVERLETZUNG ODER EINER VERLETZUNG GRUNDLEGENDER ODER WESENTLICHER BESTIMMUNGEN DIESES VERTRAGES. DIESE HAFTUNGSBESCHRÄNKUNG IST IN BESTIMMTEN STAATEN UNTER UMSTÄNDEN UNGÜLTIG. Nicht beschränkt wird im Rahmen dieses Vertrags die Haftung von Adobe im Falle von Tod oder Körperverletzung, wenn dies auf Fahrlässigkeit oder arglistige Täuschung seitens Adobe zurückzuführen ist. Adobe handelt im Namen ihrer Tochter- und Schwesterorganisationen und Lieferanten zu dem Zweck, Verpflichtungen, Garantien und Haftung abzulehnen, auszuschließen und einzuschränken, jedoch nicht in anderer Hinsicht und für andere Zwecke. Weitere Angaben sind ggf. in den länderspezifischen Informationen am Ende dieses Vertrags zu finden oder bei der Kundendienstabteilung von Adobe erhältlich.

8. Schutzmaßnahmen.

Der Lizenznehmer erklärt und bestätigt, dass die Software Verifizierungs- und Meldefunktionen zur Fernmeldung der Softwarenutzung durch den Lizenznehmer enthalten kann, um die Einhaltung der Bestimmungen dieses Vertrags durch den Lizenznehmer zu überprüfen („Fernüberprüfung“). Der Lizenznehmer ist verpflichtet, angemessene Anforderungen von Adobe hinsichtlich der Ermöglichung einer derartigen Fernüberprüfung zu erfüllen, und der Lizenznehmer ist nicht berechtigt, zu versuchen, eine derartige Fernüberprüfungsfunktion direkt oder indirekt zu deaktivieren oder zu entfernen (oder dies seinen Mitarbeitern oder einem Dritten zu gestatten). Die Software kann auch technische Mechanismen enthalten, mit deren Hilfe Adobe die Software deaktivieren kann, wenn der Lizenznehmer gegen die Bestimmungen dieses Vertrags verstoßen hat.

9. Geltendes Recht.

Dieser Vertrag, jeder hiernach abgeschlossene Geschäftsvorgang und alle Fragen aufgrund von oder in Zusammenhang mit diesem Vertrag (einschließlich in Bezug auf dessen Gültigkeit und Auslegung) werden gemäß dem materiellen Recht geregelt, umgesetzt und ausgelegt, das wie folgt gilt: (a) im US-amerikanischen Bundesstaat Kalifornien, wenn die Softwarelizenz von einem Lizenznehmer in den Vereinigten Staaten, Kanada oder Mexiko erworben wird, (b) in Japan, wenn die Softwarelizenz von einem Lizenznehmer in Japan, China, Korea oder in einem anderen südostasiatischen Staat erworben wird, in dem alle Amtssprachen entweder in Bilderschrift (z. B. Hanzi, Kanji oder Hanja) und/oder einer anderen Schrift, die auf einer Bilderschrift aufbaut oder eine dieser ähnliche Struktur aufweist (wie z. B. Hangul oder Kana), geschrieben werden, oder (c) in England, wenn die Softwarelizenz von einem Lizenznehmer in einer anderen als den oben genannten Rechtsordnungen erworben wird. Bei Anwendung kalifornischen Rechts sind die Gerichte im Bezirk Santa Clara, Kalifornien, bei Anwendung japanischen Rechts ist das Bezirksgericht Tokio in Japan und bei Anwendung englischen Rechts sind die zuständigen Gerichte von London, England, jeweils nicht ausschließlich für alle Streitigkeiten in Zusammenhang mit diesem Vertrag zuständig. Ausdrücklich ausgeschlossen wird die Anwendbarkeit gesetzlicher Kollisionsnormen einer jeglichen Rechtsordnung und des Übereinkommens der Vereinten Nationen über Verträge über den internationalen Warenkauf.

10. Allgemeine Bestimmungen.

Für den Fall, dass eine Bestimmung dieses Vertrags für nichtig und undurchführbar erachtet wird, bleibt die Gültigkeit der übrigen Bestimmungen dieses Vertrags davon unberührt, der ansonsten gemäß seinen Bestimmungen gültig und durchführbar bleibt. Lizenzen für Updates und Upgrades können dem Lizenznehmer von Adobe zu erweiterten oder anderen Bedingungen gewährt werden. Die englische Version dieses Vertrags hat bei der Interpretation und Auslegung dieses Vertrags Vorrang. Dieser Vertrag enthält die Gesamtheit aller Vereinbarungen zwischen Adobe und dem Lizenznehmer hinsichtlich der Software und ersetzt alle früheren Erklärungen, Diskussionen, Verpflichtungen, Mitteilungen oder Werbemaßnahmen in Bezug auf die Software.

11. Hinweis für US-Regierungsbehörden als Endbenutzer.

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

11.2 Lizenzierung von Adobe-Technologie an US-Regierungsbehörden. Der Lizenznehmer erklärt, dass die Lizenz für die Adobe-Software, soweit diese zum Erwerb durch eine US-Behörde oder in deren Auftrag vergeben wird, gemäß den Bestimmungen von 48 C.F.R. Abschnitt 12.212 (für zivile Behörden) und 48 C.F.R. Abschnitt 227.7202-1 und 227.7202-4 (für das Verteidigungsministerium) erteilt wird. Ist der Endnutzer eine US-Regierungsbehörde, so verpflichtet sich Adobe, alle anwendbaren Gesetze zur Chancengleichheit anzuwenden, einschließlich der Bestimmungen von Rechtsverordnung (Executive Order) 11246, einschließlich Ergänzungen, Abschnitt 402 des Gesetzes zur Unterstützung der Wiedereingliederung von Vietnam-Veteranen (Vietnam Era Veterans Readjustment Assistance Act) von 1974 (38 USC 4212), und Abschnitt 503 des Rehabilitationsgesetzes (Rehabilitation Act) von 1973, einschließlich Ergänzungen, sowie der 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 durch Bezugnahme in diesen Vertrag aufgenommen.

12. Einhaltung von Lizenzen.

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

13. Sonderbestimmungen und Ausnahmen.

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

13.1 Beschränkte Gewährleistung für Benutzer mit Wohnsitz in Deutschland oder Österreich. Wenn der Lizenznehmer die Software in Deutschland oder Österreich erworben und seinen gewöhnlichen Aufenthaltsort in einem dieser Länder hat, findet Ziffer 6.1 keine Anwendung. Adobe gewährleistet stattdessen nach Erhalt der Software für den eingeschränkten Zeitraum der Gewährleistungsfrist, dass die Software die in der Dokumentation beschriebenen Funktionalitäten („vereinbarte Funktionalitäten“) bereitstellt, vorausgesetzt, sie wird auf der empfohlenen Plattform und Hardwarekonfiguration mit dem empfohlenen Betriebssystem betrieben. Die in dieser Ziffer erwähnte „beschränkte Gewährleistungsfrist“ beträgt ein (1) Jahr, wenn der Kunde ein gewerblicher Nutzer ist, und zwei (2) Jahre für Verbraucher. Geringfügige Abweichungen von den vereinbarten Funktionen begründen keine Gewährleistungsansprüche. DIESE BESCHRÄNKTE GEWÄHRLEISTUNG GILT NICHT FÜR TESTSOFTWARE (SIEHE ZIFFER 3), KORREKTURSOFTWARE, QUELLOFFENEN CODE ODER SOFTWARE, DIE VOM LIZENZNEHMER AUF EINE WEISE GEÄNDERT WURDE, DIE DEFEKTE VERURSACHT HAT. Um einen Gewährleistungsanspruch geltend zu machen, muss der Lizenznehmer die Software auf Adobes Kosten während der eingeschränkten Gewährleistungsfrist unter Vorlage des Kaufbelegs an den Händler, bei dem er die Software erworben hat, zurückgeben. Wenn die Funktionen der Software wesentlich von den vereinbarten Funktionen abweichen, ist Adobe berechtigt, die Software im Wege der Nacherfüllung und nach eigenem Ermessen zu reparieren oder auszutauschen. Sollte dies fehlschlagen, ist der Lizenznehmer zu einer Minderung des Kaufpreises (Minderung) oder zum Rücktritt vom Kaufvertrag (Rücktritt) berechtigt. Für weitere Informationen zur Gewährleistung setzen Sie sich bitte mit dem Adobe-Kundendienst in Verbindung.

13.2 Haftungsbeschränkung für Benutzer mit Wohnsitz in Deutschland und Österreich. Hat der Lizenznehmer die Software in Deutschland oder Österreich erworben und seinen gewöhnlichen Wohnsitz in einem dieser Länder, gilt Ziffer 7 nicht. Vorbehaltlich der Bestimmungen in Ziffer 13.1 ist die gesetzliche Haftung von Adobe und ihren Tochter- und Schwesterorganisationen stattdessen auf folgende Punkte beschränkt: (a) Adobe und ihre Konzerngesellschaften übernehmen die Haftung nur bis zur Höhe des zum Zeitpunkt des Abschlusses des Kaufvertrags typischerweise vorhersehbaren Schadens hinsichtlich der Schäden, die aus einer leicht fahrlässigen Verletzung einer wesentlichen Vertragspflicht herrühren, und (b) Adobe und ihre Konzerngesellschaften haften nicht für Schäden, die auf einer leicht fahrlässigen Verletzung nicht wesentlicher Vertragspflichten beruhen. Die vorstehenden Haftungsbeschränkungen gelten nicht für Fälle gesetzlich zwingender Haftung, insbesondere die Haftung nach dem deutschen Produkthaftungsgesetz, die Haftung aufgrund einer Beschaffenheitsgarantie oder die Haftung für schuldhaft verursachte Personenschäden. Der Lizenznehmer ist verpflichtet, sämtliche Maßnahmen zu ergreifen, um Schäden zu vermeiden und zu mindern, insbesondere muss der Lizenznehmer Sicherungskopien der Software sowie Sicherungskopien seiner Computerdaten gemäß diesem Vertrag anfertigen.

14. Vertragsdauer und Kündigung.

Dieser Vertrag bleibt gültig, sofern er nicht vorzeitig gemäß diesen Bestimmungen gekündigt wird oder sich der Lizenznehmer eine schwerwiegenden Vertragsverletzung zuschulden kommen lässt, bei der dieser Vertrag automatisch endet. Bei Beendigung des Vertrags, gleich aus welchem Grund, ist der Lizenznehmer verpflichtet, die Nutzung der Software einzustellen und die Software, Dokumentation und alle Kopien hiervon zu vernichten. Die Kündigung enthebt jedoch keine Partei von Pflichten, die vor der Kündigung entstanden sind. Die folgenden Abschnitte gelten auch für die Zeit nach Beendigung des Vertrags: 1 (Definitionen), 4 (Rechte an geistigem Eigentum), 6.2 (Haftungsausschluss), 7 (Haftungsbeschränkung), 8 (Schutzmaßnahmen), 9 (Geltendes Recht), 10 (Allgemeine Bestimmungen), 11 (Hinweis für US-Regierungsbehörden als Endbenutzer), 13 (Sonderbestimmungen und Ausnahmen) und 14 (Vertragsdauer und Kündigung).

15. Drittbegünstigte.

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

Fragen des Lizenznehmers zu diesem Vertrag oder Anforderungen von Informationen von Adobe sind an Anschrift und Kontaktdaten der für den Sitz des Lizenznehmers zuständigen Adobe-Niederlassung zu richten, die dem Produkt beiliegen.

Adobe_CQ_EULA-de_DE-20120125_1230

ADOBE SYSTEMS INCORPORATED

Adobe CQ 使用許諾契約書

ユーザーの皆様へ：この使用許諾契約書（以下、「本契約」といいます）は、ライセンサーが本契約に記載されたアドビソフトウェアをインストールおよび使用する場合に適用されるものです。本ソフトウェアのインストールおよび使用は、ライセンサーに適用されるライセンスメトリックを詳述しているオーダー書類に従うものとし、ライセンサーは、本契約が、交渉を経てライセンサーにより署名される合意書面と同等のものであることに同意します。ライセンサーは、本ライセンスの電子版において本ライセンスによる拘束への同意を示す所定の箇所をクリックすることにより、または本ソフトウェアをダウンロード、コピー、インストールもしくは使用することにより、本契約の全条件を受け入れることとなります。本契約は、本ソフトウェアをインストールしかつ使用する個人や団体に対して、および他の個人や団体に代わり本ソフトウェアをインストールもしくは使用する個人や団体（たとえば、システムインテグレーター、コンサルタント、請負業者）に対して強制力があります。

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

本契約に基づく本ライセンサーの権利には、アドビとの間に締結され、本契約の全部または一部の補足またはこれらに取って代わる別個の書面による契約に記載された追加条件を課すことができます。

1. 定義

1.1 「アドビ」とは、本契約の第9条(a)項が適用される場合は、デラウェア州法人で、345 Park Avenue, San Jose, California 95110, U.S.A.に事業所を有する Adobe Systems Incorporated（アドビシステムズ社）を意味し、その他の場合は、アイルランドの法律に準拠して設立された法人であり、アドビシステムズ社の関連会社およびライセンサーである、4-6 Riverwalk, Citywest Business, Dublin 24, Ireland に事業所を有する Adobe Systems Software Ireland Limited を意味します。

1.2 「アプリケーション」とは、コンテンツへのアクセスまたはコンテンツの保存を目的として、本ソフトウェアによる特定の作業や使用のために設計されたコンピュータープログラムを意味します。アプリケーションの例としては、会社の Web サイト、ブログ、Wiki、E ラーニングプラットフォーム、オンラインショッピング、ゲーム、オンラインカレンダー、オークションサイトなどがあります。

1.3 「認定ユーザー」とは、管理やオーサリングのために本ソフトウェアへのアクセスを許可されたライセンサーの社員または代理人（ライセンサーの Web サイトの顧客またはユーザーは含まない）を意味します。

1.4 「ベース」とは2つのインスタンスを意味します。

1.5 「クラスター」とは、高可用性や負荷分散を実現するために1つのインスタンスとして稼働するコンピュータサーバーの集合体を意味します。

1.6 「クラスタリング機能」とは、1つのシステムとして稼働し、高可用性や負荷分散を実現するコンピュータサーバーの集合体とともに機能する本ソフトウェアの能力を意味します。ライセンシーがクラスタリング機能を購入したかどうかは、オーダー書類に記載するものとします。

1.7 「開発版ソフトウェア」とは、社内開発およびテスト目的の技術環境においてのみ使用が許諾されたソフトウェアを意味します。

1.8 「障害回復環境」とは、相当の期間にわたり重要な業務機能をライセンシー側が提供できない事態を生じさせる、ライセンシーの支配の及ばない事由に起因するサービス中断に対し、ライセンシーが対処できるようにすることのみを目的として設計されたライセンシーの技術環境を意味します。

1.9 「ドキュメンテーション」とは、適用される本ソフトウェアのインストール、使用および管理に関するユーザーマニュアルや技術に関する公表物であって、有効なライセンスを受けているソフトウェアに関連して提供されるものを意味します。

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

1.11 「内部ネットワーク」とは、認定ユーザーのみがアクセスすることのできるライセンシー非公開、専用のネットワークリソースを意味します。ただし、インターネット、およびメンバーシップまたはサブスクリプションによるグループ、団体、またはこれに類似の組織を含む、一般に公開されているその他のネットワークコミュニティは、「内部ネットワーク」から明示的に除外されます。VPNなどのセキュアなリンクまたはダイヤルアップによる、ライセンシーの内部ネットワークへの接続は、内部ネットワークの使用とみなされます。

1.12 「インスタンス」とは、実稼働環境の1台のサーバーマシン上でインスタンス化され、Java 仮想マシンプロセスで実行されるメモリ内の本ソフトウェアの1部のコピーを意味します。

1.13 「ライセンスメトリック」とは、本ソフトウェアの使用におけるライセンシーの権利の範囲を記載したオーダー書類において特定されているライセンス対象数量に関連してアドビが定める単位当たりの各メトリックを意味します。ライセンスメトリックは、引用により本契約に組み込まれます。

1.14 「オーダー書類」とは、本ソフトウェアに対するライセンシーのライセンスに関して、具体的なエディション、コンポーネント、ソリューション、バージョン、および適用されるライセンスメトリックの詳細を記載した注文書、注文承認書、またはその他の書類を意味します。

1.15 「製品キー」は、ソフトウェアのインストールを一意に特定し、それを使用するライセンシーを認定する一連の文字と数字です。

1.16 「実稼働環境」とは、本ソフトウェアの開発またはテストのみに使用される環境ではなく、実稼働や本番の目的で、全部または一部が使用される各サーバーまたはサーバーユニットを意味します。

1.17 「ソフトウェア」とは、オーダー書類で特定されるアドビソフトウェアのオブジェクトコード版を意味し、次のいずれかを含みます。(a) CQ Web Experience Management Basic (Web Content Management、Advanced Content Management、Adobe Online Marketing Suite SiteCatalyst Integration、Adobe Online Marketing Suite Test & Target Integration、CIFS、LDAP with SSO を含む)、(b) CQ Web Experience Management Standard (CQ Web Experience Management Basic plus Digital Asset Management、Portal、Portal Director、Targeting、ContentBus を含む)、(c) CQ Digital Asset Management、(d) Content Repository Extreme (CRX)、(e) Marketing Campaign Management、Multi-Site Management、Active Clustering、Social Communities、Mobile、または SharePoint Integration アドオンモジュール。

2. ライセンス

本契約の諸条件に基づき、アドビは、本契約の諸条件およびオーダー書類に従って提供された本ソフトウェアをインストールおよび使用するための非独占的ライセンスを、第 14 条（期間および解約）の定めを除いて、ライセンシーに付与します。

2.1 追加のソフトウェア、サービス、トレーニング

2.1.1 追加のソフトウェア ライセンシーは、有効な使用許諾を受けている場合、および本契約やオーダー書類で明示的に認められていない場合、本ソフトウェアに添付されている、または本ソフトウェアとともにインストールされているソフトウェアアプリケーションまたはコンポーネントを使用することはできません。本ソフトウェアに組み込まれている、または本ソフトウェアを介してアクセスされる一部の第三者のマテリアルおよび第三者サービスの使用については、かかるマテリアルおよびサービスの内部もしくは付近またはhttp://www.adobe.com/products/eula/third_partyにある個別のライセンス契約、利用条件、または「お読みください」ファイルに通常記載されている他の諸条件に準拠しなければならない場合があります。本契約に基づき付与されるライセンスによって、かかる第三者のマテリアルおよび第三者サービスの諸条件に基づいてライセンシーが有する権利および義務が変更されることはありません。ただし、本契約の保証放棄条項および責任制限条項については、本契約に基づき提供されるすべてのソフトウェアに適用されます。本ソフトウェアに付随するオープンソースのソフトウェアは、アドビからの保証またはサポートはなく、「現状有姿」で提供されます。そのソフトウェアには本契約以外の諸条件が適用され、その内容は別個の使用許諾またはかかるマテリアルに近接するファイルディレクトリにある「お読みください」に記載されています。

2.1.2 トレーニング アドビはライセンシーに、オーダー書類に定める料金でその書類に記載されたトレーニングサービスを提供するものとします。旅費、宿泊費、食費など、かかるトレーニングに関連する経費の支払いはライセンシーの責任となります。

2.1.3 プロフェッショナルサービス プロフェッショナルサービスは、両当事者が合意する別個のプロフェッショナルサービス契約（および関連する SOW）に基づいて提供されます。

2.2 バックアップおよび障害回復 ライセンシーは、バックアップおよびアーカイブを目的として、本ソフトウェアの合理的な数のコピーを作成してインストールすることができます。かかるコピーはメインのコピーに障害が起きたり破損した場合にのみ使用することができます。また、ライセンシーは、障害回復環境においても、障害回復の用途に限り本ソフトウェアのコピーをインストールすることができますが、実務目的、開発目的、評価目的またはテスト目的でインストールすることはできません（ただし、その本ソフトウェアのコピーが障害時に本ソフトウェアの主たる使用形態を引き継ぐことができるかどうかを確認する目的の場合を除きます）。

2.3 ドキュメンテーション ライセンシーは、本契約に基づく本ソフトウェアの使用に関連してのみドキュメンテーションのコピーを作成し、頒布することができますが、必要不可欠な数量までとします。本項に許可されているライセンシー作成のドキュメンテーションのコピーには、そのドキュメンテーションに掲載されている著作権その他の所有権表示と同一のものを記載しなければなりません。

2.4 アウトソーシング ライセンシーは、ライセンシーに代わって本ソフトウェアを運用する第三者であるアウトソーシング請負業者または設備管理請負業者に対し、本ソフトウェアを使用するサブライセンスを付与することができます。ただし、次のことを条件とします。(a)ライセンシーがアドビに事前に通知すること、(b)本ソフトウェアの使用に関して本契約の条項がライセンシーに適用されるのと同様に、請負業者がそれらの条項に拘束され完全に遵守することに同意する責任をライセンシーが負うこと、(c)本契約で制限されているように、その使用が、ライセンシーの直接的で有益な事業目的に関連する使用に限られること、(d)その使用が、本契約で規定されているライセンスの範囲あるいは数の増大に該当しまたはかかる増大を意味するものではないこと、および(e)ライセンシーが、本契約に関連してかかる請負業者によるすべての行為または不作為についての全責任を負うこと。

2.5 制限

2.5.1 改変の禁止、リバースエンジニアリングの禁止 ライセンシーは、本ソフトウェアを改変、移植、翻案または翻訳してはなりません。さらに、本ソフトウェアをリバースエンジニアリングしたり、逆コンパイルしたり、逆アセンブルしてはならず、または本ソフトウェアのソースコードを解明しようと試みないものとします。前述にかかわらず、本ソフトウェアの逆コンパイルは、本ソフトウェアを他のソフトウェアと相互運用可能にするために必要となる情報を取得するために、逆コンパイルの権利がライセンシーの法域の法律によりライセンシーに与えられている場合に限り認められます。ただし、ライセンシーは、まずアドビにかかる情報を求めなければならず、アドビは、独自の裁量により、その情報をライセンシーに提供するか、または本ソフトウェアのソースコードに関するアドビおよびそのサプライヤーの所有権が保護されることを確実にするために、ソースコードのその使用に対し妥当な条件（妥当な使用料を含む）を課すことができるものとします。

2.5.2 アンバンドリングの禁止 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んでいる場合、複数のプラットフォームおよび言語をサポートする場合、または複数のメディアまたはコピーによりライセンシーに提供される場合があります。それにもかかわらず、本ソフトウェアは、本契約で認められているコンピューター上およびプラットフォーム上で単一の製品として使用されることを目的としたものであり、単一製品としてライセンシーに提供されています。ライセンシーは、本ソフトウェアのすべてのコンポーネント部分を使用する必要はありませんが、本契約で認められている場合を除き、別のコンピューター上で使用するために本ソフトウェアのコンポーネント部分をバンドル解除してはならないものとします。ライセンシーは、頒布、譲渡その他の処置のために本ソフトウェアをバンドル解除し、またはリパッケージしてはならないものとします。

2.5.3 譲渡禁止 本契約に明示的に記載されている場合を除き、ライセンシーは、(a)本ソフトウェア、または本ソフトウェアに関するライセンシーの権利を、第三者に対しサブライセンス、移転、あるいは譲渡してはならず、また(b)本ソフトウェアの一部を他の個人または団体のコンピューターに複製すること、あるいは他の個人または団体のコンピューターから本ソフトウェアの一部にアクセスすることを許可してはならないものとします。

2.5.4 禁じられる使用 本契約で明示的に許可されている場合を除き、ライセンシーは、(a)第三者に代わって本ソフトウェアを使用すること、(b)本ソフトウェアに対するその他の権利（メンバーシップまたはサブスクリプションの下での権利を含む）を貸与、賃貸または付与すること、(c)コンピューターサービス事業、第三者アウトソーシングの設備、もしくはサービス、サービスビューローにおける処理において、タイムシェアリング方式、またはホストされたサービスの一環として、本ソフトウェアを使用する機会を提供することはできません。

2.5.5 輸出規制 ライセンシーは、本ソフトウェアを合衆国輸出管理法もしくは他の輸出関係の法規（以下、総称して「輸出法」といいます）で禁じられた国に出荷、譲渡、輸出しないこと、または禁じられた方法で使用しないことに同意していただきます。さらに、本ソフトウェアが輸出法で輸出統制品目に指定されている場合、ライセンシーには、イラン、シリア、スーダン、キューバ、北朝鮮など、合衆国政府が輸出を禁止または制限している国の国民ではなく、かつ、それらの国に居住していないこと、および本ソフトウェアの受領を輸出法で禁止されていないことを表明および保証していただきます。本ソフトウェアをインストールおよび使用することのできる権利はすべて、ライセンシーが本契約の条件の遵守を怠った場合は剥奪されることを条件として付与されています。

2.5.6 CRX Developer Edition は、評価、開発、テスト、デモを目的としてのみ使用許諾されています。本ソフトウェアを実稼働環境で使用することは許可されていません。

2.5.7 ライセンシーが本契約の条項に違反した場合、アドビは通知なしで本契約を即座に解約できます。保証の排除、損害、および責任の制限は、本契約の解約後も存続するものとします。

2.6 提供、料金

2.6.1 ライセンシーは、各オーダー書類に記載される本ソフトウェアのライセンス料金、メンテナンス料金、トレーニング料金をアドビに支払うことに同意します。それ以外に、ライセンシーには本ソフトウェアまたはサービスの販売に関連するすべての税金を支払う責任があります。この税金には売上税、使用税、VAT、または同様の税金が含まれますが、これだけに限りません。ライセンシーにはアドビの所得税を支払う責任はありません。

2.6.2 本契約の締結時または各新規オーダー書類の締結直後に、アドビは、ライセンシーに本ソフトウェアのダウンロードに関する説明、ユーザーID およびパスワードを提供することで、ライセンシーがライセンスを受けた本ソフトウェアを電子的に提供します。

2.6.3 アドビは本ソフトウェアの提供後、速やかにソフトウェアライセンス料金の請求をライセンシーに行うことができます。さらに、本ソフトウェアの提供直後に最初の 12 カ月のメンテナンス期間に対して、または各メンテナンス更新期間の開始前までに、メンテナンス料金をライセンシーに請求することができます。トレーニング料金に関しては、トレーニング終了直後に、ライセンシーにすべてのトレーニング料金を請求することができます。

3. 評価版ソフトウェア

3.1 本第 3 条は、ライセンシーが、オーダー書類に記載される有効な開発版ライセンスまたは製品版ライセンスを取得していないソフトウェアコンポーネントに適用されます。

3.2 ライセンス ライセンシーは、(a)ライセンシーの内部ネットワーク内に評価版ソフトウェアをインストールすることができ、(b)収益目的、営利活動目的、その他の実務目的を除き、評価版ソフトウェアのライセンスを購入するかどうかを判断する目的に限り、ライセンシーの内部ネットワーク内で評価版ソフトウェア（ならびに評価版ソフトウェアにより生成または処理される電子文書、コンテンツ、その他のマテリアル）を使用することを許可できます。

3.3 制限 第 3 条に基づいて評価版ソフトウェアをインストールおよび使用するライセンシーの権利は、ライセンシーが本ソフトウェアの評価版以外のライセンスを購入した時点で直ちに終了します。アドビは、評価版ソフトウェアを使用することのできるライセンシーのライセンスを独自の裁量によりいつでも終了できる権利を有します。アドビは、本第 3 条の遵守を確かにするために、本契約の第 12 条の下での権利を履行する権利を有します。ライセンシーは、理由の如何を問わず、本契約の解約時点で、ライセンシーの評価版ソフトウェアのコピーを返却、または破棄することに同意するものとします。第 3 条の規定が、本契約のその他の条件と矛盾する場合は、その矛盾を解決するうえで必要な範囲に限り、評価版ソフトウェアに関し、第 3 条がその他の条件に優先するものとします。ライセンシーは、評価版ソフトウェアが、(a)限られた機能しか備えておらず、(b)限られた期間しか機能せず、(c)非評価版のソフトウェアにはないその他の制限を受ける場合があることを承諾するものとします。本契約内に異なる定め

があったとしてもそれにかかわらず、アドビは、評価版ソフトウェアを「現状有姿」でライセンシーに提供するとともに、ライセンシーに対するあらゆる保証義務または責任負担義務を放棄します。

4. 知的財産権

本ソフトウェア、およびライセンシーがアドビより作成を認められているコピーは、アドビ システムズ社およびそのサプライヤーの知的財産であり、アドビ システムズ社およびそのサプライヤーが所有者となります。本ソフトウェアの構造、構成、およびコードは、アドビ システムズ社およびそのサプライヤーの貴重な企業秘密であり、機密情報です。本ソフトウェアは、合衆国著作権法、国際条約の規定、および本ソフトウェアが使用される国において適用される法律を含むが、これらに限らず、著作権により保護されます。本契約に明示的に規定される場合を除き、本契約は、本ソフトウェアにおける知的財産権を本ライセンシーに付与せず、アドビは、明示的に付与されないすべての権利を有します。

5. アップデート

オーダー書類に記載されるライセンス料金は、ライセンシーに本ソフトウェアのダウンロード日における本ソフトウェアの最新のリリースを受ける資格を与えます。アドビはライセンシーに、アドビによりエンドユーザーに一般的に提供されている、本ソフトウェアへのすべてのアップデート、アップグレード、バグフィックス、パッチ、エラー修正、マイナーリリースとメジャーリリースへのアクセスを提供します。ライセンシーには、アドビが提供する本サービスまたはアップデートをダウンロードしてインストールする全責任があるものとします。アドビは、その独自の裁量にて、本ソフトウェアを修正し、ソフトウェアのアップデートをライセンシーに提供します。それにより、新しい特長、機能、稼働環境、ハードウェアプラットフォームが本ソフトウェアに追加されたり、既存のものが削除される場合があります。ライセンシーはアドビのサポートシステムを利用して、本ソフトウェアのインシデントや機能向上依頼をレポートすることができます。アドビは、ライセンシーの承認なく、ライセンシーに対して責任を負うことなく、本ソフトウェアを修正したり、本ソフトウェアの製造、販売、または一般的に提供されるサポートを中止することができます。

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

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

6. 保証

6.1 保証 第 13 条に別段の定めがある場合を除き、アドビは、本ソフトウェアが、推奨されるオペレーティングシステム、プラットフォームおよびハードウェア構成上で使用される場合には、本ソフトウェアの出荷後 90 日間にわたり、実質的に文書に従って機能することを、ライセンシーに対し保証します。文書に記載の機能との非実質的な差異については、保証に関する権利は生じません。この限定的保証は、評価版ソフトウェア（第 3 条に明定）、パッチ、オープンソフトウェアコード、またはライセンシーにより改変されたソフトウェアであって、その改変により欠陥が生じたものに対しては、適用されません。保証請求は、すべて、前述の 90 日間以内に行う必要があります。本ソフトウェアが実質的に前述の保証どおり機能しない場合は、アドビの独自の裁量で、本ソフトウェアの交換か、または本ソフトウェアに関しアドビに支払われたライセンス料金の返金のみが、アドビおよびその関係会社の全責任となり、かつライセンシーの唯一の救済となります。この責任または救済がなされた時点で、かかるソフトウェアのライセンスは、自動的に消滅するものとします。本条に記載された限定保証は、ライセンシーに特定の法的権利を付与するものであり、ライセンシーは、法域によってはさらに権利を有する場合があります。

6.2 放棄 上記の限定的保証はアドビおよびその関連会社が行う唯一の保証であり、アドビ、その関連会社またはサプライヤー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。前述の限定的保証、およびライセンシーの法域において適用される法律によって除外または限定されることのない保証、前提、表明または条件を除き、アドビ、その関連会社およびサプライヤーは、現状有姿のまますべての欠陥を伴う状態で本ソフトウェアを提供し、かつ、機能、安全性、第三者権利の非侵害、統合、商品性、平穩享有、品質の満足性、または特定目的への適合性などを含め、いかなる事項に関しても、法律、慣習法、習慣または慣行によるものかどうにかかわらず、明示または黙示を問わず、その他の保証、前提、表明または条件をすべて明示的に放棄します。この保証の放棄は、法域によっては無効となる場合があります。第 6 条 2 項および第 7 条の規定は、いかなる原因による本契約の解約後も存続しますが、それにより、本契約の解約後も本ソフトウェアを使用することのできる継続的な権利が暗示されたり生じることはありません。

7. 責任の制限

前述の唯一の救済、および第 13 条に別段の定めがある場合を除き、いかなる場合においても、アドビ、その関連会社またはサプライヤーは、派生的損害、間接的損害、付随的損害、利益の喪失、貯蓄の喪失、事業中断・人身被害・注意義務不履行より生じる損害、または第三者による請求を含め、いかなる損失、損害、請求または費用についても、たとえその可能性がアドビの代表者に知らされていたとしても、ライセンシーに対し一切責任を負いません。前述の制限および除外は、ライセンシーの法域の適用法によ

り認められる範囲で適用されます。本契約に関するアドビ、その関連会社およびサプライヤーの各損害賠償責任の総額は、本ソフトウェアに対し支払われた代金がある場合は、その金額までとします。この制限は、本契約の根本的違反もしくは重大な違反、または本契約の根本的条件もしくは重大な条件の違反が生じた場合であっても適用されます。この責任の制限は、国や地域によっては無効となる場合があります。本契約のいかなる内容も、アドビの過失による死亡または人身被害が生じた場合、または欺瞞的不法行為（詐欺）が生じた場合の、ライセンシーに対するアドビの責任を制限するものではありません。アドビは、義務、保証、および責任の放棄、排除、および制限において、アドビの関連会社およびサプライヤーを代表していますが、その他の事項および目的に関しては代表していません。詳しい情報については、本契約末尾に地域別情報がある場合はそれを参照するか、またはアドビのカスタマーサポート部までお問い合わせください。

8. 保護対策

ライセンシーは、本ソフトウェアには、本契約の諸条件へのライセンシーの遵守を検証する目的において、ライセンシーの本ソフトウェアの使用状況をリモートからレポートできる検証・レポート機能が搭載されている場合があること（以下、「リモート検証」といいます）を承認し同意します。ライセンシーは、かかるリモート検証の促進に関して、アドビの合理的な要請に協力して支援することに同意します。さらに、ライセンシーは、直接的または間接的にかかわらず、かかるリモート検証機能の無効化または削除を試みたり、その社員または第三者にその試みを許可することはできないものとします。本ソフトウェアには、ライセンシーが本契約の条件に違反した場合、アドビが本ソフトウェアを無効にできるように設計されている技術的対策が取られている場合もあります。

9. 準拠法

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

10. 一般条項

本契約のいずれかの部分が、無効および履行不能とされた場合であっても、その部分が、本契約の残存部分の有効性に影響を与えることはなく、その残存部分は、その条件に従って有効性および履行可能性を維持するものとしします。アドビは、追加的条件または別の条件を付けてアップデート版およびアップグレード版のライセンスをライセンシーに付与することがあります。本契約の解釈には、本契約の英語版を使用するものとしします。本契約は、本ソフトウェアに関するアドビと本ライセンシーとの間の完全な合意であり、これに先立つ本ソフトウェアに関連したすべての表明、協議、約束、通信または広告に優先します。

11. 米国政府がエンドユーザーの場合

11.1 商用品目 本ソフトウェアおよび文書は、該当する場合、C.F.R.（連邦規則集）第 48 編 2.101 条に定義される「商用品目」であり、C.F.R.第 48 編 12.212 条または C.F.R.第 48 編 227.7202 条において使用されている「商用コンピューターソフトウェア」および「商用コンピューターソフトウェア文書」から構成されています。該当する場合、連邦規則集第 48 編第 12.212 条または連邦規則集第 48 編第 227.7202-1 条から第 227.7202-4 条に従って、商用コンピューターソフトウェアおよび商用コンピューターソフトウェア文書は、合衆国政府のエンドユーザーに対して(a)商用品目としてのみ、または(b)本契約の条項に基づいてその他すべてのエンドユーザーに対して付与される権利のみを伴って、ライセンスが付与されます。未公開著作物に関する権利は、米国著作権法により留保されます。Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA.

11.2 アドビ技術の合衆国政府のライセンス ライセンシーは、合衆国政府またはその受注契約者による取得のためにアドビソフトウェアのライセンスを付与する場合、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付与することに同意するものとしします。合衆国政府のエンドユーザーに対して、アドビは、適用される場合、改正後の行政命令第 11246 号の規定、1974 年ベトナム戦争退役軍人復帰支援法第 402 条（合衆国法典第 38 編第 4212 条）、改正後の 1973 年身体障害者法第 503 条、ならびに連邦規則集第 41 編第 60-1 部ないし第 60-60 部、第 60-250 部および第 60-741 部の規制を含め、該当するすべての機会均等法に従うことに同意します。前記文に含まれる積極的是正措置に関する条文および規制は、引用により本契約の一部を構成するものとしします。

12. ライセンスの遵守

アドビは、自己の費用負担により、12 ヶ月に 1 回を超えない範囲で、ライセンシーが使用している本ソフトウェアの使用状況、コピー数およびインストール数を検証するために、独立した第三者またはアドビ内部の監査担当者を指名することができます。かかる検証は、7 営業日以上前に予告のうえ、ライセンシーの事務所で通常営業時間中に実施するものとししますが、ライセンシーの業務活動を不当に妨害しない

ものとし、ライセンシーの要求に応じて、アドビ（および該当する場合にはその第三者監査担当者）は、かかる検証を進める前に、商業上合理的な機密保持契約をライセンシーと締結するものとし、検証により、ライセンシーが、正当なライセンス数を超過して本ソフトウェアのコピーを使用していること、ライセンスメトリックを超過していること、または本契約で認められていない方法により本ソフトウェアをデプロイまたは使用していることが判明し、それによりライセンス料金の追加が必要となる場合、ライセンシーは、請求日より30日以内に、使用権利またはコピーの追加分に対し適用される料金を支払うものとし、ただし、こうして支払う不足料金は、アドビのその時点で最新の国別ライセンス料金表に基づいたライセンス料金額とします。不足料金が、本契約に基づき支払われた料金額の5%を上回っている場合、ライセンシーは、その不足料金、およびかかる検証の実施に掛かったアドビの妥当な費用を支払うものとし、本条は、本契約の満了または解除後も2年間にわたり存続するものとし、

13. 個別規定および例外

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

13.1 ドイツまたはオーストリアに居住するユーザーへの限定的保証 ライセンシーが、ドイツまたはオーストリアで本ソフトウェアを取得した場合、および主として前記の国に居住している場合には、第6条1項は適用されません。その代わりに、アドビは、本ソフトウェアが、推奨されるオペレーティングシステム、プラットフォームおよびハードウェア構成上で使用される場合には、本ソフトウェアの受け渡し後の限定的保証期間中、ドキュメンテーションに記載されている機能（以下、「合意済み機能」といいます）を発揮することを保証します。本条で使用されている「限定的保証期間」とは、ライセンシーが商業ユーザーの場合には1年、ライセンシーが非商業ユーザーの場合には2年を意味します。合意済み機能との非実質的な差異については、保証に関する権利は生じません。この限定的保証は、評価版ソフトウェア（第3条に明定）、パッチ、オープンソフトウェアコード、またはライセンシーにより改変されたソフトウェアであって、その改変により欠陥が生じたものに対しては、適用されません。保証請求を行うには、ライセンシーは、限定的保証期間中に、本ソフトウェアおよび購入証明書を、その取得元の場所にアドビの費用負担で返送する必要があります。本ソフトウェアの諸機能が、同意した機能と実質的に異なる場合、アドビは、アドビの独自の裁量により、再度の履行という方法によって、本ソフトウェアを修理または交換する権利を有します。前述が履行されない場合、ライセンシーは、購入価格を減額し、または購入契約を解約する権利を有します。保証に関する詳しい情報については、アドビカスタマーサポート部までお問い合わせください。

13.2 ドイツおよびオーストリアに居住するユーザーに適用される責任の制限 本ライセンサーがドイツまたはオーストリアにおいて本ソフトウェアを取得し、かつ、本ライセンサーが通常これらの国に居住している場合、第7条は適用されません。第7条に代わり第13条1項の規定を条件とし、アドビおよびアドビの関連会社の法律上の損害賠償責任は、以下のとおり限定されます。(a)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アドビおよびその関連会社は責任を負うものとします。(b)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、アドビおよびその関連会社は責任を負いません。上記の責任制限は、強制的な法的責任、特に、ドイツ製造物責任法に基づく責任、明示的保証を負う責任、または過失による人身傷害に関する責任に適用されません。ライセンサーは、損害を回避しかつ軽減するためあらゆる妥当な手段を講じなければならず、特に、本契約の規定に従い本ソフトウェアおよびライセンサーのコンピューターデータのバックアップコピーを作成しなければなりません。

14. 期間および解約

本契約は、その条件に従って契約期間の満了以前に解約されない限り、またはライセンサーによる本契約の重大な違反が生じるまで有効に存続するものとし、かかる違反が生じた時点で、自動的に終了するものとしてします。本契約が理由の如何によらず終了したときには、ライセンサーは、本ソフトウェアの使用を中止し、本ソフトウェア、ドキュメンテーションおよびコピーすべてを破棄するものとしてします。ただし、いずれの当事者も、終了前に生じていた義務については、終了により免れないものとしてします。第1条（定義）、第4条（知的財産権）、第6条2項（放棄）、第7条（責任の制限）、第8条（保護対策）、第9条（準拠法）、第10条（一般規定）、第11条（米国政府がエンドユーザーの場合）、第13条（特定規定および例外）、第14条（期間および解約）の条項は、本契約の終了後も存続するものとしてします。

15. 第三者受益者

ライセンサーは、アドビのライセンサー（ライセンサーがアドビ以外の者から本ソフトウェアを取得した場合にはアドビ）が、本契約の第三者受益者であり、当該ライセンサーやアドビの各技術に関し、本契約に記載の義務を遂行させる権利を有していることを認め、これに同意します。

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