

Adobe Systems Incorporated
For 1 Computer(s)

End User License Agreement

PLEASE RETURN ANY ACCOMPANYING REGISTRATION FORM TO RECEIVE
REGISTRATION BENEFITS

NOTICE TO USER:

THIS IS A CONTRACT. PLEASE READ IT CAREFULLY. BY INDICATING YOUR ACCEPTANCE BELOW, YOU ACCEPT ALL THE TERMS AND CONDITIONS OF THIS AGREEMENT. IF YOU DO NOT AGREE WITH THE TERMS AND CONDITIONS OF THIS AGREEMENT, DECLINE WHERE INSTRUCTED, AND YOU WILL NOT BE ABLE TO USE THE SOFTWARE. IF YOU DO NOT ACCEPT THIS AGREEMENT AND HAVE PROOF OF PAYMENT, YOU MAY RETURN THE UNUSED SOFTWARE TO THE LOCATION AT WHICH YOU ACQUIRED IT WITHIN THIRTY (30) DAYS FOR A REFUND OF SUCH LICENSE FEE.

This Adobe Systems Incorporated ("Adobe") End User License Agreement ("Agreement") sets forth the terms and conditions under which you are licensed to use the Software. Software means (A) all of the contents of the disk(s), CD-ROM(s) or other media with which this Agreement is provided, including but not limited to (i) Adobe or third party software; (ii) digital images, stock photographs, clip art or other artistic works ("Stock Files"); (iii) related explanatory written materials ("Documentation"); and (iv) fonts; and (B) modified versions, upgrades, updates, additions, and copies of the Software, if any, licensed to you by Adobe (collectively, "Updates"). The term "Permitted Number of Computers" means the number of computers indicated at the top of this Agreement.

Adobe grants to you a nonexclusive license to use the Software, provided that you agree to the following:

1. Use of the Software.

1.1 You may install one copy of the Software onto a hard disk or other storage device of up to the Permitted Number of Computers.

1.2 You may install one copy of the Software on a single file server for the purpose of downloading and installing the Software onto a hard disk or other storage device of up to the Permitted Number of Computers that are on the same network as the file server. No other network use is permitted.

1.3 You may make one backup copy of the Software, provided your backup copy is not installed or used on any computer.

1.4 HOME USE. The primary user of each computer on which the Software is installed may also install the Software on one home computer. However, the Software

may not be used on the home computer at the same time the Software on the primary computer is being used.

1.5 STOCK FILES. Unless stated otherwise in the Documentation, you may display, modify, reproduce and distribute any of the Stock Files included with the Software.

However, you may not distribute the Stock Files on a stand-alone basis, i.e., in circumstances in which the Stock Files constitute the primary value of the product being distributed. You should review the "Read-Me" files associated with the Stock Files that you use to ascertain what rights you have with respect to such materials. Stock Files may not be used in the production of libelous, defamatory, fraudulent, infringing, lewd, obscene or pornographic material or in any otherwise illegal manner. You may not register or claim any trademark rights in the Stock Files or derivative works thereof.

1.6 FONT SOFTWARE. If the Software includes font software, you may--

1.6.1 Use the font software as described above on the Permitted Number of Computers and output such font software on any output devices connected to such computers.

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

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

1.6.4 Convert and install the font software into another format for use in other environments, subject to the following conditions: A computer on which the converted font software is used or installed shall be considered as one of your Permitted Number of Computers. Use of the font software you have converted shall be pursuant to all the terms and conditions of this Agreement, such font software may be used only for your own customary internal business or personal use, and such font software may not be distributed or transferred for any purpose, except in accordance with section 3 below.

2. Copyright. The Software and any copies that you make are owned by Adobe and its suppliers, and its structure, organization and code are the valuable trade secrets of Adobe and its suppliers. The Software is also protected by United States Copyright Law and International Treaty provisions. You must treat the Software just as you would any other copyrighted material, such as a book. You may not copy the Software, except as set forth in the "Use of the Software" section. Any copies that you are permitted to make pursuant to this Agreement must contain the same copyright and other proprietary notices that appear on or in the Software. Except for font software converted to other formats as permitted in section 1.6.4, you agree not to modify, adapt or translate the Software. You also agree not to reverse engineer, decompile, disassemble or otherwise attempt to discover the source code of the Software. Trademarks shall be used in accordance with accepted trademark practice, including identification of trademark owners' names. Trademarks can only be used to identify printed output produced by the Software and such use does not give you any rights of ownership in that trademark. Except as stated above, this Agreement does not grant you any intellectual property rights in the Software.

This Agreement provides the terms and conditions under which you are licensed to use the Software. It is not an agreement for the sale of the Software to you.

3. Transfer. You may not rent, lease, sublicense or lend the Software. You may, however, transfer all your rights to use the Software to another person or legal entity provided (1) that you transfer this Agreement, the Software, including all copies, updates and prior versions and all copies of font software converted into other formats, to such person or entity, (2) that you retain no copies, including copies stored on a computer, and (3) that the receiving party accepts the terms and conditions of this Agreement.

4. Multiple Environment Software/Multiple Language Software/Dual Media Software/Multiple Copies/Updates. If the Software supports multiple platforms or languages, you receive the Software on multiple media, or you otherwise receive multiple copies of the Software, the number of computers on which all versions of the Software are installed may not exceed the Permitted Number of Computers. You may not rent, lease, sublicense, lend or transfer versions or copies of the Software you do not use. If the Software is an Update to a previous version of the Software, you must possess a valid license to such previous version to use the Update and you may use the previous version for ninety (90) days after you receive the Update to assist you in the transition to the Update. After such time you no longer have a license to use the previous version, except for the sole purpose of enabling you to install the Update.

5. Limited Warranty. Adobe warrants to you that the Software will perform substantially in accordance with the Documentation for the ninety (90) day period following your receipt of the Software. This limited warranty does not apply to font software converted into other formats. To make a warranty claim, you must return the Software to the location where you obtained it along with proof of purchase within such ninety (90) day period. If the Software does not perform substantially in accordance with the Documentation, the entire liability of Adobe and your exclusive remedy shall be limited to either, at Adobe's option, the replacement of the Software or the refund of the license fee you paid for the Software. **THE FOREGOING STATES THE SOLE AND EXCLUSIVE REMEDIES FOR ADOBE'S OR ITS SUPPLIERS' BREACH OF WARRANTY. THE LIMITED WARRANTY SET FORTH IN THIS SECTION GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY HAVE OTHER RIGHTS WHICH VARY FROM STATE TO STATE OR JURISDICTION TO JURISDICTION.**

For further warranty information, please contact Adobe's Customer Support Department.

6. **DISCLAIMER OF WARRANTIES. EXCEPT FOR THE LIMITED WARRANTY SET FORTH IN SECTION 5, ADOBE AND ITS SUPPLIERS MAKE NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO ANY OTHER MATTERS, INCLUDING BUT NOT LIMITED TO NON-INFRINGEMENT OF THIRD PARTY RIGHTS, MERCHANTABILITY, OR FITNESS FOR ANY PARTICULAR PURPOSE. ADOBE AND ITS SUPPLIERS DO NOT AND CANNOT WARRANT THE PERFORMANCE OR RESULTS YOU MAY OBTAIN BY USING THE SOFTWARE.** Some states or jurisdictions do not allow the exclusion of implied warranties or limitations on how long an implied warranty may last, so the above limitations may not apply to you. To the extent permissible, any implied warranties are limited to ninety (90) days.

7. **Limitation of Liability. IN NO EVENT WILL ADOBE OR ITS SUPPLIERS BE LIABLE TO YOU FOR ANY CONSEQUENTIAL, INDIRECT, INCIDENTAL,**

PUNITIVE OR SPECIAL DAMAGES, INCLUDING ANY LOST PROFITS OR LOST SAVINGS, EVEN IF A REPRESENTATIVE OF ADOBE OR ANY SUPPLIER HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, OR FOR ANY CLAIM BY ANY THIRD PARTY. SOME STATES OR JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATIONS MAY NOT APPLY TO YOU.

8. Governing Law and General Provisions. This Agreement will be governed by the laws in force in the State of California excluding the application of its conflicts of law rules. This Agreement will not be governed by the United Nations Convention on Contracts for the International Sale of Goods, the application of which is expressly excluded. If any part of this Agreement is found void and unenforceable, it will not affect the validity of the balance of the Agreement, which shall remain valid and enforceable according to its terms. You agree that the Software will not be shipped, transferred or exported into any country or used in any manner prohibited by the United States Export Administration Act or any other export laws, restrictions or regulations. This Agreement shall automatically terminate upon failure by you to comply with its terms, in which event you must destroy all copies of the Software. This Agreement may only be modified by a writing signed by an authorized officer of Adobe, although Adobe may vary the terms of this Agreement in connection with the licensing of any Updates to you.

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

10. Copy of this Agreement. For future reference, a copy of the Agreement is included in the Documentation.

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

Adobe is a trademark of Adobe Systems Incorporated.

Para 1 Computadora(s)
Adobe Systems Incorporated
Contrato De Licencia Para El Usuario Final

FAVOR DE DEVOLVER CUALQUIER FORMA DE REGISTRACIÓN QUE
ACOMPañE A ESTE PAQUETE PARA RECIBIR LOS BENEFICIOS DE
REGISTRO

AVISO AL USUARIO:

ESTE ES UN CONTRATO. POR FAVOR LÉALO CUIDADOSAMENTE.
INDICANDO SU ACEPTACIÓN ABAJO, USTED ACEPTA TODOS LOS
TÉRMINOS Y CONDICIONES DE ESTE CONTRATO. SI NO ESTÁ DE ACUERDO
CON LOS TÉRMINOS Y CONDICIONES DE ESTE CONTRATO, NO LO ACEPTE
DONDE SE LE INDICA, Y NO PODRÁ UTILIZAR EL SOFTWARE. SI USTED NO
ACEPTA ESTE CONTRATO Y TIENE COMPROBANTE DE PAGO, PODRÁ
DEVOLVER EL SOFTWARE SIN USAR AL ESTABLECIMIENTO DONDE LO
ADQUIRIÓ DENTRO DE TREINTA (30) DÍAS PARA RECIBIR UN REEMBOLSO
POR LA LICENCIA DE USO.

Este Contrato ("Contrato") de Licencia para el Usuario Final de Adobe Systems Incorporated ("Adobe") establece los términos y condiciones bajo los cuales usted tiene licencia para el uso del Software. Software significa (A) todos los contenidos del disco(s), CD-ROM(s) u otros medios de almacenamiento que estén provistos en este Contrato, incluyendo, pero no limitado a los siguientes: (i) software de Adobe o una tercera parte; (ii) imágenes digitales, fotografías incluidas, clip art u otras obras artísticas ("Archivos Incluidos"); (iii) cualquier material instructivo por escrito ("Documentación"); y (iv) conjunto de caracteres; y (B) versiones modificadas, mejoras, actualizaciones, adiciones y copias del Software, si es que alguna, licenciadas a usted por Adobe (colectivamente referidos como "Actualizaciones"). El término "Número Autorizado de Computadoras" significa el número de computadoras señaladas en la parte superior de este contrato.

Adobe le otorga una licencia no exclusiva para utilizar el Software, con la condición de que usted acepte lo siguiente:

1. Uso del Software.

1.1 Podrá instalar una copia del Software en un disco duro u otro dispositivo de almacenamiento hasta el Número Autorizado de Computadoras.

1.2 Podrá instalar una copia del Software en un solo servidor de archivos, con el propósito de extraer e instalar el Software en un disco duro u otro dispositivo de almacenamiento hasta el Número Autorizado de Computadoras que están en la misma red que el servidor de archivos. No se permite ningún otro uso de red.

1.3 Podrá hacer una copia de seguridad del Software siempre y cuando la copia de seguridad no sea instalada o usada en otra computadora.

1.4 USO EN CASA. El usuario principal de cada computadora en que se instale el Software podrá instalar también el Software en una computadora en casa. Sin embargo, el Software no podrá ser usado en la computadora en casa al mismo tiempo que el Software de la computadora principal está siendo usado.

1.5 ARCHIVOS INCLUIDOS. A menos que se encuentre indicado de otra forma en la Documentación, usted podrá mostrar, modificar, reproducir y distribuir cualquiera de los Archivos Incluidos en el Software. Sin embargo, no podrá distribuir los Archivos Incluidos por sí solos. Por ejemplo, en circunstancias en que los Archivos Incluidos constituyan el valor principal del producto siendo distribuido. Deberá revisar los archivos denominados "Léeme" asociados con los Archivos Incluidos que utilice para asegurarse de cuáles son sus derechos con respecto de dichos materiales. Los Archivos Incluidos no podrán ser utilizados para la producción de materiales infamatorios, defamatorios, fraudulentos, lujuriosos, obscenos o pornográficos o en cualquier otra actividad ilegal. Usted no podrá registrar o reclamar ningún derecho de marca en los Archivos Incluidos y trabajos derivados de éstos.

1.6 SOFTWARE DE CONJUNTO DE CARACTERES. Si el Software incluye software de conjunto de caracteres, usted podrá:

1.6.1 Usar el software de conjunto de caracteres en el Número Autorizado de Computadoras y reproducir dicho software de conjunto de caracteres en cualquier dispositivo de salida conectado a dichas computadoras.

1.6.2 Si el Número Autorizado de Computadoras es cinco o menos, transfiera el software de conjunto de caracteres a la memoria (disco duro o RAM) del dispositivo de salida conectado por lo menos a una de dichas computadoras con el propósito de tener dicho software de conjunto de caracteres residente en la memoria del dispositivo de salida, y de un dispositivo de salida adicional por cada múltiplo de cinco representado por el Número Autorizado de Computadoras.

1.6.3 Llevar una copia software de conjunto de caracteres que haya usado para un archivo en particular a un impresor comercial o cualquier otro proveedor de servicios, y dicho proveedor de servicios podrá usar el software de conjunto de caracteres para procesar su archivo siempre y cuando dicho proveedor de servicios tenga una licencia válida para usar ese software de conjunto de caracteres en particular.

1.6.4 Convertir e instalar software de conjunto de caracteres a otro formato para uso en otras circunstancias, con sujeción a las siguientes condiciones: La computadora que se utilice el software de conjunto de caracteres deberá ser considerada como una de las computadoras del Número Autorizado de Computadoras. El uso del software de conjunto de caracteres convertido deberá estar apegado a todos los términos y condiciones de este Contrato, dicho software de conjunto de caracteres solo podrá ser utilizado para su propio negocio interno habitual o con fines personales, y dicho software de conjunto de caracteres no podrá ser distribuido o transferido para ningún fin, excepto por lo dispuesto en la sección 3 a continuación.

2. Derechos de Autor. El Software y cualesquier copias que usted haga son propiedad de Adobe y sus proveedores, y su estructura, organización y codificación son secretos comerciales valiosos de Adobe y sus proveedores. El Software también está amparado por las leyes en materia de protección a la propiedad industrial e intelectual de los

Estados Unidos de América y lo dispuesto por Tratados Internacionales. Deberá tratar el Software lo mismo que haría con cualquier otra obra de autor amparada por derechos de autor, como un libro. No podrá copiar el Software, salvo como se indica en la sección de "Uso del Software". Cualesquiera copias que se le permita hacer según este Contrato deberán contener los mismos avisos sobre derechos de autor y de la propiedad que aparecen en el Software. Excepto por el software de conjunto de caracteres convertido a otros formatos según lo establecido en la sección 1.6.4., Usted se conviene a no modificar, adaptar o traducir el Software. Usted también conviene en no realizar ingeniería inversa, decompilar, desarmar o de alguna otra manera intentar descubrir el código fuente del Software. Las marcas deberán ser usadas de acuerdo con los buenos usos y costumbres comerciales, incluyendo la identificación de los propietarios de marca. Las marcas sólo pueden ser usadas para identificar datos impresos producidos por el Software y dicho uso no le otorga ningún derecho de propiedad de esa marca. Salvo como se señala anteriormente, este Contrato no le concede ningún derecho de propiedad intelectual ni industrial en el Software. Este Contrato provee los términos y condiciones bajo las cuales usted tiene licencia de uso del Software. No es un contrato de compra-venta del Software.

3. Transferencia. Usted no podrá alquilar, arrendar, sublicenciar, ni prestar el Software. Usted puede, sin embargo, transferir todos sus derechos de uso del Software a otra persona física o entidad jurídica siempre y cuando (1) que transfiera este Contrato, el Software, incluyendo todas las copias, actualizaciones y versiones anteriores y todas las copias del software de conjunto de caracteres convertidas a otros formatos a dicha persona física o entidad jurídica, (2) que no retenga ninguna copia, incluyendo copias almacenadas en una computadora, y (3) que la parte recibéndolas acepte los términos y condiciones de este Contrato.

4. Software de Ambientes Múltiples/Software de Idiomas Múltiples/Software en Dos Medios/Copias Múltiples/Actualizaciones. Si el Software funciona en distintos ambientes de operación o idiomas, si recibe el Software en medios múltiples o si de otra manera usted recibe copias múltiples del Software, el número de computadoras en que se instalen todas las versiones del Software no podrá exceder el Número Autorizado de Computadoras. No podrá alquilar, arrendar, sublicenciar, prestar, ni transferir versiones ni copias del Software que no utilice. Si el Software es una mejora o actualización a una versión previa del Software, usted deberá poseer una licencia válida para la dicha versión previa. Para usar la mejora o actualización, usted podrá usar la versión previa por noventa (90) días después de recibir la mejora o actualización para facilitarle la transición a la mejora o actualización. Después de dicho período, no tendrá más la licencia para usar la versión anterior, excepto que su único propósito de uso sea el de instalar la mejora o actualización.

5. Garantía Limitada. Adobe le garantiza que el Software operará substancialmente de acuerdo con la Documentación por un período de noventa (90) días después de la fecha en que usted reciba el Software. Esta garantía limitada no cubre el Software de conjunto de caracteres convertidos a otros formatos. Para reclamar la garantía, usted deberá devolver el Software al establecimiento donde lo obtuvo acompañado de su comprobante de compra dentro de dicho período de noventa (90) días. Si el Software no funciona substancialmente de acuerdo con la Documentación, la entera responsabilidad de Adobe y su remedio exclusivo estará limitado a uno de lo siguiente, a la decisión de Adobe, el

reemplazamiento del Software o un reembolso del precio pagado por la licencia del Software. EL PRECEDENTE ESTABLECE LOS REMEDIOS ÚNICOS Y EXCLUSIVOS DEL INCUMPLIMIENTO DE LA GARANTÍA DE ADOBE O SUS PROVEEDORES. LA GARANTÍA LIMITADA PREVISTA EN ESTA SECCIÓN LE DA DERECHOS LEGALES ESPECÍFICOS. USTED PUEDE TENER OTROS DERECHOS QUE PUEDEN VARIAR DE ESTADO A ESTADO O JURISDICCIÓN A JURISDICCIÓN. Para mayor información acerca de la garantía, favor de contactar el Departamento de Asistencia al Consumidor de Adobe.

6. RENUNCIA DE GARANTÍAS. CON EXCEPCIÓN DE LA GARANTÍA LIMITADA MENCIONADA EN LA SECCIÓN 5 DE ESTE CONTRATO, NI ADOBE NI SUS PROVEEDORES HACEN GARANTÍAS, EXPRESAS, IMPLÍCITAS O DERIVADAS DE LA LEY, CON RESPECTO A OTRAS CIRCUNSTANCIAS, INCLUYENDO PERO NO LIMITADAS A LA NO-VIOLACIÓN DE LOS DERECHOS DE UNA TERCERA PARTE, COMERCIABILIDAD, O IDONEIDAD PARA UN FIN ESPECÍFICO. ADOBE Y SUS PROVEEDORES NO GARANTIZAN Y NO PUEDEN GARANTIZAR LAS ACCIONES O RESULTADOS QUE USTED PUEDA OBTENER USANDO EL SOFTWARE. Algunos estados o jurisdicciones no permiten la exclusión de garantías implícitas o limitaciones en cuanto al período de tiempo que una garantía implícita pueda durar. Por lo tanto, las limitaciones señaladas arriba podrían no aplicarle a usted. Hasta donde está permitido, cualquier garantía implícita está limitada a (90) días.

7. No Daños y Perjuicios Consecuenciales. BAJO NINGUNA CIRCUNSTANCIA TENDRÁN ADOBE O SUS PROVEEDORES RESPONSABILIDAD LEGAL PARA INDEMNIZARLE A USTED POR CUALQUIER DAÑO O PERJUICIO YA SEAN CONSECUENCIALES, INDIRECTOS, INCIDENTALES, PUNITIVOS O ESPECIALES, INCLUYENDO CUALQUIER PÉRDIDA DE GANANCIAS O AHORROS, AÚN CUANDO UN FUNCIONARIO DE ADOBE O CUALQUIER PROVEEDOR HA SIDO ACONSEJADO DE LA POSIBILIDAD DE DICHOS DAÑOS, O DE CUALQUIER DEMANDA POR UNA TERCERA PARTE. ALGUNOS ESTADOS O JURISDICCIONES NO PERMITEN LA EXCLUSIÓN O LIMITACIÓN DE DAÑOS INCIDENTALES O CONSECUENCIALES, POR LO TANTO PUEDE QUE LAS LIMITACIONES SEÑALADAS ARRIBA NO APLIQUEN A SU CASO EN PARTICULAR.

8. Ley del Contrato y Provisiones Generales. Este Contrato estará regido por las leyes aplicables en el Estado de California, Estados Unidos de América, excluyendo la aplicación de sus reglas de conflictos de leyes. Este Contrato no se regirá por el Convenio en Contratos para la Compraventa Internacional de Bienes de las Naciones Unidas, la aplicación del cuál se excluye expresamente. Si se determina que cualquier parte de este contrato no es válida y exigible por la vía judicial, este hecho no afectará la validez del resto del Contrato, que permanecerá válido y exigible de acuerdo a sus términos. Usted conviene en que el Software no se enviará, transferirá o exportará a ningún país ni se usará de manera prohibida por la Ley de la Administración de Exportaciones de los Estados Unidos de América (U.S. Export Administration Act) o en contravención de cualquier ley, reglamento o restricción en materia de exportación. Este Contrato terminará automáticamente por el incumplimiento por parte de usted con sus términos. Este Contrato se puede modificar solamente por escrito con la firma de un

funcionario autorizado de Adobe, aunque Adobe podrá modificar los términos de este Contrato en conexión con el licenciamiento que se le dé de mejora o actualización.

9. Copia de este Contrato. Para referencias futuras, una copia de este Contrato estará incluida en la Documentación.

10. Cumplimiento con la Licencias. Si usted representa un negocio u organización, usted conviene en que al requerimiento de Adobe o un funcionario autorizado de Adobe, usted, dentro de treinta (30) días proporcionará documentación completa y certificación que su uso de todo el Software de Adobe al tiempo del requerimiento está en conformidad con la validéz de sus licencias de uso de Adobe.

Adobe es una marca de Adobe Systems Incorporated.

RevisedEULA.v4

Pour
1
Ordinateur(s)

CONTRAT DE LICENCE D'UTILISATION DU LOGICIEL
ADOBE SYSTEMS INCORPORATED
VERSION BELGE

VEUILLEZ RETOURNER TOUT FORMULAIRE D'ENREGISTREMENT CI-JOINT
POUR PROFITER DES AVANTAGES DE VOTRE ENREGISTREMENT

Si vous concluez le présent Contrat en Belgique, les conditions de licence suivantes vous
sont applicables :

AVIS AUX UTILISATEURS

CE DOCUMENT CONSTITUE UN CONTRAT ENTRE VOUS ET ADOBE
SYSTEMS INCORPORATED ("ADOBE") SOCIETE CONSTITUEE SELON LE
DROIT DE L'ETAT DU DELAWARE (ETATS-UNIS D'AMERIQUE). VEUILLEZ LE
LIRE ATTENTIVEMENT. EN INDIQUANT VOTRE ACCORD CI-APRES, VOUS
ACCEPTEZ TOUS LES TERMES ET CLAUSES DE CE CONTRAT. DANS LE CAS
CONTRAIRE, VEUILLEZ INDIQUER VOTRE DESACCORD A L'ENDROIT
PREVU A CET EFFET. DANS CE CAS, VOUS NE POURREZ PAS UTILISER LE
LOGICIEL. SI VOUS N'ACCEPTEZ PAS LE PRESENT CONTRAT ET DETENEZ
LA PREUVE DE VOTRE PAIEMENT D'UNE REDEVANCE DE LICENCE POUR LE
LOGICIEL, VOUS POUVEZ, DANS UN DELAI DE TRENTE (30) JOURS,
RETOURNER LE LOGICIEL NON UTILISE A L'ENDROIT OU VOUS L'AVEZ
ACHETÉ ET OBTENIR REMBOURSEMENT DE LA REDEVANCE DE LICENCE.

Le présent Contrat de licence d'utilisation Adobe Systems Incorporated (le "Contrat")
définit les termes et conditions dans lesquels une licence d'utilisation du Logiciel vous est
conférée. Le Logiciel signifie (A) tous les contenus des diskette(s), CD-ROM(s) ou autres
supports avec lesquels ce Contrat est fourni en ce compris notamment (i) un logiciel
d'Adobe ou d'un tiers; (ii) des images numériques, des photographies d'archives, des clip
arts ou autres oeuvres artistiques (les "Fichiers Supplémentaires"); (iii) des documents
explicatifs y relatifs (la "Documentation"); et (iv) des polices de caractères; ainsi que, le
cas échéant, (B) toute mise à niveau, version modifiée, mise à jour, adjonction et copie du
Logiciel qui vous est licenciée par Adobe (collectivement les "Mises à Jour").
L'expression "Nombre Autorisé d'Ordinateurs" désigne le nombre d'ordinateurs indiqué
en tête du présent Contrat.

Adobe vous concède une licence non exclusive d'exploitation du Logiciel, sous réserve
que vous acceptiez ce qui suit:

1. Utilisation du Logiciel

1.1 Vous pouvez installer un exemplaire du Logiciel sur le disque dur ou sur tout autre dispositif de stockage du Nombre Autorisé d'Ordinateurs.

1.2 Vous pouvez installer un exemplaire du Logiciel sur un seul serveur de fichiers afin de télécharger et d'installer le Logiciel sur le disque dur ou sur tout autre dispositif de stockage du Nombre Autorisé d'Ordinateurs reliés au même réseau que le serveur de fichiers. Aucune autre utilisation du réseau n'est autorisée.

1.3. Vous pouvez réaliser une copie de sauvegarde du Logiciel, à condition de ne pas l'installer ou l'utiliser sur un autre ordinateur.

1.4. **UTILISATION DOMESTIQUE.** L'utilisateur principal de chaque ordinateur sur lequel le Logiciel est installé peut également installer le Logiciel sur un ordinateur domestique. Toutefois, le Logiciel ne peut pas être utilisé sur cet ordinateur domestique en même temps qu'il est utilisé sur l'ordinateur principal.

1.5. **FICHIERS SUPPLÉMENTAIRES.** Sauf clause contraire contenue dans la Documentation, vous pouvez afficher, modifier, copier et distribuer chacun des Fichiers Supplémentaires compris dans le Logiciel. Cependant, vous ne pouvez pas distribuer les Fichiers Supplémentaires seuls, c'est-à-dire lorsqu'ils constituent la valeur principale du produit distribué. Vérifiez dans les fichiers "Read me" ("Lisez Moi") associés aux Fichiers Supplémentaires que vous utilisez quels sont vos droits sur ce matériel. Les Fichiers Supplémentaires ne peuvent être utilisés pour la fabrication de documents calomnieux, diffamatoires, frauduleux, contrefaits, impudiques, obscènes ou pornographiques ou pour toute autre fin illicite. Vous ne pouvez pas enregistrer ou réclamer un droit à la marque sur les Fichiers Supplémentaires ou les oeuvres qui en découlent.

1.6. **LOGICIEL DE POLICES DE CARACTÈRES.** Si le Logiciel comprend un logiciel de polices de caractères.

1.6.1 Vous pouvez utiliser le logiciel de polices de caractères, de la manière décrite ci-dessus, sur le Nombre Autorisé d'Ordinateurs et sortir ce logiciel de polices de caractères par tout périphérique de sortie connecté à ces ordinateurs.

1.6.2. Si le Nombre Autorisé d'Ordinateurs est cinq ou moins, vous pouvez télécharger le logiciel de polices de caractères sur la mémoire (disque dur ou RAM) d'un des périphériques de sortie connectés à au moins un de ces ordinateurs afin de conserver ce logiciel en permanence sur ce périphérique de sortie ainsi que sur la mémoire d'un autre périphérique de sortie pour chaque multiple de cinq contenu dans le Nombre Autorisé d'Ordinateurs.

1.6.3. Vous pouvez effectuer une copie de la ou des police(s) de caractères que vous avez utilisée(s) pour un fichier particulier afin de la remettre à un imprimeur commercial ou à tout autre prestataire de services, lequel pourra utiliser cette(ces) police(s) de caractères pour votre fichier, à la condition qu'il possède une licence d'utilisation valable pour ce logiciel particulier de polices de caractères.

1.6.4 Vous pouvez convertir et installer le logiciel de polices de caractères en un autre format afin de l'utiliser dans d'autres environnements, dans les conditions suivantes : Tout ordinateur sur lequel est utilisé ou installé le logiciel converti sera considéré comme faisant partie du Nombre Autorisé d'Ordinateurs. L'utilisation du logiciel que vous avez converti doit être conforme aux termes et conditions du présent Contrat. Pareil logiciel de

polices de caractères converti ne peut être utilisé que pour vos activités habituelles, professionnelles internes ou personnelles, et il ne peut être distribué ou cédé à quelle que fin que ce soit, sauf en conformité avec l'Article 3 ci-dessous.

2. Copyright. Le Logiciel et les copies que vous en tirez sont la propriété d'Adobe et de ses fournisseurs. Son organisation, sa structure et son code constituent des secrets commerciaux de valeur et des informations confidentielles d'Adobe et de ses fournisseurs. Le Logiciel est également protégé par la United States Copyright Law (Loi américaine sur le droit d'auteur), les dispositions des traités internationaux et les lois en vigueur dans le pays dans lequel il est utilisé. Vous devez traiter le Logiciel comme tout autre matériel protégé par le droit d'auteur, tel qu'un livre. Vous ne pouvez pas copier le Logiciel, excepté de la manière définie à l'Article 1 ("Utilisation du Logiciel"). Toutes les copies que vous êtes autorisé à tirer en vertu du présent Contrat doivent contenir les mêmes avis relatifs au droit d'auteur et aux autres droits de propriété que ceux qui figurent sur le Logiciel. Excepté ce qui est autorisé à l'article 1.6.4. pour le logiciel de polices de caractères converti en d'autres formats, vous acceptez de ne pas modifier, adapter ou traduire le Logiciel, sous réserve de ce qui est expressément permis à cet égard par la Directive européenne sur la Protection juridique des programmes informatiques (14 mai 1991, QJ 1991 (122/42)) ("la Directive"). Vous acceptez également de ne pas reconstituer la logique, décompiler, désassembler le Logiciel et de ne pas essayer, de toute autre façon, de découvrir son code source, excepté autorisation expresse contenue dans la Directive. Les marques commerciales doivent être utilisées conformément aux usages en la matière, y compris l'identification des détenteurs des marques. Les marques ne peuvent être utilisées que pour identifier les sorties imprimées produites par le Logiciel, et pareille utilisation ne vous confère aucun droit de propriété sur ces marques. Sous réserve de ce qui est indiqué ci-dessus, le présent Contrat ne vous confère aucun droit de propriété intellectuelle sur le Logiciel. Ce Contrat énonce les termes et conditions dans lesquels une licence d'utilisation du Logiciel vous est conférée. Il ne constitue pas un contrat de vente du Logiciel.

La licence d'utilisation du Logiciel vous est accordée pour la durée de protection légale du Logiciel, sous réserve d'une cessation anticipée du Contrat pouvant résulter de l'acquisition d'une Mise à Jour comme prévu à l'Article 4 ou de votre non-respect des termes et conditions de ce Contrat.

3. Cession. Vous ne pouvez pas donner le Logiciel en location, crédit-bail, sous-licence ou en prêt. Toutefois, vous pouvez céder tous vos droits d'utilisation du Logiciel à une autre personne, physique ou morale, à la condition que (1) vous lui cédiez le présent Contrat, le Logiciel en ce compris toutes ses copies, Mises à Jour et versions précédentes et toutes les copies du logiciel de polices de caractères converti en d'autres formats, (2) vous ne conservez aucune copie, y compris celles stockées sur la mémoire d'un ordinateur et (3) le cessionnaire accepte les termes et conditions du présent Contrat.

4. Logiciel d'environnements multiples/ Logiciel de langages multiples/Logiciel sur Double Support/ Copies Multiples/Mises à Jour. Si le Logiciel comporte des plate-formes ou langages multiples, si vous recevez le Logiciel sur des supports multiples, ou si vous

recevez, d'une autre manière, plusieurs copies du Logiciel, le nombre total d'ordinateurs sur lesquels toutes les versions du Logiciel sont installées ne peut dépasser le Nombre Autorisé d'Ordinateurs. Vous ne pouvez pas donner en location, crédit-bail, sous-licence ou prêt ni céder les versions ou les copies du Logiciel que vous n'utilisez pas. Si le Logiciel est une Mise à Jour d'une version précédente, vous devez posséder une licence valable pour cette version précédente pour pouvoir utiliser la Mise à Jour, et vous pouvez utiliser la version précédente, pendant quatre-vingt dix (90) jours après avoir reçu la Mise à Jour, pour vous aider dans la transition vers la Mise à Jour. Passé ce délai, vous ne disposez plus d'une licence d'utilisation pour la version précédente, excepté pour vous aider à installer la Mise à Jour.

5. Garantie limitée. Adobe vous garantit que le fonctionnement du Logiciel sera substantiellement en conformité avec la Documentation, pendant quatre-vingt dix (90) jours suivant la réception du Logiciel. Cette garantie limitée ne s'applique pas au logiciel de polices de caractères converti en d'autres formats. Pour mettre en oeuvre la garantie, vous devez retourner le Logiciel, accompagné d'une preuve d'achat, à l'endroit où vous l'avez acquis, dans les huit (8) jours de la découverte du défaut de conformité. Si le fonctionnement du Logiciel n'est pas substantiellement en conformité avec la Documentation, l'entière responsabilité d'Adobe et vos recours se limiteront, au gré d'Adobe, au remplacement du Logiciel ou au remboursement de la redevance de licence que vous avez versée pour le Logiciel. CE QUI PRECEDE DEFINIT LE SEUL ET UNIQUE RECOURS EN CAS DE VIOLATION DE LA GARANTIE PAR ADOBE OU SES FOURNISSEURS. LA GARANTIE LIMITEE EXPOSEE DANS CETTE CLAUSE VOUS CONFERE DES DROITS SPECIFIQUES. VOUS POUVEZ DISPOS

ER D'AUTRES DROITS, LESQUELS VARIENT DE PAYS EN PAYS. Pour toute autre information concernant la garantie, veuillez contacter le Service d'Assistance Clientèle d'Adobe.

Rien dans ce Contrat n'affectera les droits que la loi confère à une partie agissant en qualité de consommateur. Rien dans ce Contrat ne limitera la responsabilité d'Adobe en votre égard en cas de décès ou de dommages corporels résultant d'une faute d'Adobe. Adobe agit pour le compte de ses fournisseurs aux fins de rejeter, exclure ou restreindre les engagements, garanties et responsabilité comme prévu à l'Article 5, à l'exclusion de toute autre fin.

6. Clause limitative de garanties. A L'EXCEPTION DE LA GARANTIE LIMITEE DEFINIE A L'ARTICLE 5, ADOBE ET SES FOURNISSEURS N'ASSUMENT AUCUNE GARANTIE, EXPLICITE, IMPLICITE OU LEGALE, POUR D'AUTRES CIRCONSTANCES EN CE COMPRIS, MAIS NON LIMITE A, LA NON VIOLATION DE DROITS DES TIERS, LA QUALITE LOYALE MARCHANDE DU LOGICIEL OU SON ADEQUATION A UN USAGE SPECIFIQUE. ADOBE ET SES FOURNISSEURS NE GARANTISSENT PAS ET NE PEUVENT GARANTIR LA PERFORMANCE OU LES RESULTATS QUE VOUS POUVEZ OBTENIR EN UTILISANT LE LOGICIEL. Certains pays n'autorisant pas l'exclusion des garanties implicites ou la limitation de la durée d'une garantie implicite, les limitations ci-dessus

pourraient ne pas vous être applicables. Dans la mesure légalement autorisée, la durée de toutes les garanties implicites est limitée à quatre-vingt dix (90) jours.

7. Limitation de responsabilité. EN AUCUN CAS ADOBE OU SES FOURNISSEURS NE SERONT RESPONSABLES ENVERS VOUS POUR DES DOMMAGES CONSECUTIFS, IMPREVISIBLES ET INDIRECTS, NI NE VOUS SERONT REDEVABLES DE DOMMAGES-INTERETS A CARACTERE REPRESSIF OU SPECIAL, EN CE COMPRIS TOUT MANQUE A GAGNER OU PERTE D'ECONOMIES, MEME SI UN REPRESENTANT D'ADOBE OU UN FOURNISSEUR A ETE INFORME DE LA POSSIBILITE DE CES DOMMAGES. EN AUCUN CAS ADOBE ET SES FOURNISSEURS NE SERONT RESPONSABLES ENVERS VOUS SUITE A UNE RECLAMATION EMANANT D'UN TIERS. CERTAINS PAYS N'AUTORISANT PAS L'EXCLUSION OU LA LIMITATION DE LA RESPONSABILITE POUR LES DOMMAGES CONSECUTIFS OU IMPREVISIBLES, LES LIMITATIONS CI-DESSUS POURRAIENT NE PAS VOUS ETRE APPLICABLES.

8. Loi applicable et dispositions générales. Le présent Contrat sera régi par les lois en vigueur en Belgique, à l'exclusion des règles de conflits de lois. Le présent Contrat ne sera pas régi par la Convention des Nations Unies sur la Vente Internationale de Marchandises, dont l'application est expressément exclue. Tout différent relatif au présent Contrat sera de la compétence non-exclusive des Cours et Tribunaux belges. Si une quelconque clause du présent Contrat est déclarée nulle ou inopposable, cela n'affectera pas la validité et l'opposabilité des autres clauses. Vous acceptez de n'expédier, céder ou exporter le Logiciel vers aucun pays, et de ne pas l'utiliser d'une manière interdite par la United States Export Administration Act (Loi américaine sur l'exportation) ou par toute autre loi, restriction ou règlement concernant l'exportation. Votre non respect des clauses de ce Contrat entraînera automatiquement sa résolution; dans ce cas, vous devez détruire toutes les copies du Logiciel. Ceci n'affecter a pas les droits que la loi confère à tout tiers agissant en qualité de consommateur. Le présent Contrat ne pourra être modifié que par un document écrit signé par un responsable autorisé d'Adobe; néanmoins Adobe peut modifier les termes de ce Contrat lors de l'octroi d'une licence d'utilisation pour toute Mise à Jour du Logiciel.

Le présent document constitue l'intégralité du Contrat conclu entre vous et Adobe quant au Logiciel. Il annule et remplace toute déclaration, discussion, engagement, contrat de licence d'utilisateur, communication ou publicité antérieur relatif au Logiciel.

Vous acceptez que la preuve du contenu et de votre acceptation du présent Contrat est rapportée à suffissance de droit par l'enregistrement électronique de l'accord que vous avez donné en cliquant sur la case appropriée et/ou par l'installation du Logiciel. Vous acceptez que votre signature digitale soit assimilée à une signature manuscrite et qu'en ce qui concerne la preuve du contenu et de votre acceptation du Contrat, il soit dérogé aux articles 1325 et suivants du Code civil relatifs à la preuve des obligations.

9. Avis aux utilisateurs employés par le Gouvernement des Etats-Unis. Le Logiciel et sa Documentation sont des "articles commerciaux" au sens de l'article 48 C.F.R. § 2.101 ; ils consistent en un "Logiciel Informatique Commercial" et une "Documentation concernant le Logiciel Informatique Commercial" au sens de l'article 48 C.F.R. § 12.212 ou de l'article 48 C.F.R. § 227.7202, selon le cas. Conformément à l'article 48 C.F.R. § 12.212 ou à l'article 48 C.F.R. § 227.7202-1 à 227-7202-4, selon le cas, le Logiciel Informatique Commercial et de la Documentation concernant le Logiciel Informatique Commercial sont donnés en licence aux utilisateurs employés par le gouvernement américain (A) uniquement à titre d'articles commerciaux et (B) assortis uniquement des droits conférés à tout autre utilisateur selon les termes et conditions du présent Contrat.

Tous les droits sur les oeuvres inédites sont réservés en vertu des lois des Etats-Unis sur le copyright. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704.

10. Copie du présent Contrat. Une copie du présent Contrat est disponible dans la Documentation. Si vous avez des questions concernant ce Contrat ou si vous souhaitez obtenir des informations auprès d'Adobe, veuillez utiliser l'adresse indiquée dans ce produit pour contacter la filiale d'Adobe couvrant votre pays, ou écrire au Service d'Assistance Clientèle, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edimbourg, Ecosse EH11 4DU, Royaume-Uni, fax : 44 (0) 131-453-4422.

11. Respect des Licences. Si vous êtes une entreprise ou une organisation, vous vous engagez, sur simple requête d'Adobe ou d'un représentant autorisé d'Adobe, à prouver par écrit et à certifier, dans un délai de trente (30) jours, la conformité de votre utilisation de chacun et de tous les Logiciels d'Adobe, au moment où la requête est formulée, aux licences valables qui vous ont été conférées par Adobe.

Adobe est une marque d'Adobe Systems Incorporated, déposée dans certains pays européens. Macintosh est une marque d'Apple Computer, Inc. déposée aux Etats-Unis et dans d'autres pays. Windows est soit une marque déposée, soit une marque de Microsoft Corporation aux Etats-Unis et/ou dans d'autres pays.

Voor
1
Computer(s)

ADOBE SYSTEMS INCORPORATED
GEBRUIKSLICENTIE VOOR SOFTWARE
BELGISCHE VERSIE

INDIEN U VAN DE VOORDELEN VAN REGISTRATIE WENST TE GENIETEN,
DIENT U ALLE BIJGAANDE REGISTRATIEFORMULIEREN OP TE STUREN.

Indien u deze Overeenkomst aangaat in België, gelden voor u de navolgende
licentiebepalingen:

KENNISGEVING AAN DE GEBRUIKERS:
DIT IS EEN OVEREENKOMST TUSSEN U EN ADOBE SYSTEMS
INCORPORATED ("ADOBE"), EEN VENNOOTSCHAP NAAR HET RECHT VAN
DE STAAT DELAWARE, (VERENIGDE STATEN VAN AMERIKA). LEES DEZE
ZORGVULDIG DOOR. DOOR ONDERAAN DEZE OVEREENKOMST UW
AKKOORD AAN TE GEVEN, STEM T U IN MET ALLE BEPALINGEN VAN DEZE
OVEREENKOMST. INDIEN U NIET INSTEMT MET DE BEPALINGEN VAN DEZE
OVEREENKOMST, DIENT U DIT OP DE DAARVOOR BESTEMDE PLAATS AAN
TE GEVEN EN KUNT U DE SOFTWARE NIET GEBRUIKEN. INDIEN U NIET
INSTEMT MET DEZE OVEREENKOMST EN EEN BEWIJS VAN BETALING
KUNT OVERLEGGEN, KUNT U DE ONGEBRUIKTE SOFTWARE BINNEN
DERTIG (30) DAGEN TERUGZENDEN NAAR DE PLAATS VAN AANKOOP EN
DE LICENTIEVERGOEDING TERUGKRIJGEN.

Deze Adobe Systems Incorporated Gebruikslidentieovereenkomst ("Overeenkomst")
bevat de bepalingen en voorwaarden met betrekking tot uw licentie om de Software te
gebruiken. Software betekent (A) de totale inhoud van de diskette(s), CD-ROM(s) of
andere media waarbij deze Overeenkomst wordt verstrekt, daaronder begrepen, maar niet
beperkt tot, (i) software van Adobe of van derden; (ii) digitale beelden, meegeleverde
foto's, clip-art of andere artistieke werken ("Bibliotheekbestanden"); (iii) bijbehorende
schriftelijke materialen ter uitleg ("Documentatie"); en (iv) fonts; en (B) alle eventuele
upgrades, gewijzigde versies, updates, aanvullingen en kopieën van de Software
waarvoor u door Adobe een licentie verleend wordt (tezamen te noemen "Updates"). Het
begrip "Maximaal Toegestane Aantal Computers" betekent het bovenaan deze
Overeenkomst aangegeven aantal computers.

Adobe verleent u een niet-exclusieve gebruikslicentie, op voorwaarde dat u instemt met
het volgende:

1. Gebruik van de Software.

- 1.1. U mag één exemplaar van de Software installeren op een harde schijf of ander opslagmedium van het Maximaal Toegestane Aantal Computers.
- 1.2. U mag één exemplaar van de Software installeren op één enkele file server voor het downloaden en installeren van de Software op een harde schijf of ander opslagmedium van het Maximaal Toegestane Aantal Computers die zijn aangesloten op hetzelfde netwerk als de file server. Ander netwerkgebruik is niet toegestaan.
- 1.3. U mag één kopie van de Software maken voor backup-doeleinden, mits uw backup-exemplaar niet op een computer wordt geïnstalleerd of gebruikt.
- 1.4. THUISGEBRUIK. De primaire gebruiker van iedere computer waarop de Software is geïnstalleerd, mag de Software tevens op één homecomputer installeren. De Software mag echter niet op de homecomputer worden gebruikt op hetzelfde ogenblik dat zij op de primaire computer wordt gebruikt.
- 1.5. BIBLIOTHEEKBESTANDEN. Tenzij in de Documentatie anders is bepaald, mag u alle met de Software meegeleverde Bibliotheekbestanden weergeven, wijzigen, reproduceren en verdelen. U mag de Bibliotheekbestanden echter niet afzonderlijk verdelen, d.w.z. in situaties waarin de Bibliotheekbestanden het hoofdbestanddeel vormen van het te distribueren product. U dient de bij de door u gebruikte Bibliotheekbestanden behorende "Lees-Mij" ("Read Me")-bestanden na te lezen op de rechten die u in verband met die materialen hebt. Bibliotheekbestanden mogen niet worden gebruikt voor de productie van smadelijk, lasterlijk, frauduleus, inbreukmakend, onzedelijk, obscene of pornografisch materiaal, of voor elk ander onwettig doel. U kunt geen merkrechten met betrekking tot de Bibliotheekbestanden of daaruit voortvloeiende werken registreren of opeisen.
- 1.6. FONTSOFTWARE. Indien de Software fontsoftware bevat, is het volgende u toegestaan:
 - 1.6.1. U mag de fontsoftware op het Maximaal Toegestane Aantal Computers gebruiken zoals hierboven is omschreven en deze fontsoftware uitvoeren op ieder gewenst uitvoerapparaat dat aan die computers is gekoppeld.
 - 1.6.2. Indien het Maximaal Toegestane Aantal Computers vijf of minder bedraagt, mag u de fontsoftware downloaden in het geheugen (harde schijf of RAM) van één uitvoerapparaat dat aan ten minste één van die computers is gekoppeld, teneinde die fontsoftware permanent op het uitvoerapparaat te laten staan, en in het geheugen van één extra uitvoerapparaat voor ieder veelvoud van vijf dat door het Maximaal Toegestane Aantal Computers is toegestaan.
 - 1.6.3. U mag een kopie van de fonts die u voor een specifiek bestand hebt gebruikt meenemen naar een commerciële drukker of een ander servicebureau, en dit servicebureau mag de fonts gebruiken om uw bestand te verwerken, mits dit servicebureau in het bezit is van een licentie voor gebruik van die specifieke fontsoftware.
 - 1.6.4. U mag de fontsoftware converteren naar en installeren in een ander formaat voor gebruik in andere omgevingen, onder de volgende voorwaarden: Elke computer waarop de geconverteerde fontsoftware wordt gebruikt of geïnstalleerd, wordt beschouwd als een van uw Maximaal Toegestane Aantal Computers. Het gebruik van de fontsoftware die u hebt geconverteerd, is onderworpen aan alle bepalingen van deze Overeenkomst. Deze geconverteerde fontsoftware mag uitsluitend gebruikt worden voor uw eigen gebruikelijke interne bedrijfsvoering of persoonlijk gebruik, en mag voor geen enkel

doeleinde worden verdeeld of overgedragen, behalve in overeenstemming met Artikel 3 van deze Overeenkomst.

2. Auteursrecht.

De Software en alle kopieën die u daarvan maakt zijn eigendom van Adobe en haar leveranciers, en hun structuur, organisatie en code vormen belangrijke handelsgeheimen en vertrouwelijke gegevens van Adobe en haar leveranciers. De Software wordt tevens beschermd door de auteurswetten van de Verenigde Staten van Amerika ("United States Copyright laws"), de toepasbare internationale verdragsbepalingen, en de wetten van het land waar de Software wordt gebruikt. U dient de Software op dezelfde manier te behandelen als enig ander materiaal waarop auteursrecht rust, zoals een boek. Het is u niet toegestaan de Software te kopiëren, behalve voor zover bepaald onder Artikel 1 ("Gebruik van de Software"). Alle kopieën die u krachtens deze Overeenkomst mag maken, dienen dezelfde waarschuwingen met betrekking tot het auteursrecht en andere eigendomsrechten te bevatten als zijn aangebracht op of in de Software. Behoudens voor fontsoftware die naar een ander formaat is geconverteerd in overeenstemming met de bepalingen van artikel 1.6.4, verbindt u zich ertoe de Software niet te zullen wijzigen, aanpassen of vertalen, behoudens voor zover uitdrukkelijk is toegestaan op grond van de Europese Richtlijn betreffende de rechtsbescherming van computerprogramma's (14 mei 1991, OJ 1991 (122/42)) ("de Richtlijn"). Voorts zult u de Software niet aan reverse engineering onderwerpen, decompileren, disassembleren of anderszins trachten de broncode van de Software te achterhalen, behoudens voor zover uitdrukkelijk is toegestaan op grond van de Richtlijn. Handelsmerken dienen te worden gebruikt volgens de algemeen aanvaarde handelsmerkenpraktijk, inclusief vermelding van de namen van de eigenaars van de handelsmerken. Handelsmerken mogen uitsluitend worden gebruikt ter identificatie van gedrukt materiaal dat met behulp van de Software is geproduceerd. Dergelijk gebruik geeft u geen eigendomsrechten ten aanzien van het betrokken handelsmerk. Behalve in voornoemde gevallen verschaft deze Overeenkomst u geen enkele aanspraak op enige intellectuele eigendomsrechten inzake de Software. Deze Overeenkomst betreft de bepalingen met betrekking tot uw Software gebruikslicentie en is geen verkoopovereenkomst mbt de Software.

De Software gebruikslicentie wordt u toegekend voor de wettelijke beschermingsduur van de Software, onder voorbehoud van een vroegtijdige beëindiging van de Overeenkomst die kan voortvloeiën uit de verwerving van Updates zoals voorzien in Artikel 4, of uit het niet naleven door u van de bepalingen en voorwaarden van deze Overeenkomst.

3. Overdracht.

Het is u niet toegestaan de Software te verhuren, in lease of in sublicentie te geven, of uit te lenen. U bent daarentegen wel bevoegd al uw rechten op het gebruik van de Software aan een derde (rechts)persoon over te dragen, op voorwaarde (i) dat u daarbij ook overgaat tot overdracht aan de (rechts-) persoon in kwestie van deze Overeenkomst, de Software, inclusief alle kopieën, Updates en eerdere versies, en alle exemplaren van fontsoftware die naar een ander formaat is geconverteerd, (ii) dat u geen kopieën

achterhoudt, daaronder begrepen kopieën die op een computer zijn opgeslagen en (iii) dat de ontvangende partij instemt met de bepalingen van deze Overeenkomst.

4. Software voor meer dan één omgeving / Software in meer dan één taal / Software op meer dan één medium / Meerdere exemplaren / Updates. Indien de Software meer dan één platform of taal ondersteunt, indien u de Software op meer dan één medium ontvangt, of indien u op een of andere wijze meer dan één exemplaar van de Software ontvangt, mag het aantal computers waarop alle versies van de Software worden gebruikt het Maximaal Toegestane Aantal Computers niet overschrijden. Het is u niet toegestaan versies of exemplaren van de Software die u niet gebruikt te verhuren, in lease of in sublicentie te geven, uit te lenen of over te dragen. Indien de Software een Update van een voorgaande versie van de Software betreft, dient u over een geldige licentie te beschikken voor het gebruik van die voorgaande versie om de Update te mogen gebruiken, en mag u gedurende een periode van negentig (90) dagen na ontvangst van de Update de voorgaande versie nog gebruiken, zodat u in staat gesteld wordt over te gaan op de Update.

Na afloop van deze periode bent u niet langer gerechtigd tot gebruik van de voorgaande versie, behoudens met als uitsluitend doel de installatie van de Update.

5. Beperkte waarborg. Adobe waarborgt voor een periode van 90 dagen vanaf het ogenblik van ontvangst van de Software dat de Software substantieel in overeenstemming met de Documentatie zal functioneren. Deze beperkte waarborg geldt niet voor fontsoftware die naar een ander formaat is geconverteerd. Om aanspraak te kunnen maken op de waarborg, dient u de Software, vergezeld van een bewijs van aankoop, binnen de acht (8) dagen na de ontdekking van het gebrek terug te sturen naar de plaats van aankoop. Indien de werking van de Software niet substantieel conform is aan de Documentatie, blijft de gehele aansprakelijkheid van Adobe, alsmede uw verhaalsmogelijkheden, beperkt, naar keuze van Adobe, tot hetzij vervanging van de Software, hetzij teruggave van de licentievergoeding die u voor de Software hebt betaald. **HET BOVENSTAANDE IS UW ENIGE EN UITSLUITENDE VERHAALSMOGELIJKHEID IN GEVAL VAN SCHENDING VAN DE WAARBORGEN DOOR ADOBE OF HAAR LEVERANCIERS. DE IN DIT ARTIKEL BESCHREVEN BEPERKTE WAARBORG GEEFT U SPECIFIEK**

E RECHTEN. U KUNT OOK ANDERE RECHTEN HEBBEN DIE VERSCHILLEN VAN LAND TOT LAND. Voor verdere informatie omtrent waarborgen kunt u contact opnemen met de Afdeling Customer Support van Adobe.

Deze Overeenkomst doet geen afbreuk aan de rechten van consumenten zoals voorzien door de toepasbare wetbepalingen. Deze Overeenkomst houdt geen beperking in van Adobe's aansprakelijkheid jegens u in geval van overlijden of letsel als gevolg van nalatigheid van Adobe. Adobe treedt op voor rekening van haar leveranciers waar het de afwijzing, uitsluiting en/of beperking van verplichtingen, waarborgen en aansprakelijkheid betreft, zoals bepaald in dit Artikel 5, doch niet voor wat betreft andere zaken of doeleinden.

6. Beperking van waarborgen. BEHOUDENS DE IN ARTIKEL 5 BESCHREVEN BEPERKTE WAARBORG VERLENEN ADOBE EN HAAR LEVERANCIERS GEEN ENKELE UITDRUKKELIJKE, IMPLICIETE OF WETTELIJKE WAARBORGEN MET BETREKKING TOT ENIGE ANDERE ZAAK, DAARONDER INBEGREPEN DOCH NIET BEPERKT TOT, WAARBORGEN OMTRENT HET NIET SCHENDEN VAN RECHTEN VAN DERDEN, DE VERHANDELBAARHEID OF GESCHIKTHEID VOOR EEN BEPAALD DOEL. ADOBE EN HAAR LEVERANCIERS KUNNEN EN ZULLEN GEEN WAARBORGEN VERLENEN MET BETREKKING TOT DE PRESTATIES OF DE RESULTATEN DIE U MET BEHULP VAN DE SOFTWARE KUNT BEREIKEN. Sommige landen staan het uitsluiten van impliciete waarborgen of beperkingen van hun termijn niet toe. Derhalve is het mogelijk dat bovenstaande beperkingen niet voor u gelden. Voor zover toegestaan, geldt dat de termijn voor eventuele impliciete waarborgen is beperkt tot negentig (90) dagen.

7. Beperking van aansprakelijkheid. ADOBE EN HAAR LEVERANCIERS ZIJN IN GEEN GEVAL AANSPRAKELIJK JEGENS U VOOR CONSECUTIEVE, ONRECHTSTREEKSE EN ONVOORZIENBARE SCHADE, EN ZIJN EVENMIN AANSPRAKELIJK VOOR SCHADEVERGOEDING VAN STRAFRECHTELIJKE OF BIJZONDERE AARD, DAARIN BEGREPEN GEDERFDE WINST OF BESPARINGEN, ZELFS WANNEER EEN VERTEGENWOORDIGER VAN ADOBE OF EEN LEVERANCIER OP DE HOOGTE WAS GESTELD VAN DE MOGELIJKHEID VAN DERGELIJKE SCHADE. IN GEEN GEVAL ZIJN ADOBE OF HAAR LEVERANCIERS AANSPRAKELIJK JEGENS U IN GEVAL VAN VORDERINGEN VAN EEN DERDE. SOMMIGE LANDEN STAAN NIET TOE DAT AANSPRAKELIJKHEID VOOR ONRECHTSTREEKSE OF ONVOORZIENBARE SCHADE WORDT UITGESLOTEN OF BEPERKT. DERHALVE IS HET MOGELIJK DAT BOVENSTAANDE BEPERKINGEN NIET VOOR U GELDEN.

8. Toepasselijk recht en algemene bepalingen. Deze Overeenkomst wordt beheerst door de toepasselijke Belgische wetten, met uitzondering van de wetten inzake wetsconflicten. Deze overeenkomst is niet onderworpen aan de bepalingen van het Verdrag der Verenigde Naties inzake de internationale koopovereenkomsten betreffende roerende zaken, dat uitdrukkelijk niet toepasbaar wordt verklaard op deze Overeenkomst. Elk geschil mbt deze Overeenkomst behoort tot de niet-exclusieve bevoegdheid van de Belgische Hoven en Rechtbanken. Indien enig deel van deze Overeenkomst nietig of niet tegenstelbaar verklaard wordt, laat dit de geldigheid en tegenstelbaarheid van de overige bepalingen van de Overeenkomst onverlet. U verbindt zich ertoe de Software niet te verzenden, over te dragen of te exporteren naar landen, of te gebruiken op enigerlei wijze waarvoor een verbod geldt op grond van de Export Administration Act (Amerikaanse wetgeving inzake export) van de Verenigde Staten van Amerika of andere exportwetten, -beperkingen of -regelgeving. Het door U niet naleven van deze bepalingen leidt tot de ontbinding van rechtswege; in dit geval dient u alle exemplaren van de Software te vernietigen. Dit doet geen afbreuk aan de rechten voorzien door de toepasbare wetten van partijen die de hoedanigheid van consument hebben. Deze Overeenkomst kan enkel schriftelijk worden gewijzigd door een verklaring ondertekend door een daartoe

bevoegde persoon van Adobe, met dien verstande dat Adobe het recht heeft wijzigingen aan te brengen in de bepalingen van deze Overeenkomst bij het verlenen van gebruikslicenties voor Updates.

Dit document omvat de gehele Overeenkomst tussen Adobe en u met betrekking tot de Software. Deze Overeenkomst treedt vernietigt en vervangt alle voorgaande verklaringen, besprekingen, waarborgen, gebruikslicentieovereenkomsten, mededelingen of vroegere reclame met betrekking tot de Software.

U aanvaardt dat het bewijs van de inhoud en van uw aanvaarding van deze Overeenkomst op voldoende wijze geleverd wordt door de elektronische registratie van uw aanvaarding die u gegeven hebt door het gepaste vakje aan te klikken en/of door de installatie van de Software. U aanvaardt dat uw digitale handtekening gelijkgesteld wordt met uw handgeschreven handtekening. Bovendien aanvaardt u dat, met betrekking tot het bewijs en uw aanvaarding van deze Overeenkomst, afgeweken wordt van de artikelen 1325 en volgende van het Burgerlijk Wetboek inzake het bewijs van verbintenissen.

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

10. Kopie van deze Overeenkomst. Een kopie van deze Overeenkomst is beschikbaar in de Documentatie. Indien u vragen hebt over deze Overeenkomst of indien u informatie van Adobe wenst te bekomen, kan u gebruik maken van de bijgesloten adresinformatie om contact op te nemen met de vestiging van Adobe in uw land, of schrijven naar Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Schotland EH11 4DU, Verenigd Koninkrijk, faxnr: 00-44-131-453-4422.

11. Naleving van licenties. Indien u een bedrijf of organisatie bent, verbindt u er zich toe om, op verzoek van Adobe of haar bevoegde vertegenwoordiger, schriftelijk te bewijzen en bevestigen, binnen de dertig (30 dagen) dat uw gebruik van alle Adobe software op het moment van het verzoek in overeenstemming is met de geldige licenties u toegekend door Adobe.

Adobe is een handelsmerk van Adobe Systems Incorporated en is in bepaalde Europese landen geregistreerd. Macintosh is een handelsmerk van Apple Computer, Inc., en is geregistreerd in de Verenigde Staten van Amerika en andere landen. Windows is een (geregistreerd) handelsmerk van Microsoft Corporation in de Verenigde Staten en/of in andere landen.

025.9/AD België 4

ara 1 Computador

Adobe Systems Incorporated
Contrato de Licenciamento para Usuário Final

PARA FAZER JUS AOS BENEFÍCIOS DO REGISTRO, QUEIRA ENVIAR-NOS
FORMULÁRIO DE REGISTRO PORVENTURA ANEXO

AVISO AO USUÁRIO: ISTO É UM CONTRATO. POR FAVOR LEIA-O COM ATENÇÃO. AO INDICAR SUA ACEITAÇÃO ABAIXO, VOCÊ ESTARÁ ACEITANDO TODOS OS TERMOS E CONDIÇÕES DESTE CONTRATO. CASO VOCÊ NÃO CONCORDE COM OS MESMOS, MANIFESTE EXPRESSAMENTE SUA DISCORDÂNCIA NO LOCAL APONTADO PARA TANTO, HIPÓTESE NA QUAL NÃO SERÁ PERMITIDO O USO DO SOFTWARE. CASO VOCÊ NÃO ACEITE ESTE CONTRATO E POSSUA PROVA DE PAGAMENTO, VOCÊ PODERÁ TER REEMBOLSADO O VALOR PAGO PELA LICENÇA DEVOLVENDO O SOFTWARE NÃO UTILIZADO PARA O ESTABELECIMENTO ONDE O MESMO FOI ADQUIRIDO, DENTRO DE 30 (TRINTA) DIAS DA DATA DA COMPRA.

Este Contrato de Licenciamento para Usuário Final ("Contrato") dispõe sobre os termos e condições sob os quais você poderá utilizar o Software. Software significa (A) todo o conteúdo do disco(s); CD-ROM(s) ou qualquer outro produto multimídia previsto neste Contrato, incluído, mas não limitado a (i) Softwares Adobe ou de terceiros; (ii) Imagens digitais, fotografias stock, clip art, ou quaisquer outros trabalhos artísticos ("Arquivos Stock"); (iii) impressos explicativos ("Documentação"); e (iv) fontes; e (B) versões modificadas, melhoradas, atualizadas, complementações e cópias do software, caso qualquer destes tenham sido licenciados para você pela Adobe (conjuntamente denominados "Atualizações"). O termo "Número de Computadores Permitidos" significa o número de computadores indicados no topo deste Contrato.

A Adobe concede a você uma licença não-exclusiva para o uso do Software, contanto que você concorde com o que se segue:

1. Uso do Software.

1.1. Você poderá instalar o Software no disco rígido ou em outro dispositivo de armazenamento, até o Número de Computadores Permitido.

1.2. Você poderá instalar o Software em um único servidor apenas para transferir e instalar o Software em um disco rígido ou outro dispositivo de armazenamento até o Número de Computadores Permitidos que estiverem ligados à mesma rede. Nenhum outro uso em rede será permitido.

1.3 Você poderá fazer uma cópia de segurança do Software, contanto que a sua cópia de segurança não venha a ser instalada ou utilizada em nenhum outro computador.

1.4 USO DOMÉSTICO. O usuário principal de cada computador em que o Software venha a ser instalado poderá, também, instalar o Software em um computador doméstico. Todavia, o Software não poderá ser utilizado no computador doméstico ao mesmo tempo que em estiver sendo utilizado no computador principal.

1.5 ARQUIVOS STOCK. A menos que diversamente estabelecido na Documentação, você poderá exibir, modificar, reproduzir e distribuir qualquer dos Arquivos Stock que acompanham o Software. Entretanto, você não poderá distribuir os Arquivos Stock individualmente, isto é, na condição de que os Arquivos Stock constituam o valor principal do produto distribuído. Você deverá rever o arquivo "Leia-me" associado aos Arquivos Stock para assegurar-se de seus direitos com relação a tais arquivos. Os Arquivos Stock não deverão ser utilizados na produção de material libidinoso, difamatório, fraudulento, indecente, obsceno ou pornográfico, ou considerado ilegal de qualquer forma. Você não poderá registrar ou exigir qualquer direito de marca relativo aos Arquivos Stock ou seus derivativos.

1.6 PROGRAMAS-FONTE. Se o Software incluir programas-fonte, você poderá:

1.6.1 Utilizar os programas-fonte conforme acima descrito, em Número de Computadores Permitidos e carregar os programas-fonte em qualquer dispositivo de saída conectado a esses computadores.

1.6.2 Se o Número de Computadores Permitidos for igual ou menor do que 5 (cinco), transferir os programas-fonte para a memória (disco rígido ou RAM) de um dispositivo de saída conectado a, pelo menos, um desses computadores, a fim de que esses programas-fonte permaneçam residentes no dispositivo de saída, assim como transferir os programas-fonte para a memória de um dispositivo de saída adicional para cada múltiplo de 5 (cinco) representado pelo Número de Computadores Permitidos.

1.6.3 Fazer uma cópia do(s) programa(s)-fonte utilizado(s) em um arquivo específico para uma impressora comercial ou para outra agência de serviços, que poderá utilizar a(s) fonte(s) para processar seu arquivo, desde que possua licença para utilizar os programas-fonte específicos.

1.6.4 Converter e instalar o programa-fonte em outro formato para uso em outros ambientes, desde que as seguintes condições sejam atendidas: o computador onde o programa-fonte convertido será usado ou instalado deverá estar dentro o Número de Computadores Permitidos. O uso do programa-fonte convertido estará de acordo com todos os termos e condições deste Contrato, o qual será usado somente para seus próprios negócios internos ou para seu uso pessoal, e não será distribuído ou transferido para fim algum, com exceção das disposições da Seção 3, abaixo.

2. Direitos Autorais. O Software e qualquer cópia que você faça pertence à Adobe e à seus fornecedores, sendo que sua estrutura, organização e código são segredos comerciais valiosos da Adobe e de seus fornecedores. O Software é protegido pela Lei de Direitos Autorais dos Estados Unidos e por Tratados Internacionais, encontrando, ainda, proteção legal no Brasil, por meio da Lei do Software, 9.609/98. Você deve conferir ao Software o mesmo tratamento conferido a qualquer material protegido pelo direito autoral, assim como um livro. Você não pode copiar o Software, exceto quando em concordância ao disposto na seção "Uso do Software". Quaisquer cópias que você tenha permissão para fazer de acordo com o disposto neste Contrato devem conter a mesma marca e outras menções a direitos de propriedade que acompanhem o Software ou sejam mencionadas nele. Com exceção das conversões do programa-fonte para outros formatos, conforme permitido na seção 1.6.4 acima, você concorda em não modificar, adaptar ou traduzir o Software. Você também concorda em não realizar engenharia reversa, descompilar, desmontar ou tentar, de qualquer outra forma, descobrir o código-fonte do Software. Marcas registradas devem ser utilizadas de acordo com a prática aceita de marcas registradas, incluindo a identificação do nome dos titulares da marca registrada. Marcas registradas somente podem ser utilizadas para identificar impressos produzidos pelo Software, sendo que tal uso não lhe confere nenhum direito de propriedade sobre a marca. Salvo disposição em contrário, este Contrato não lhe confere quaisquer direitos autorais sobre o Software. Este contrato estabelece termos e condições para a utilização do Software licenciado, não constituindo, de forma alguma, um contrato de venda do Software.

3. Transferência. Você não poderá alugar, arrendar, sublicenciar ou emprestar o Software. Você poderá, entretanto, transferir todos os seus direitos de uso do Software para outra pessoa ou entidade legal, desde que (i) você transfira este acordo, o Software, incluindo todas as cópias, atualizações e versões anteriores e todas as cópias do Software de fonte convertidas em outros formatos, para tal pessoa ou entidade, (ii) você não retenha nenhuma cópia, incluindo cópias armazenadas em um computador, e (iii) que a parte recebedora concorde com os termos e condições deste Contrato.

4. Software de Ambiente Múltiplo/Software de Linguagem Múltipla/Software de Mídia Dupla/Cópias/Atualizações Múltiplas. Se o Software suportar múltiplas plataformas de linguagem, se você receber o Software em multimídia, ou se você receber múltiplas cópias do Software, o número de computadores em que todas as versões do Software estejam instalados não poderá exceder o Número de Computadores Permitido. Você não poderá alugar, arrendar, sublicenciar, emprestar ou ceder versões ou cópias do Software que você não utilize. Se o Software for uma atualização de uma versão anterior, você deverá possuir uma licença válida para a referida versão anterior para poder utilizar a atualização, sendo que a versão anterior ainda poderá ser utilizada por 90 (noventa) dias após o recebimento da atualização, para auxiliá-lo na transição para a versão atualizada. Após os referidos 90 (noventa) dias, você não terá permissão para usar a versão anterior, exceto para o único propósito de auxiliá-lo na instalação da atualização.

5. Garantia Limitada. A Adobe garante a você que o Software funcionará substancialmente de acordo com a Documentação pelo período de 90 (noventa) dias após

o recebimento do Software. Esta garantia limitada não se aplica às conversões do programa-fonte para outros formatos. Para fazer uma reclamação, você deverá devolver o Software ao local onde o obteve, juntamente com o comprovante de compra, dentro do referido período de 90 (noventa) dias. Se o software não funcionar substancialmente de acordo com a documentação, a responsabilidade da Adobe e as únicas medidas cabíveis restringir-se-ão, a critério da Adobe, ou à substituição do Software, ou ao reembolso da taxa de licenciamento paga pelo Software. O DISPOSTO ACIMA REPRESENTA A ÚNICA MEDIDA QUE PODERÁ SER TOMADA EM CASO DE VIOLAÇÃO À GARANTIA POR PARTE DA ADOBE E DE SEUS FORNECEDORES. A GARANTIA LIMITADA ESTABELECIDA NESTA SEÇÃO, CONFERE-LHE DIREITOS ESPECÍFICOS, SENDO QUE CADA ESTADO OU JURISDIÇÃO PODERÁ CONFERIR-LHE OUTROS DIREITOS. Para obter mais informações sobre a garantia, favor entrar em contato com o Departamento de Apoio aos Consumidores da Adobe.

6. RENÚNCIA A GARANTIAS. COM EXCEÇÃO DA GARANTIA LIMITADA ESTABELECIDA NA SEÇÃO 5, ADOBE E SEUS FORNECEDORES NÃO ESTABELECEM NENHUMA OUTRA GARANTIA, EXPRESSA, IMPLÍCITA OU ESTATUTÁRIA, SOBRE QUALQUER OUTRO ASSUNTO, INCLUÍDO MAS NÃO LIMITADO À NÃO VIOLAÇÃO A DIREITO DE TERCEIROS, COMERCIALIZABILIDADE, OU CABIMENTO A QUALQUER PROPÓSITO PARTICULAR. ADOBE E SEUS FORNECEDORES NÃO GARANTEM E NÃO PODEM GARANTIR OS RESULTADOS QUE VOCÊ PODE OBTER USANDO O SOFTWARE. Alguns Estados ou jurisdições não permitem a exclusão de garantias implícitas ou limitações ao tempo que uma garantia implícita pode durar, assim as limitações acima descritas podem não ser aplicáveis ao seu caso. Na medida do legalmente permitido, qualquer garantia implícita é limitada a 90 (noventa) dias.

7. Limitação da Responsabilidade. Em nenhuma hipótese a Adobe ou seus fornecedores serão responsáveis por qualquer dano consequente, indireto, incidental, moral ou especiais, incluindo lucros cessantes, até mesmo se Representante de Adobe ou qualquer fornecedor for advertido da possibilidade de tal danificação, ou por qualquer reivindicação de terceiros. Alguns Estados ou jurisdições não permitem a exclusão de limitação de danos incidentais ou consequentes, assim as limitações acima podem não ser aplicáveis a seu caso.

8. Lei Aplicável e Disposições Gerais. Este Contrato será regido pelas leis em vigor no Estado da Califórnia, ficando excluídas as normas aplicáveis a conflito de leis. Este Contrato não será regido pela Convenção sobre Contratos das Nações Unidas para Venda Internacional de Produtos, cuja aplicação está expressamente excluída. Se qualquer uma das cláusulas deste Contrato for considerada nula e sem efeito, a validade e o equilíbrio do Contrato não serão afetados, permanecendo o mesmo válido e eficaz de acordo com os termos aqui dispostos. Você concorda em não enviar, transferir ou exportar o Software para outro país ou usá-lo de maneira a infringir a Lei de Administração de Exportações dos Estados Unidos da América do Norte (U.S. Export Administration Act) ou qualquer outra lei, norma ou regulamento de exportação. Este Contrato será automaticamente

rescindido, se você deixar de cumpri-lo, hipótese na qual todos os Softwares deverão ser destruídos. Este Contrato somente pode ser modificado, mediante a formalização de documento a ser assinado por um diretor autorizado da Adobe. Não obstante, a Adobe poderá alterar os termos deste Contrato com relação a quaisquer licenças de atualizações conferidas.

9. Cópia do Contrato. Para referência futura, uma cópia deste Contrato estará incluída na Documentação.

10. Concordância com a Licença. Se você é uma pessoa ou organização jurídica, você concorda que irá, sob requisição da Adobe ou de representante autorizado Adobe, dentro de 30 (trinta) dias, disponibilizar toda documentação e certificar que, ao tempo da solicitação, todos os Softwares Adobe em uso estavam em conformidade com as licenças válidas da Adobe.

Adobe é uma marca registrada de Adobe Systems Incorporated.
EULA v.4—Brasil

Tilladte Antal Computere

1

Adobe Systems Incorporated
Slutbrugerlicensaftale
Dansk Version

VENLIGST RETURNER ET EVENTUELT VEDLAGT REGISTRERINGSKORT FOR AT OPNÅ REGISTRERINGSFORDELE.

Hvis De indgår denne Aftale i Danmark, gælder følgende licensbetingelser for Dem:

OPLYSNINGER TIL BRUGER:

DETTE ER EN AFTALE MELLEM DEM OG ADOBE SYSTEMS INCORPORATED ("ADOBE"), SOM ER ET SELSKAB REGISTRERET I STATEN DELAWARE, USA. LÆS DEN GRUNDIGT. VED TILKENDEGIVELSE AF DERES ACCEPT NEDENFOR HAR DE ACCEPTERET ALLE BETINGELSER OG VILKÅR I DENNE AFTALE. HVIS DE IKKE KAN ACCEPTERE BETINGELSER ELLER VILKÅR I DENNE AFTALE, SKAL DE AFSLÅ SOM ANGIVET NEDENFOR, OG DE VIL IKKE VÆRE I STAND TIL AT BRUGE SOFTWAREN. HVIS DE IKKE KAN ACCEPTERE DENNE AFTALE OG HAR DOKUMENTATION FOR, AT DE HAR BETALT, KAN DE RETURNERE DEN UBRUGTE SOFTWARE TIL DET STED, DE HAR ERHVERVET DEN INDEN TREDIVE (30) DAGE, OG FÅ DETTE VEDERLAG REFUNDERET.

Denne Adobe Systems Incorporated slutbrugerlicensaftale ("Aftalen") angiver alle de betingelser og vilkår på hvilke, De meddeles licens til at bruge Softwaren. Betegnelsen "Software" betyder (A) indholdet af de(n) diskette(r), CD-ROM(er) eller andre medier, som følger med denne Aftale herunder men ikke begrænset til (i) Adobe eller 3. parts software (ii); digitale billeder, lagrede fotografier, clip art eller andre kunstneriske værker (herefter benævnt "Stock Files") (iii); tilhørende forklarende skriftligt materiale ("Dokumentation"); og (iv) fonte; og (B) alle opgraderinger, modificerede versioner, opdateringer, tillæg og kopier af Softwaren om nogen, hvortil Adobe har meddelt Dem licens (herefter samlet benævnt "Opdateringer"). Betegnelsen "Tilladte Antal Computere" betyder det antal computere, som er angivet øverst i denne Aftale.

Adobe meddeler Dem herved en ikke-eksklusiv licens til at bruge Softwaren forudsat, at De kan acceptere følgende:

1. Brug af Softwaren.

1.1. De er berettiget til at installere en kopi af Softwaren på en harddisk eller et andet lagringsmedium på op til det Tilladte Antal Computere.

1.2. De er berettiget til at installere en kopi af Softwaren på en enkelt filserver med det formål at downloade og installere Softwaren på en harddisk eller et andet

lagringsmedium på op til det Tilladte Antal Computere, som er forbundet i det samme netværk som filserveren. Ingen anden form for brug i netværk er tilladt.

1.3. De er berettiget til at lave en sikkerhedskopi af Softwaren, såfremt Deres sikkerhedskopi ikke er installeret eller bruges på nogen computer.

1.4. PRIVAT BRUG. Den primære bruger af hver computer, hvorpå Softwaren er installeret, er herudover berettiget til at installere Softwaren på sin hjemmecomputer. Dog må Softwaren ikke bruges på hjemmecomputeren samtidig med, at Softwaren bruges på den primære computer.

1.5. STOCK FILES. Medmindre andet fremgår af Dokumentationen, er De berettiget til at vise, modificere, reproducere og distribuere Stock Files, der er inkluderet i Softwaren. Dog er De uberettiget til at distribuere Stock Files på separat basis eksempelvis under omstændigheder, hvor Stock Files udgør hovedværdien af det produkt, der distribueres. De skal læse de "Read Me" filer, som er tilknyttet de enkelte Stock Files for at fastslå, hvilke rettigheder De måtte have med hensyn til dette materiale. Stock Files må ikke bruges i forbindelse med injurierende, ærekrænkende, bedragerisk, krænkende, uanstændigt, obscønt eller pornografisk materiale eller i øvrigt til nogle ulovlige formål. De er uberettiget til at registrere eller gøre krav gældende til nogen varemærker til Stock Files eller til værker skabt under anvendelse heraf.

1.6. FONT SOFTWARE. Hvis Softwaren inkluderer font software - -

1.6.1. De er berettiget til at bruge font softwaren som beskrevet ovenfor på det Tilladte Antal Computere og udskrive sådant font software på en hvilken som helst output-enhed forbundet til disse computere.

1.6.2. Hvis det Tilladte Antal Computere er 5 eller færre, er De berettiget til at downloade font softwaren til hukommelsen (harddisk eller RAM) i en output-enhed forbundet til mindst en af disse computere med det formål at have sådant font software gemt i output-enheden, og i yderligere en output-enhed for hver gang det Tilladte Antal Computere forhøjes med 5 computere.

1.6.3. De er berettiget til at tage en kopi af den/de font(e), De har brugt til en særlig fil til et kommercielt trykkeri eller andet service bureau, og dette service bureau må bruge font(ene) til at behandle Deres fil, såfremt dette service bureau har en gyldig licens til at bruge den pågældende font software.

1.6.4. De er berettiget til at konvertere og installere font softwaren til et andet format til brug i forbindelse med andre operativsystemer, på følgende betingelser: En computer hvorpå den konverterede font software bliver brugt eller installeret betragtes som en af Deres Tilladte Antal Computere. Brugen af den font software, som De har konverteret, skal ske i overensstemmelse med alle betingelser og vilkår i denne Aftale. Sådant konverteret font software må kun må bruges i Deres egen virksomhed eller til personlig brug, og må ikke distribueres eller overdrages, bortset fra som angivet i punkt 3 nedenfor.

2. Ophavsret. Softwaren og enhver kopi, De fremstiller heraf, ejes af Adobe og dennes leverandører og dens struktur, opbygning og kode er værdifulde forretningshemmeligheder og fortrolig information tilhørende Adobe og dennes leverandører. Softwaren er endvidere beskyttet i henhold til United States Copyright Law, internationale traktatbestemmelser og gældende regler i det land, hvor den bruges. De skal behandle Softwaren på samme måde, som De ville behandle andet ophavsretligt beskyttet materiale som for eksempel en bog. De er uberettiget til at kopiere Softwaren,

bortset fra som angivet i punkt 1 ("Brug af Softwaren"). Enhver kopi, som De er berettiget til at fremstille i medfør af denne Aftale, skal indeholde de samme notitser om ophavsret og andre rettigheder, som findes på Softwaren. Bortset fra font software konverteret til andre formater som tilladt i henhold til punkt 1.6.4, accepterer De ikke at modificere, tilpasse eller oversætte Softwaren, bortset fra i det omfang dette er udtrykkeligt tilladt i

medfør af Rådets Direktiv om Retlig beskyttelse af edb-programmer (Rådets Direktiv af 14. maj 1991 om retlig beskyttelse af edb-programmer (91/250/EØF)) ("Direktivet"). De accepterer endvidere, at De er uberettiget til at foretage reverse engineering, decompilering, disassemblering eller på anden vis at søge at afsløre Softwarens kode, bortset fra i det omfang dette er udtrykkeligt tilladt i medfør af Direktivet. Varemærker skal bruges i overensstemmelse med anerkendt varemærkepraksis, herunder angivelse af varemærkeindehavernes navne. Varemærker må kun bruges til at identificere udprintede output fremstillet med Softwaren og en sådan brug af et varemærke giver Dem ingen rettigheder til varemærket. Bortset fra som angivet ovenfor, giver denne Aftale Dem ingen intellektuelle ejendomsrettigheder til Softwaren. Nærværende Aftale angiver de betingelser og vilkår på vilkår De meddeles tilladelse til at bruge Softwaren. Dette er ikke en aftale om salg af Softwaren til Dem.

3. Overdragelse. De er uberettiget til at udleje, lease, viderelicensere eller udlåne Softwaren. De er dog berettiget til at overdrage alle Deres brugsrettigheder til Softwaren til en anden person eller juridisk enhed, forudsat (1) at De overdrager denne Aftale, Softwaren inklusiv alle kopier, Opdateringer og tidligere versioner og alle kopier af font softwaren som er konverteret til andre formater til en sådan person eller juridisk enhed, (2) at De ikke beholder nogen kopier, inklusiv kopier lagret på en computer, og (3) at modtageren accepterer denne Aftales betingelser og vilkår.

4. Software til flere operativsystemer / Flersproget Software / Software på flere medier / Flere kopier / Opdateringer. Hvis Softwaren understøtter flere operativsystemer eller sprog, hvis De modtager Softwaren på flere medier, eller hvis De på anden måde modtager flere kopier af Softwaren, må antallet af computere hvorpå alle versioner af Softwaren er installeret, ikke overstige det Tilladte Antal Computere. De må ikke udleje, lease, viderelicensere, udlåne eller overdrage Softwaren, som De ikke bruger. Hvis Softwaren er en Opdatering af en tidligere version af Softwaren, skal De have en gyldig licens til den tidligere version for at være berettiget til at bruge en Opdatering, og De er berettiget til at bruge den tidligere version i halvfems (90) dage efter, at De har modtaget en Opdatering med henblik på at hjælpe Dem i forbindelse med overgangen til brug af en Opdatering. Efter udløbet af denne periode har De ikke længere har licens til at bruge den tidligere version bortset fra med det formål at gøre Dem i stand til at installere en Opdatering.

5. Begrænset Garanti. Adobe garanterer, at Softwaren i alt væsentligt vil fungere i overensstemmelse med Dokumentationen i en periode på halvfems (90) dage at regne efter Deres modtagelse af Softwaren. Denne begrænsede garanti gælder ikke font software konverteret til andre formater. For at fremsætte et krav i henhold til garantien,

skal De returnere Softwaren, til det sted hvor De modtog den, sammen med dokumentation for erhvervelsen indenfor denne halvfems (90) dages periode. Hvis Softwaren ikke i alt væsentligt fungerer i overensstemmelse med Dokumentation, er Adobes eneste forpligtelse og Deres eneste misligholdelsesbeføjelse begrænset til efter Adobes valg enten, ombytning af Softwaren, eller refundering af den pris De har betalt for Softwaren. DET FOREGÅENDE ANGIVER DERES ENESTE MISLIGHOLDELSSEBEFØJELSER I TILFÆLDE AF ADOBES ELLER DENNES LEVERANDØRES GARANTIBRUD. DEN BEGRÆNSEDE GARANTI, DER FINDES I DENNE KLAUSUL, GIVER DEM BESTEMTE JURIDISKE RETTIGHEDER. DE KAN HAVE ANDRE RETTIGHEDER, SOM VARIERER FRA STAT TIL STAT ELLER FRA RETSOMRÅDE TIL RETSOMRÅDE. For yderligere information om garanti kontakt venligst Deres Adobe Customer Support Department. Ingen bestemmelser i denne Aftale skal gå forud for lovbestemte rettigheder, som en part, der optræder som forbruger, måtte have. Ingen bestemmelser i denne Aftale begrænser Adobes erstatningsansvar over for Dem i tilfælde af dødsfald eller personskade forårsaget af Adobes forsømmelse. Adobe optræder på sine leverandørers vegne, hvad angår fraskrivelse, udelukkelse og/eller begrænsning af forpligtelser, garantier eller erstatningsansvar som følger af punkt 5, men ikke i andre sammenhænge eller med andre formål.

6. FRASKRIVELSE AF GARANTI. BORTSET FRA DEN BEGRÆNSEDE GARANTI DER FREMGÅR AF PUNKT 5, GIVER ADOBE OG DENNES LEVERANDØRER INGEN GARANTIER, UDTRYKKELIGE, UNDERFORSTÅEDE ELLER LOVBESTEMTE PÅ ANDRE OMRÅDER, HERUNDER MEN IKKE BEGRÆNSET TIL IKKE-KRÆNKELSE AF TREDJEMANDS RETTIGHEDER, SALGBARHED ELLER EGNETHED TIL ET BESTEMT FORMÅL. ADOBE OG DENNES LEVERANDØRER GARANTERER IKKE OG KAN IKKE GARANTERE FOR FUNKTIONALITETEN ELLER DE RESULTATER, DE MÅTTE OPNÅ VED AT BRUGE SOFTWAREN. Visse stater eller retsområder tillader ikke udelukkelsen af underforståede garantier eller begrænsninger af hvor lang tid en underforstået garanti gælder, hvorfor de ovenfor angivne begrænsningerne muligvis ikke gælder for Dem. I det omfang, det er tilladt, begrænses alle underforståede garantier til en periode på halvfems (90) dage.

7. Ansvarsbegrænsning. I INTET TILFÆLDE SKAL ADOBE ELLER DENNES LEVERANDØRER VÆRE ANSVARLIGE FOR NOGEN KAUSALE, INDIREKTE, HÆNDELIGE ELLER SPECIELLE TAB, HERUNDER TABT FORTJENESTE ELLER OPSPARING, SELV I TILFÆLDE HVOR EN REPRÆSENTANT FOR ADOBE ELLER EN LEVERANDØR ER BLEVET OPLYST OM MULIGHEDEN FOR SÅDANNE TAB, ELLER FOR KRAV FRA TREDJEMAND. VISSE STATER ELLER RETKREDESE TILLADER IKKE UDELUKKELSE ELLER BEGRÆNSNING AF HÆNDELIGE ELLER KAUSALE TAB, SÅ BEGRÆNSNINGERNE OVENFOR GÆLDER MULIGVIS IKKE FOR DEM.

8. Lovvalg og generelle bestemmelser. Denne aftale er underlagt gældende ret i Danmark bortset fra gældende danske regler om lovvalg. Denne Aftale er ikke underlagt de

Forenede Nationers Konvention om Contracts for the International Sale of Goods (CISG), hvis anvendelse udtrykkeligt er udelukket. Hvis en del af denne Aftale findes ugyldig eller ikke kan håndhæves, påvirker det ikke gyldigheden af den øvrige del af Aftalen, som skal vedblive at have gyldighed og retskraft i overensstemmelse med dens betingelser. De accepterer, at Softwaren ikke vil blive sendt, overført eller eksporteret til et land eller brugt på en måde, som er forbudt i medfør af United States Export Administration Act eller nogen andre eksportlove, begrænsninger eller regulativer. Denne Aftale ophører automatisk ved Deres undladelse af at overholde Aftalens betingelser, i hvilket tilfælde De skal destruere alle kopier af Softwaren. Dette skal ikke gå forud for de lovbestemte rettigheder, en part, der optræder som forbruger, måtte have. Denne aftale kan kun ændres ved skriftlig aftale underskrevet af en person fra Adobe, som er autoriseret hertil, idet Adobe dog er berettiget til at ændre vilkårene i denne Aftale i forbindelse med meddelelse af en licens til en Opdatering til Dem.

Nærværende Aftale udgør den samlede aftale mellem Adobe og Dem angående Softwaren, og erstatter enhver tidligere tilkendegivelse, diskussion, forpligtelse, slutbrugerlicensaftale, kommunikation eller annoncering vedrørende Softwaren.

9. Oplysning til slutbrugere i den amerikanske forvaltning. Softwaren og Dokumentationen er "Commercial Items", således som dette begreb er defineret i 48 C.F.R. § 2.101, og består af "Commercial Computer Software" og "Commercial Computer Software Documentation", således som disse begreber er defineret i 48 C.F.R. § 12.212 eller 48 C.F.R. § 227.7202, i det omfang disse bestemmelser måtte finde anvendelse. I overensstemmelse med 48 C.F.R. § 12.212 eller 48 C.F.R. §§ 227.7202-1 til 227.7202-4, i det omfang disse bestemmelser måtte finde anvendelse, bliver denne "Commercial Computer Software" og "Commercial Computer Software Documentation", licenseret til slutbrugere i den amerikanske forvaltning (A) alene som "Commercial Items" og (B) alene med de rettigheder, som meddeles alle andre slutbrugere i medfør af nærværende Aftales betingelser og vilkår. Ikke-offentliggjorte rettigheder forbeholdes i henhold til amerikansk ophavsretslovgivning. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704.

10. Kopi af denne Aftale. For yderligere gennemgang af denne Aftale findes en kopi i Dokumentationen. Hvis De har spørgsmål angående denne Aftale, eller ønsker yderligere informationer fra Adobe, skal De bruge den adresse, som findes sammen med dette produkt, til at kontakte den lokale Adobe-afdeling, der betjener Deres land, eller skrive til Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland, EH11 4DU, Storbritannien, telefax +44-(0)131-453-4422.

11. Overholdelse af licensvilkårene. Hvis De er en virksomhed eller en organisation, accepterer De herved, at De ved henvendelse fra Adobe eller dennes repræsentant indenfor tredive (30) at regne fra tidspunktet for henvendelsen fuldt ud vil dokumentere og bekræfte, at Deres brug af al Adobe software på tidspunktet for henvendelsen er i overensstemmelse med de gældende licensvilkår.

Adobe er et varemærke tilhørende Adobe Systems Incorporated og er registreret i visse europæiske lande. Macintosh er et varemærke tilhørende Apple Computer, Inc. registreret i USA og andre lande. Windows er enten et registreret varemærke eller et varemærke tilhørende Microsoft Corporation i USA og/eller andre lande.

025.9/AD Denmark 4

Für
1
Computer

Adobe Systems Incorporated
Lizenzvertrag für Endbenutzer
Deutsche Fassung

**BITTE SENDEN SIE JEDES DER BEILIEGENDEN
REGISTRIERUNGSFORMULARE ZURÜCK, DAMIT SIE DIE
REGISTRIERUNGSVERGÜNSTIGUNGEN ERHALTEN KÖNNEN**

Für Lizenzverträge nach deutschem Recht gelten die folgenden Bestimmungen:

HINWEIS AN DEN BENUTZER:

DIES IST EIN VERTRAG ZWISCHEN IHNEN UND ADOBE SYSTEMS INCORPORATED ("ADOBE"), EINEM IM BUNDESSTAAT DELAWARE, USA, AMTLICH EINGETRAGENEN UNTERNEHMEN. BITTE LESEN SIE SICH DIESEN VERTRAG SORGFÄLTIG DURCH. FALLS SIE AM ENDE DES TEXTES IHR EINVERSTÄNDNIS ERKLÄREN, BEDEUTET DIES, DASS SIE MIT SÄMTLICHEN BEDINGUNGEN UND KONDITIONEN DIESES VERTRAGES EINVERSTANDEN SIND. WENN SIE MIT DEN BEDINGUNGEN UND KONDITIONEN DIESES VERTRAGES NICHT EINVERSTANDEN SIND, SOLLTEN SIE AN DER VORGEGEHENEN STELLE DEN LIZENZVERTRAG ABLEHNEN. SIE WERDEN DIE SOFTWARE DANN NICHT NUTZEN KÖNNEN. WENN SIE DIESEN LIZENZVERTRAG NICHT ABSCHLIESSEN UND ÜBER EINEN ZAHLUNGSBELEG VERFÜGEN, KÖNNEN SIE DIE UNBENUTZTE SOFTWARE BINNEN DREISSIG (30) TAGEN BEI IHREM HÄNDLER ZURÜCKGEBEN. SIE ERHALTEN DIE LIZENZGEBÜHR DANN ERSTATTET.

Der vorliegende Adobe Systems Incorporated Lizenzvertrag für Endbenutzer (der "Vertrag") regelt die Bedingungen und Konditionen, unter denen Sie eine Lizenz zur Nutzung der Software erhalten. Software bedeutet (A) den gesamten Inhalt der Diskette(n), der CD-ROM(s) oder eines anderen Speichermediums, mit denen dieser Vertrag geliefert wird. Zu den von diesem Vertrag erfaßten Gegenständen gehören unter anderem (i) Software von Adobe oder einem Dritten; (ii) digitalisierte Bilder, Stock Photographs, Clipart und andere künstlerische Arbeiten (zusammengefaßt, die "Stock Dateien"); (iii) dazugehöriges schriftliches Erläuterungsmaterial ("Dokumentation") und (iv) Software für Schrifttypen; und (B) alle Upgrades, modifizierte Versionen, Updates, Ergänzungen und Kopien der Ihnen von Adobe lizenzierten Software (zusammengefaßt: "Updates"). Der Begriff "zulässige Anzahl der Computer" bezieht sich auf die zu Beginn dieses Vertrages angegebene Anzahl der Computer.

Mit der Annahme dieses Vertrags gewährt Adobe Ihnen eine nicht ausschließliche Lizenz zur Nutzung der Software, sofern Sie den folgenden Bedingungen zustimmen:

1. Nutzung der Software.
 - 1.1. Sie dürfen die Software an einem einzigen Ort auf einer Festplatte oder einer anderen Speichervorrichtung bis zu der zulässigen Anzahl von Computern installieren.
 - 1.2. Sie dürfen eine Kopie der Software auf einen einzigen Single-File-Server installieren, um die Software auf eine Festplatte oder ein anderes Speichermedium bis zu der zulässigen Anzahl von Computern, die zu demselben Netzwerk wie der File-Server gehören, herunterzuladen und zu installieren. Jedwede andere Verwendung der Software in einem Netzwerk ist unzulässig.
 - 1.3. Sie dürfen eine Sicherungskopie der Software anfertigen, vorausgesetzt, Ihre Sicherungskopie wird auf keinem Computer installiert und benutzt.
 - 1.4. ANWENDUNG AUF HEIMCOMPUTERN. Der Hauptbenutzer eines Computers, auf dem die Software installiert ist, kann die Software auch auf einem Heimcomputer installieren. Die Software darf jedoch auf dem Heimcomputer nie gleichzeitig von einer anderen Person benutzt werden, wenn die Software auf dem Hauptcomputer genutzt wird.
 - 1.5. STOCK DATEIEN. Soweit sich aus der Dokumentation nichts anderes ergibt, dürfen Sie die zur Software gehörenden Stock Dateien anzeigen, modifizieren, wiedergeben und vertreiben. Unter keinen Umständen dürfen die Stock Dateien weitergegeben oder vertrieben werden, wenn sie den eigentlichen Wert des vertriebenen Produktes ausmachen. Sie sollten die zu den Stock Dateien gehörenden "Lies-Mich"-Dateien lesen, um sich zu vergewissern, welche Rechte Ihnen im Hinblick auf die Dateien die Sie benutzen, zustehen. Stock Dateien dürfen nicht für die Herstellung von beleidigendem, betrügerischem, obszönem oder pornographischem Material oder in anderer ungesetzlicher Weise genutzt werden. Sie sind nicht befugt, eine Marke an den Stock Dateien oder davon abgeleitetem Material anzumelden.
 - 1.6. SCHRIFT-SOFTWARE. Umfaßt die Software Schrift-Software, so dürfen Sie:
 - 1.6.1. Die Schrift-Software wie oben beschrieben auf der zulässigen Anzahl von Computern benutzen und diese Schrift-Software auf allen an diesen Computer angeschlossenen Ausgabegeräten ausgeben.
 - 1.6.2. Beträgt die zulässige Anzahl von Computern höchstens fünf, dürfen Sie die Schrift-Software in den Speicher (Festplatte oder RAM) eines Ausgabegeräts laden, das an mindestens einen dieser Computer angeschlossen ist, so daß diese Schrift-Software im Ausgabegerät resident bleibt, und zusätzlich auf ein weiteres Ausgabegerät für jedes Vielfache von fünf, das der zulässigen Anzahl von Computer entspricht.
 - 1.6.3. Eine Kopie der Schrift(en), die Sie für eine bestimmte Datei verwendet haben, für einen gewerblichen Drucker oder für ein anderes Dienstleistungsbüro anfertigen; dieses Büro kann dann diese Schrift(en) für die Verarbeitung Ihrer Datei verwenden, sofern dieses Büro Ihnen mitgeteilt hat, daß es eine Lizenz gekauft hat oder daß ihm eine Lizenz gewährt wurde, um diese bestimmte Schrift-Software zu nutzen.
 - 1.6.4. Die Schrift-Software in ein anderes Format konvertieren, um sie in anderen Betriebssystemen zu installieren und zu nutzen; dabei gelten folgende Bedingungen: Ein Computer, auf dem die konvertierte Schrift-Software verwendet wird oder installiert ist, gilt als einer der Computer Ihrer zulässigen Anzahl von Computern. Sie verpflichten sich, die Nutzung der Schrift-Software, die Sie konvertiert haben, nur gemäß allen Bedingungen und Bestimmungen des vorliegenden Vertrags vorzunehmen, die Schrift-

Software nur für Ihre eigenen normalen internen geschäftlichen Zwecke oder zur persönlichen Nutzung zu verwenden und diese Schrift-Software für keinen Zweck zu vertreiben oder zu übertragen; davon ausgenommen sind die Bestimmungen des unten folgenden Abschnitts 3.

2. Urheberrecht. Die Software und die von der Software hergestellten Kopien sind geistiges Eigentum von Adobe und seinen Lieferanten; Struktur, Organisation und Code der Software sind wertvolle Geschäftsgeheimnisse und vertrauliche Informationen von Adobe und seinen Lieferanten. Die Software ist gemäß dem US-amerikanischen Urheberrecht, internationalen Verträgen und einschlägigen Gesetzen des Landes geschützt, in dem sie genutzt wird. Sie müssen die Software daher so behandeln, wie Sie jedes andere urheberrechtlich geschützte Material, wie zum Beispiel ein Buch, behandeln würden. Sie dürfen die Software nur im Rahmen der Bestimmungen des Abschnitts 1 ("Nutzung der Software") kopieren. Alle Kopien, die Sie gemäß dem vorliegenden Vertrag anfertigen dürfen, müssen dieselben Urheberrechts- und sonstigen Eigentumshinweise enthalten wie die Original-Software. Mit Ausnahme der Konvertierung von Schrift-Software in andere Formate, die gemäß dem Abschnitt 1.6.4 erlaubt ist, verpflichten Sie sich, die Software weder zu ändern noch anzupassen oder zurückzuübersetzen, soweit dies nicht ausdrücklich nach der Europäischen Richtlinie über den rechtlichen Schutz von Computerprogrammen (14. Mai 1991, Amtsbl. 1991 (122/42)) ("die Richtlinie") zulässig ist. Sie verpflichten sich ebenfalls, die Software nicht zu dekompileieren, zu disassemblieren oder auf andere Weise zu versuchen, den Quellcode der Software herauszufinden, soweit dies nicht nach den Bestimmungen der Richtlinie ausdrücklich erlaubt ist. Warenzeichen sind gemäß den anerkannten Warenzeichenpraktiken anzuwenden, Kennzeichnung des Namens des Eigentümers des Warenzeichens eingeschlossen. Warenzeichen dürfen nur verwendet werden, um mit der Software gefertigte Ausdrücke zu kennzeichnen. Eine solche Verwendung verleiht Ihnen keine Eigentumsrechte an dem Warenzeichen. Die vorstehenden Ausführungen ausgenommen, verleiht Ihnen der vorliegende Vertrag kein geistiges Eigentum an der Software.

Dieser Vertrag enthält die Bedingungen und Konditionen, unter denen Sie eine Lizenz zur Nutzung der Software erhalten. Der vorliegende Vertrag ist ein Lizenzvertrag und kein Kaufvertrag.

3. Übertragung der Lizenz. Sie dürfen die Software und die Dokumentation nicht vermieten, verpachten, unterlizenzieren oder verleihen. Sie dürfen jedoch alle Ihre Rechte zur Nutzung der Software und Begleitmaterial an eine andere natürliche oder juristische Person unter der Voraussetzung übertragen, daß Sie (1) den vorliegenden Vertrag, die Software, einschließlich aller Kopien, Updates und früherer Versionen sowie aller Kopien der Schrift-Software, die in andere Formate konvertiert wurde, und das gesamte Begleitmaterial an diese natürliche oder juristische Person übertragen, (2) daß Sie keine Kopien einschließlich von Kopien, die auf einem Computer gespeichert sind, zurückbehalten, und daß (3) der Empfänger die Bedingungen dieses Vertrags akzeptiert.

4. Mehrbetriebssystem-Software / Mehrsprachen-Software / Software auf zwei Datenträgern / Vielfachkopien / Updates. Wenn die Software auf verschiedenen Betriebssystemen lauffähig ist, sie in mehreren Sprachen vorliegt oder wenn Sie die Software auf verschiedenen Datenträgern erhalten oder wenn Sie in anderer Weise mehrere Kopien der Software erhalten, darf die gesamte Anzahl von Computer, auf denen alle Versionen der Software genutzt werden, die zulässige Anzahl von Computern nicht überschreiten. Sie dürfen die Versionen oder Kopien der Software, die Sie nicht nutzen, nicht vermieten, leasen, unterlizenzieren, verleihen oder übertragen. Wenn die Software ein Update einer vorherigen Version der Software darstellt, müssen Sie über eine gültige Lizenz für die vorherige Version verfügen, um den Update nutzen zu dürfen. Erwerben Sie ein Update der Software, so dürfen Sie die alte Version neunzig (90) Tage nach Erhalt des Update weiterverwenden, damit Ihnen die Umstellung auf die neue Version leichter wird. Danach sind Sie nicht länger berechtigt, die alte Version zu verwenden, es sei denn für den alleinigen Zweck der Installation des Update.

5. Beschränkte Gewährleistung. Adobe gewährleistet Ihnen für einen Zeitraum von einhundertachtzig (180) Tagen ab dem Erhalt der Software, daß die Software im wesentlichen in der Lage ist, die in der Dokumentation beschriebenen Funktionen auszuführen. Diese beschränkte Gewährleistung bezieht sich nicht auf Schrift-Software, die in andere Formate konvertiert wurde. Um einen Gewährleistungsanspruch geltend zu machen, müssen Sie die Software innerhalb von einhundertachtzig (180) Tagen an den Händler zusammen mit einem Beleg über die gezahlte Lizenzgebühr zurückgeben. Wenn die Software nicht im wesentlichen die in der Dokumentation aufgeführten Funktionen erfüllt, besteht ihr einziger Gewährleistungsanspruch gegenüber Adobe in einem Austausch der Software oder einer Rückerstattung der Lizenzgebühr, je nach der Wahl von Adobe. Weitere Informationen zu Fragen der Gewährleistung können Sie beim Adobe Kundendienst erhalten. Durch diese Vereinbarung werden Rechte einer Partei als Verbraucher nicht beschränkt. Adobe handelt im Namen seiner Lieferanten, soweit die Gewährleistung durch diese Ziffer 5. beschränkt wird.

6. Ausschuá der Gewährleistung. Mit Ausnahme der in Ziffer 5. geregelten beschränkten Gewährleistungen geben Adobe und seine Lieferanten keine Gewährleistung ab. Dieser Ausschuá der Gewährleistung gilt unter anderem, aber nicht abschließend, auch für die Freiheit von Rechten Dritter, die gewerbliche Verwertbarkeit oder die Einsetzbarkeit der Software für bestimmte Zwecke. Adobe und seine Lieferanten geben keine Gewährleistung dafür ab, daß die Software bestimmte Arbeitsergebnisse herbeiführen kann.

7. Haftungsbeschränkung. Die Haftung für jegliche Folgeschäden, einschließlich Strafschadensersatz und entgangenem Gewinn ist ausgeschlossen. Dieser Haftungsausschuá gilt auch dann, wenn ein Vertreter von Adobe oder einer seiner Lieferanten auf die Möglichkeit solcher Schäden hingewiesen wurde. Der Haftungsausschuá gilt auch für etwaige Ansprüche Dritter.

8. Anzuwendendes Recht und Allgemeine Bestimmungen. Auf den vorliegenden Vertrag findet deutsches Recht Anwendung (ausgenommen ist die Anwendung der

Konfliktregeln dieses Landes). Auf den vorliegenden Vertrag finden die Vorschriften des UN-Abkommens zum internationalen Warenkauf keine Anwendung. Stellt sich heraus, daß ein Teil des vorliegenden Vertrags ungültig oder nicht durchsetzbar ist, so wird die Gültigkeit des übrigen Vertrags davon nicht berührt; dieser bleibt vielmehr gültig und gemäß seinen Bestimmungen durchsetzbar. Sie verpflichten sich, die Software in kein Land zu versenden, zu übertragen oder zu exportieren, das auf der Verbotliste des Exportgesetzes der Vereinigten Staaten oder irgendwelcher anderer Exportgesetze, Einschränkungen oder Regelungen steht, und die Software auf keine Weise zu nutzen, die durch die oben genannten Gesetze untersagt ist. Dieser Vertrag endet automatisch, wenn Sie die darin enthaltenen Bestimmungen trotz Nachfristsetzung nicht erfüllen. Im Falle der Vertragsbeendigung sind Sie verpflichtet, alle vorhandenen Kopien der Software zu löschen. Rechte, die Ihnen aufgrund von Vorschriften zum Verbraucherschutz zustehen, werden dadurch nicht berührt. Der vorliegende Vertrag kann nur schriftlich geändert werden, wobei die Änderung von einem bevollmächtigten leitenden Angestellten von Adobe unterzeichnet werden muß. Dessen ungeachtet kann Adobe die Bestimmungen dieses Vertrages im Zusammenhang mit der Lizenzierung eines Update ändern.

Dies ist der gesamte Vertrag zwischen Ihnen und Adobe bezüglich der Software und ersetzt alle vorigen Präsentationen, Diskussionen, Zusicherungen, Endbenutzer-Lizenzverträge, Mitteilungen oder Werbungen über die Software.

9. Hinweis für Endbenutzer der Regierung der Vereinigten Staaten.

Die Software und das Begleitmaterial sind "Commercial Items" (Handelswaren) im Sinne von 48 C.F.R. §2.101, bestehend aus "Commercial Computer Software" (kommerzielle Computer-Software) und "Commercial Computer Software Documentation" (Begleitmaterial für kommerzielle Computer-Software) im Sinne von 48 C.F.R. §12.212 oder 48 C.F.R. §227.7202, sofern anwendbar. Gemäß 48 C.F.R. §12.212 oder 48 C.F.R. §§227.7202-1 bis 227.7202-4, sofern anwendbar, sind die "Commercial Computer Software" und die "Commercial Computer Software Documentation" lizenziert für US-amerikanische Regierungsendbenutzer (A) nur als "Commercial Items" und (B) mit nur den Rechten, die allen anderen Endbenutzern entsprechend der hier genannten Vertragsbedingungen und Konditionen.

Unveröffentlichte Rechte bleiben vorbehalten gemäß den Urheberrechtsgesetzen der Vereinigten Staaten. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, U.S.A.

10. Kopie des Lizenzvertrages. Für weitere Einzelheiten in bezug auf diesen Endbenutzer-Vertrag steht Ihnen in der Dokumentation ein Exemplar dieses Vertrags zur Verfügung. Sollten Sie Fragen zu dem vorliegenden Vertrag haben oder wünschen Sie Informationen von Adobe, so verwenden Sie bitte die diesem Produkt beiliegende Adressenliste, um Verbindung zur zuständigen Adobe-Niederlassung für Ihr Land aufzunehmen, oder wenden Sie sich an das Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland EH11 4DU, United Kingdom, Telefax 44 (0) 131-453-4422.

11. Übereinstimmung mit der Lizenz. Wenn Sie ein Unternehmen oder eine Organisation sind, willigen Sie hiermit ein, nach Aufforderung von Adobe oder einem Bevollmächtigten von Adobe innerhalb von dreiáig (30) Tagen vollständig zu belegen und zu bestätigen, daá Ihre Nutzung jedweder Adobe Software zu diesem Zeitpunkt mit den Bestimmungen einer gültigen Lizenz übereinstimmt.

Adobe ist eine Marke von Adobe Systems Incorporated, die in mehreren europäischen Ländern registriert ist. Macintosh ist eine eingetragene Marke von Apple Computer, Inc., die in den U.S.A. und verschiedenen europäischen Ländern registriert ist. Windows ist eine eingetragene Marke oder eine Benutzungsmarke von Microsoft Corporation, die in den Vereinigten Staaten und/oder anderen Staaten geschützt ist.

Para
1
ordenador(es)

Adobe Systems Incorporated
Contrato de Licencia de Usuario Final
Versión Española

**POR FAVOR DEVUELVA EL FORMULARIO DE REGISTRO ADJUNTO PARA
BENEFICIARSE DE LAS VENTAJAS DE SU REGISTRO**

Si Ud. suscribe este contrato en España, le serán de aplicación las siguientes condiciones de licencia:

AVISO PARA EL USUARIO:

ESTE ES UN CONTRATO ENTRE UD. Y ADOBE SYSTEMS INCORPORATED ("ADOBE"), COMPAÑIA CONSTITUIDA DE ACUERDO CON LAS LEYES DEL ESTADO DE DELAWARE, E.E.U.U. POR FAVOR LEA ATENTAMENTE ESTE CONTRATO. INDICANDO AL FINAL SU ACEPTACIÓN, UD. ACEPTA TODOS LOS TERMINOS Y CONDICIONES DEL PRESENTE CONTRATO. SI NO ESTA CONFORME CON LOS TÉRMINOS Y CONDICIONES DEL PRESENTE CONTRATO, DECLINE SU ACEPTACIÓN EN EL LUGAR INDICADO Y NO PODRÁ UTILIZAR EL SOFTWARE. SI NO ACEPTA EL PRESENTE CONTRATO, Y TIENE UN JUSTIFICANTE DE COMPRA, PODRÁ DEVOLVER EL SOFTWARE NO UTILIZADO AL LUGAR DONDE LO ADQUIRIÓ DENTRO DE TREINTA (30) DÍAS AL OBJETO DE OBTENER EL REEMBOLSO DEL PRECIO DE LICENCIA.

El presente Contrato de Licencia de Usuario Final Adobe Systems Incorporated ("Contrato") establece los términos y condiciones bajo los cuales se le autoriza a utilizar el Software. Software significa (A) todo el contenido del disquette(s), CD-ROM(s) u otro formato con el cual el presente contrato se suministra, incluido pero no limitado a (i) el Software de Adobe o de un tercero; (ii) imágenes digitales, fotografías de archivo, clip de arte u otras obras artísticas ("Archivos de Ficheros"); (iii) material escrito explicativo ("Documentación"); (iv) fuentes; y (B) cualesquiera versiones superiores o modificadas, actualizaciones, adiciones y copias del Software, en su caso, cedido a Ud. por Adobe (conjuntamente "Actualizaciones"). El término "Número de Ordenadores Permitido" significa el número de ordenadores indicado en el encabezamiento del presente contrato.

Adobe le concede una licencia no exclusiva para utilizar el Software, siempre que Ud. esté conforme con cuanto sigue:

1. Utilización del Software.

1.1. Ud. puede instalar una copia del Software en un disco duro u otro dispositivo de almacenamiento hasta el Número de Ordenadores Permitido.

1.2. Ud. puede instalar una copia del Software en un único servidor de archivos para copiar e instalar el Software en un disco duro u otro dispositivo de almacenamiento para un número de ordenadores conectados a la misma red que el servidor de archivos de hasta el Número de Ordenadores Permitido. Ningún otro uso de red está permitido.

1.3. Ud. puede hacer una copia de seguridad del Software, siempre que dicha copia de seguridad no se instale ni se utilice en ningún ordenador.

1.4. USO DOMÉSTICO. El usuario principal de cada ordenador en el que se instale el Software podrá instalar también el Software en un ordenador doméstico. Sin embargo, el Software no podrá utilizarse en el ordenador doméstico al mismo tiempo que se esté utilizando en el ordenador principal.

1.5. ARCHIVOS DE FICHEROS. Excepto que se establezca de otra forma en la Documentación, Ud. puede desplegar, modificar, reproducir y distribuir cualquiera de los Archivos de Ficheros incluídos en el Software. Sin embargo, Ud. no podrá distribuir los Archivos de Ficheros individualmente, es decir, en circunstancias en las que los Archivos de Ficheros constituyan el valor principal del producto distribuido. Ud. debería revisar los archivos "Read-Me"("Léame") vinculados a los Archivos de Ficheros que usa para saber qué derechos tiene con respecto a dichos materiales. Los Archivos de Ficheros no podrán ser utilizados en la producción de material calumnioso, difamatorio, fraudulento, abusivo, obsceno o pornográfico o de cualquier otra forma ilegal. Ud. no podrá registrar o reclamar ningún derecho de marca sobre los Archivos de Ficheros u otras obras derivadas de los mismos.

1.6 SOFTWARE DE FUENTE. Si el Software incluye software de fuente:

1.6.1. Ud. puede utilizar el software de fuente, de la forma anteriormente descrita, en el Número de Ordenadores Permitido y extraerlo de cualquier dispositivo de salida conectado a dichos ordenadores.

1.6.2. Si el Número de Ordenadores Permitido es igual o inferior a cinco, Ud. puede copiar el software de fuente en la memoria (Disco duro o RAM) de un dispositivo de salida conectado al menos a uno de los ordenadores mencionados, con el propósito de que dicho software de fuente permanezca en el dispositivo de salida, y de un dispositivo de salida adicional por cada múltiplo de cinco representado por el Número de Ordenadores Permitido.

1.6.3. Ud. puede llevar una copia de la(s) fuente(s) que haya utilizado para un fichero determinado a una imprenta profesional u otra empresa de servicios, y dicha empresa de servicios puede utilizar la(s) fuente(s) para procesar su fichero, siempre que dicha empresa de servicios tenga una licencia válida para utilizar ese software de fuente determinado.

1.6.4. Ud. puede convertir e instalar el software de fuente en otro formato para utilizarlo en otros entornos, teniendo en cuenta las siguientes condiciones: un ordenador en el que se utilice o instale el software de fuente convertido, deberá considerarse como uno de su Número de Ordenadores Permitido. La utilización del software de fuente que haya convertido deberá adecuarse a todos los términos y condiciones del presente Contrato. Dicho Software de Fuente convertido sólo podrá utilizarse para sus negocios internos habituales o para su uso personal y no podrá distribuirse o transferirse por ningún motivo, excepto de acuerdo con la Cláusula 3.

2. Derechos de Propiedad Intelectual (copyright). El Software y cualesquiera copias que haga son propiedad de Adobe y sus proveedores. La estructura, organización y codificación del Software constituyen valiosos secretos comerciales e información confidencial de Adobe y sus proveedores. El Software está también protegido por las Leyes de Propiedad Intelectual de Estados Unidos, por disposiciones de tratados internacionales y por las leyes aplicables del país donde se utilice. Deberá tratar el Software de la misma forma que cualquier otro material objeto de derechos de propiedad intelectual, como por ejemplo un libro. No podrá copiar el Software, excepto en la forma descrita en la Cláusula 1 ("Utilización del Software"). Todas las copias que esté autorizado a hacer de conformidad con este Contrato deberán contener las mismas advertencias sobre derechos de propiedad intelectual y demás advertencias de otros propietarios que aparezcan en el Software. Excepto en lo que respecta al software de fuente convertido a otros formatos en la forma en que se autoriza en la cláusula 1.6.4, Ud. acepta no modificar, adaptar o traducir el Software, excepto en lo expresamente permitido de acuerdo con el Real Decreto Legislativo 1/1996, de 12 de abril, por el que se aprueba el texto refundido de la Ley de Propiedad Intelectual de España ("la Ley de Propiedad Intelectual"). También acepta no invertir, descompilar, desmontar o tratar de descubrir por cualquier otro medio la codificación original del Software, excepto en lo estrictamente permitido por la Ley de Propiedad Intelectual. Las marcas deberán utilizarse de conformidad con los usos comerciales sobre marcas, incluida la identificación de los nombres de los propietarios de las marcas. Las marcas sólo pueden utilizarse para identificar los impresos producidos por el Software y dicha utilización no implica la concesión de ningún derecho de propiedad sobre dicha marca. Con excepción de lo mencionado anteriormente, el presente Contrato no le concede ningún derecho de propiedad intelectual sobre el Software. El presente Contrato contiene los términos y condiciones bajo los cuales Ud. está autorizado a utilizar el Software. No es un contrato para la venta del Software a Ud.

3. Transmisión. No podrá alquilar, arrendar, sublicenciar o prestar el Software. Sin embargo, sí podrá transmitir todos sus derechos de uso del Software a otra persona o entidad jurídica, siempre que (1) ceda también este Contrato, el Software, incluidas todas las copias, Actualizaciones, versiones anteriores y todas las copias del software de fuente convertidas a otros formatos a tal persona o entidad, (2) no se quede ninguna copia, incluidas las almacenadas en un ordenador y (3) la otra parte acepte los términos y condiciones del presente Contrato.

4. Software para Diferentes Entornos/Software en Diferentes Lenguas/Software en Dos Medios/Copias Múltiples/Actualizaciones. Si el Software contiene múltiples plataformas o lenguajes, si recibe el Software en múltiples medios o si Ud. recibe múltiples copias del Software, el número de ordenadores en que se instalen todas las versiones del Software no podrá ser superior al Número de Ordenadores Permitido. No podrá arrendar, alquilar, sublicenciar, prestar o transmitir las versiones o copias del Software que no utilice. Si el Software es una actualización de una previa versión del Software, Ud. deberá poseer una licencia válida para dicha previa versión al objeto de utilizar la actualización y podrá utilizar la versión anterior durante noventa (90) días después de que reciba la actualización, con el objeto de ayudarle en la transición a la actualización. Después de

dicho plazo, no dispondrá de licencia para utilizar la versión anterior, excepto para el único propósito de permitirle instalar la Actualización.

5. Garantía Limitada. Adobe le garantiza durante un período de noventa (90) días desde la recepción del Software, que éste funcionará de estricta conformidad con la Documentación. Esta garantía limitada no se aplica al software de fuente convertido a otros formatos. Para efectuar una reclamación durante el período de garantía, deberá devolver el Software al lugar donde lo adquirió junto con un justificante de compra dentro del citado período de noventa (90) días. Si el Software no funciona en esencia de acuerdo con la Documentación, la responsabilidad total de Adobe y el derecho exclusivo de reclamación de Ud. se limitará, a elección de Adobe, a la sustitución del Software o al reembolso de la cantidad pagada por la licencia del Software. Todo cuanto antecede constituye el único y exclusivo derecho que tiene Ud. en caso de incumplimiento de la garantía por parte de Adobe o sus proveedores. La garantía limitada establecida en la presente cláusula le concede derechos legales específicos. Ud. puede tener otros derechos que variarán según el estado o jurisdicción. Para más información sobre la garantía, rogamos se ponga en contacto con el Departamento de Atención al Cliente de Adobe. El contenido del presente Contrato no podrá perjudicar en nada a los derechos reglamentarios de ninguna de las partes en su calidad de consumidores. Nada de lo contenido en el presente contrato limita la responsabilidad de Adobe frente a Ud. en el supuesto de muerte o daños personales derivados de la negligencia de Adobe. Adobe actúa en nombre de sus proveedores a los efectos de renunciar, excluir y/o restringir obligaciones, garantías y responsabilidades según se establece en la presente Cláusula 5, pero a ningún otro efecto y para ningún otro objeto.

6. RENUNCIA DE GARANTÍAS. Excepto la garantía limitada establecida en la Cláusula 5, Adobe y sus proveedores no conceden ninguna garantía, expresa, implícita ni reglamentaria, con relación a cualesquiera otros aspectos, incluidos pero no limitados a la no violación de derechos de terceros, comerciabilidad o idoneidad para cualquier fin determinado. Adobe y sus proveedores no garantizan ni pueden garantizar el funcionamiento o los resultados que pueda obtener al utilizar el Software. Algunos Estados o Jurisdicciones no permiten la exclusión de garantías implícitas o limitaciones durante el período de vigencia de la garantía implícita, de modo que las limitaciones citadas pueden no resultar aplicables a Ud. En la medida en que esté permitido, las garantías implícitas se limitarán a noventa (90) días.

7. Limitación de responsabilidad. En ningún caso Adobe o sus proveedores serán responsables frente a Ud. por daños consiguientes, indirectos, incidentales, punitivos o especiales, incluyendo cualquier pérdida de beneficios o ahorros, derivados de la utilización que Ud. haga o de su falta de habilidad para utilizar el Software o del incumplimiento del presente Contrato, aún en el caso de que se haya notificado a un representante de Adobe o a cualquier proveedor la posibilidad de que ocurran tales daños, o por cualquier reclamación por parte de terceros. Algunos estados o jurisdicciones no permiten la exclusión o limitación de daños incidentales o consiguientes, de modo que las limitaciones citadas pueden no resultar aplicables a Ud.

8. Ley aplicable y Disposiciones Generales. El presente Contrato se regirá por las leyes vigentes en España, con exclusión de la aplicación de las disposiciones referentes a los conflictos de leyes. El presente Contrato no se regirá por la Convención de las Naciones Unidas sobre Contratos para la Venta Internacional de Mercancías, cuya aplicación queda expresamente excluida. Si alguna parte de este Contrato se considera nula o no exigible, ello no afectará a la validez de la totalidad del Contrato, que seguirá siendo válido y exigible de conformidad con sus términos. Ud. está conforme con que el Software no se transportará, trasladará o exportará a otro país ni se utilizará de ninguna forma prohibida por la Ley de Comercio Exterior de los Estados Unidos ni por otras leyes, limitaciones o reglamentos sobre exportación. El presente Contrato se resolverá automáticamente en caso de que Ud. no cumpla con las condiciones del mismo, en cuyo caso deberá destruir todas las copias del Software. Lo anterior no podrá perjudicar en nada a los derechos reglamentarios de ninguna de las partes en su calidad de consumidor. El presente Contrato sólo podrá modificarse mediante escrito firmado por un ejecutivo autorizado de Adobe, aunque Adobe podrá variar los términos del presente contrato en relación con la cesión de alguna actualización a Ud. Con renuncia expresa a su propio fuero o domicilio, cualquier duda, cuestión o litigio que pueda surgir de la interpretación de este Contrato, las partes se someten a la jurisdicción y competencia no exclusiva de los Juzgados y Tribunales competentes en la ciudad de Barcelona.

Este es el contrato entero entre Adobe y Ud. con respecto al Software y reemplaza toda representación, discusión, compromiso, contrato de licencia de usuario final, comunicación o publicidad anteriores relacionados con el Software.

9. Aviso para los Usuarios del Gobierno de los Estados Unidos. El Software y la Documentación son "artículos comerciales", tal y como se definen dichos términos en 48 C.F.R. §2.101, consistiendo en "Software de Ordenador Comercial" y "Documentación de Software de Ordenador Comercial", tal y como se utilizan dichos términos en 48 C.F.R. §12.212 o 48 C.F.R. §227.7202, según proceda. De acuerdo con 48 C.F.R. §12.212 o 48 C.F.R. §227.7202-1 hasta 227.7202-4, según proceda El Software de Ordenador Comercial y la Documentación de Software de Ordenador Comercial han sido cedidos a los usuarios del Gobierno de los Estados Unidos (A) únicamente como artículos comerciales y (B) únicamente con aquellos derechos que son concedidos a todo el resto de usuarios finales de acuerdo con los presentes términos y condiciones. Quedan reservados los derechos de las obras no publicadas bajo las leyes de derechos de propiedad intelectual de los Estados Unidos. Adobe Systems Incorporated, 345 Park Avenue, San José, CA 95110-2704.

10. Copia del contrato. Para futuras consultas, una copia del presente Contrato se localiza en la Documentación. Si tiene dudas relativas al presente contrato o si desea solicitar información a Adobe, rogamos utilice la dirección de información incluida en este producto para contactar con la filial local de Adobe en su país o escriba al Departamento de Atención al Cliente, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland, EH11 4DU, Reino Unido, telefax +44-(0)131-453-4422.

11. Cumplimiento de las cesiones. Si es una empresa u organización, Ud. está de acuerdo en que documentará y certificará íntegramente, a solicitud de Adobe o de un representante autorizado de Adobe, que la utilización de alguno o cualquier Software Adobe en el momento de la solicitud es conforme con sus licencias válidas de Adobe.

Adobe es una marca de Adobe Systems Incorporated y está registrada en ciertos países europeos. Macintosh es una marca de Apple Computer, Inc. registrada en Estados Unidos y otros países. Windows es una marca registrada de Microsoft Corporation en Estados Unidos y/o otros países.

Pour
1
Ordinateur(s)

ADOBE SYSTEMS INCORPORATED
CONTRAT DE LICENCE DE L'UTILISATEUR FINAL
VERSION FRANCE

VEUILLEZ RETOURNER TOUT FORMULAIRE D'ENREGISTREMENT CI-JOINT
POUR PROFITER DES AVANTAGES DE VOTRE ENREGISTREMENT.

Si vous concluez le présent Contrat en France, les clauses de licence suivantes vous sont applicables :

AVIS A L'UTILISATEUR :

CE DOCUMENT CONSTITUE UN CONTRAT ENTRE VOUS-MEME ET ADOBE SYSTEMS INCORPORATED ("ADOBE"), SOCIETE DUMENT CONSTITUEE ET REGIE PAR LE DROIT DE L'ETAT DU DELAWARE (ETATS-UNIS D'AMERIQUE). VEUILLEZ LE LIRE ATTENTIVEMENT. EN INDIQUANT VOTRE ACCORD CI-APRES, VOUS ACCEPTEZ TOUTES LES CLAUSES DE CE CONTRAT. SI TEL N'EST PAS LE CAS, VEUILLEZ INDIQUER VOTRE DESACCORD A L'ENDROIT PREVU A CET EFFET. DANS CE CAS, VOUS NE POURREZ PAS UTILISER LE LOGICIEL. SI VOUS N'ACCEPTEZ PAS LE PRESENT CONTRAT ET SI VOUS AVEZ LA PREUVE DE VOTRE PAIEMENT D'UNE REDEVANCE DE LICENCE POUR LE LOGICIEL, VOUS POUVEZ RENDRE LE LOGICIEL NON UTILISE A L'ENDROIT OU VOUS L'AVEZ ACHETÉ, DANS LES TRENTE (30) JOURS, CONTRE REMBOURSEMENT DE CETTE REDEVANCE.

Le présent Contrat de Licence de l'Utilisateur Final d'Adobe Systems Incorporated (le "Contrat") définit les clauses et conditions selon lesquelles vous êtes autorisé à utiliser le Logiciel. Le terme " Logiciel " désigne (A) tout le contenu de la (des) disquette(s), du (des) CD-ROM(s) ou de tout autre support fourni avec le présent Contrat, y compris, sans que cette énumération soit exhaustive, (i) le logiciel d'Adobe ou de tiers, (ii) des images numériques, des photographies d'archives, des clip arts ou autres oeuvres artistiques (les " Fichiers d'Archives "), (iii) des documents annexes écrits explicatifs (" Documentation ") et (iv) des polices de caractères ; ainsi que (B) le cas échéant, toutes les mises à niveau, versions modifiées, mises à jour, adjonctions et copies du Logiciel dont Adobe vous concède la licence (ci-après collectivement les " Mises à Jour "). L'expression "Nombre Autorisé d'Ordinateurs" désigne le nombre d'ordinateurs indiqué en tête du présent Contrat.

Adobe vous concède une licence non exclusive d'utilisation du Logiciel, sous réserve que vous acceptiez les stipulations ci-après :

1. Utilisation du Logiciel

1.1. Vous pouvez installer un exemplaire du Logiciel sur un disque dur ou tout autre dispositif de stockage du Nombre Autorisé d'Ordinateurs.

1.2. Vous pouvez installer un exemplaire du Logiciel sur un seul serveur de fichiers aux fins de télécharger et d'installer ce Logiciel sur le disque dur ou tout autre dispositif de stockage du Nombre Autorisé d'Ordinateurs reliés au même réseau que le serveur de fichiers. Aucune autre utilisation dans un réseau n'est autorisée.

1.3. Vous pouvez effectuer une copie de sauvegarde du Logiciel, à condition de ne pas l'installer ou l'utiliser sur un ordinateur.

1.4. UTILISATION CHEZ SOI. L'utilisateur principal de chaque ordinateur sur lequel le Logiciel est installé peut également installer le Logiciel sur un ordinateur domestique. Toutefois le Logiciel installé sur cet ordinateur domestique ne peut pas être utilisé en même temps que le Logiciel de l'ordinateur principal.

1.5. FICHIERS D'ARCHIVES. Sauf dispositions contraires de la Documentation, vous pouvez afficher à l'écran, modifier, reproduire et distribuer tous les Fichiers d'Archives compris dans le Logiciel. Toutefois, vous n'êtes pas autorisé à distribuer les Fichiers d'Archives seuls, c'est-à-dire s'ils constituent la valeur principale du produit distribué. Vérifiez dans les fichiers " Lisez-moi " (Read-Me) associés aux Fichiers d'Archives que vous utilisez quels sont vos droits sur ces éléments. Les Fichiers d'Archives ne peuvent pas servir à la fabrication de documents calomnieux, diffamatoires, frauduleux, impudiques, constituant une contrefaçon ou présentant un caractère obscène ou pornographique, ni être utilisés à toute autre fin illicite. Vous n'êtes pas autorisé à déposer les Fichiers d'Archives ou toute oeuvre dérivée en tant que marque, ni à revendiquer des droits à ce sujet.

1.6. LOGICIEL DE POLICES DE CARACTERES. Si le Logiciel comprend un logiciel de polices de caractères :

1.6.1. Vous pouvez l'utiliser tel que décrit plus haut sur le Nombre Autorisé d'Ordinateurs et sortir ses informations sur tout périphérique connecté à ces ordinateurs.

1.6.2. Si le Nombre Autorisé d'Ordinateurs est de cinq ou moins de cinq, vous pouvez télécharger le logiciel de polices de caractères dans la mémoire (disque dur ou RAM) de l'un des périphériques connectés au moins à l'un de ces ordinateurs aux fins de conserver ce logiciel en permanence sur ce périphérique, et sur un autre de ces périphériques par multiple de cinq représenté par le Nombre Autorisé d'Ordinateurs.

1.6.3. Vous pouvez effectuer une copie du (ou des) caractère(s) que vous avez utilisé(s) pour un fichier particulier, à l'intention d'un imprimeur ou de tout autre prestataire de services, qui pourra utiliser ce(s) caractère(s) pour vos fichiers, à condition que ce prestataire possède une licence valable d'utilisation de ce logiciel particulier de polices de caractères.

1.6.4. Vous pouvez convertir et installer le logiciel de polices de caractères dans un autre format pour l'utiliser dans d'autres environnements, aux conditions suivantes : tout ordinateur sur lequel est utilisé ou installé le logiciel de polices de caractères converti sera considéré comme faisant partie du Nombre Autorisé d'Ordinateurs. L'utilisation du logiciel que vous avez converti devra se faire conformément à toutes les stipulations du présent Contrat. Ce logiciel de polices de caractères converti ne pourra être utilisé que pour vos activités internes habituelles ou votre usage personnel ; il ne pourra pas être

distribué ou transféré à quelque fin que ce soit, si ce n'est conformément aux stipulations du paragraphe 3 ci-après.

2. Droits d'auteur. Le Logiciel et toutes les copies que vous en faites sont la propriété d'Adobe et de ses fournisseurs, et sa structure, son organisation et son code constituent des secrets commerciaux de valeur et des informations confidentielles d'Adobe et de ses fournisseurs. Le Logiciel est également protégé par la United States Copyright Law (Loi américaine sur le droit d'auteur), les dispositions des traités internationaux et les lois en vigueur dans le pays dans lequel il est utilisé. Vous ne devez pas le copier, hormis de la manière définie au paragraphe 1 ("Utilisation du Logiciel"). Toutes les copies que vous êtes autorisé à effectuer conformément au présent Contrat doivent contenir les mêmes mentions de droits d'auteur et les mêmes avis relatifs aux droits de propriété que ceux qui figurent sur ou dans le Logiciel. A l'exception du logiciel de polices de caractères converti dans d'autres formats conformément au paragraphe 1.6.4, vous vous engagez à ne pas modifier, adapter ou traduire le Logiciel

1, sauf dans la mesure où ces opérations seraient expressément permises par la loi applicable nonobstant la présente interdiction. Vous vous engagez également à ne pas faire de l'ingénierie à rebours, décompiler, désassembler le Logiciel ni essayer de toute autre façon de découvrir son code source, sauf dans la mesure où ces opérations seraient expressément permises par la loi applicable nonobstant la présente interdiction. Adobe se réserve expressément le droit de corriger les erreurs du Logiciel. Les marques commerciales doivent être utilisées conformément aux usages en usage en la matière, y compris en ce qui concerne l'identification des détenteurs des marques. Ces marques ne doivent être utilisées que pour identifier les sorties imprimées produites par le Logiciel et cette utilisation ne vous confère aucun droit de propriété sur la marque commerciale concernée. Hormis les exceptions indiquées plus haut, le présent Contrat ne vous concède aucun droit de propriété intellectuelle sur le Logiciel. Le présent

Contrat définit les conditions dans lesquelles vous êtes autorisé à utiliser le Logiciel. Ce n'est pas un contrat de vente du Logiciel.

3. Transfert. Vous n'êtes pas autorisé à louer, donner en crédit bail, accorder une sous-licence ou prêter le Logiciel. Vous pouvez toutefois transférer tous vos droits d'utilisation y afférents à une autre personne physique ou morale sous réserve (1) que vous lui transfériez le présent Contrat, le Logiciel y compris toutes ses copies, Mises à Jour et versions précédentes et toutes les copies du logiciel de polices de caractères converti dans d'autres formats, (2) que vous ne conserviez aucune copie, y compris stockée sur un ordinateur et (3) que le bénéficiaire accepte les clauses et conditions du présent Contrat.

4. Logiciel pour environnements multiples / Logiciel à langages multiples / Logiciel sur double support/ Copies multiples / Mises à jour. Si le Logiciel fonctionne avec des plateformes ou des langages multiples, si vous recevez le Logiciel sur plusieurs supports, ou si, par ailleurs, vous recevez plusieurs copies du Logiciel, le nombre d'ordinateurs sur lesquels toutes les versions du Logiciel seront installées ne devra pas dépasser le Nombre Autorisé d'Ordinateurs. Vous n'êtes pas autorisé à louer, à donner en crédit-bail, à

concéder de sous-licence, à prêter ou à transférer les versions ou les copies du Logiciel que vous n'utilisez pas. Si le Logiciel est une Mise à Jour d'une version précédente du Logiciel, vous devez posséder une licence valable de cette version précédente pour pouvoir utiliser la Mise à Jour, et vous pouvez utiliser la version précédente pendant quatre-vingt dix (90) jours après avoir reçu la Mise à Jour, afin de vous aider à effectuer la transition vers cette Mise à Jour. Après cette période, vous n'avez plus le droit d'utiliser la version précédente, sauf dans le seul but de vous permettre d'installer la Mise à Jour.

5. Garantie limitée. Adobe vous garantit que le Logiciel fonctionnera essentiellement en conformité avec la Documentation pendant quatre-vingt dix (90) jours à compter de la réception du Logiciel par vos soins. Cette garantie limitée ne s'applique pas au logiciel de polices de caractères converti dans d'autres formats. En cas de recours à la garantie, vous devez retourner le Logiciel dans les quatre-vingt dix (90) jours à l'endroit où vous l'avez acquis accompagné d'une copie de votre preuve d'achat. Si le Logiciel ne fonctionne pas essentiellement en conformité avec la Documentation, l'entière responsabilité d'Adobe, et vos recours, se limiteront, au choix d'Adobe, au remplacement du Logiciel ou au remboursement de la redevance que vous avez versée pour obtenir la licence du Logiciel. CE QUI PRECEDE DEFINIT LE SEUL ET UNIQUE RECOURS EN CAS DE VIOLATION DE LA GARANTIE PAR ADOBE OU SES FOURNISSEURS. Pour toutes autres informations concernant la garantie, veuillez contacter le Service d'Assistance Clientèle d'Adobe.

L'application des présentes ne vous prive pas de vos droits relatifs à la garantie légale, dans la mesure où elle serait applicable. Adobe n'agit pour le compte de ses fournisseurs qu'aux fins de rejeter, d'exclure ou de restreindre les engagements, les garanties et la responsabilité comme prévu au présent paragraphe 5, à l'exclusion de toutes autres fins et de tous autres cas.

6. Exclusion de garanties. A L'EXCEPTION DE LA GARANTIE LIMITEE DEFINIE AU PARAGRAPHE 5, ADOBE ET SES FOURNISSEURS NE DONNENT AUCUNE GARANTIE EXPRESSE OU TACITE, CONCERNANT D'AUTRES CIRCONSTANCES, Y COMPRIS SANS QUE CECI SOIT LIMITATIF, LA NON VIOLATION DES DROITS D'UN TIERS, LA POSSIBILITE DE COMMERCIALISATION DU LOGICIEL OU SON ADEQUATION A UNE FIN SPECIFIQUE. ADOBE ET SES FOURNISSEURS NE PEUVENT NI NE VEULENT GARANTIR LE FONCTIONNEMENT DU LOGICIEL OU LES RESULTATS QUE VOUS POUVEZ EN OBTENIR.

7. Limitation de la responsabilité. EN AUCUN CAS ADOBE OU SES FOURNISSEURS N'ASSUMENT DE RESPONSABILITE ENVERS VOUS EN CAS DE DOMMAGES DIRECTS OU INDIRECTS, Y COMPRIS NOTAMMENT DE MANQUE A GAGNER, PERTES D'EXPLOITATION, PERTES DE BENEFICES, INTERRUPTION D'ACTIVITE OU AUTRES PERTES DE NATURE PECUNIAIRE, ET CE, MEME SI UN REPRESENTANT D'ADOBE OU DE TOUT FOURNISSEUR A ETE INFORME DE LA POSSIBILITE DE CES DOMMAGES. EN AUCUN CAS

ADOBE OU SES FOURNISSEURS N'ASSUMENT DE RESPONSABILITE ENVERS VOUS EN CAS DE RECLAMATION D'UN TIERS.

8. Loi applicable et stipulations générales. Le présent Contrat est régi par le droit français, à l'exclusion des règles concernant les conflits de lois. Le présent Contrat ne sera pas régi par la Convention des Nations Unies sur les contrats de vente internationale de marchandises, dont l'application est expressément exclue. Pour le cas où vous auriez la qualité de consommateur ou de non-professionnel, aucune des stipulations du présent contrat ne saurait vous priver des droits, dont vous pourriez, le cas échéant, bénéficier en application des dispositions d'ordre public de la loi applicable. Si l'une quelconque des stipulations du présent Contrat s'avère nulle et non exécutoire, la validité et le caractère exécutoire des autres stipulations n'en seront pas affectées. Vous vous engagez à n'expédier, ne transférer ou n'exporter le Logiciel dans aucun pays, et à ne pas l'utiliser, d'une manière interdite par l'United States Export Administration Act (loi américaine sur le contrôle des exportations) ou par toutes autres lois, restrictions ou réglementations concernant le contrôle des exportations. Sous réserve des droits d'ordre public dont vous pourriez bénéficier en vertu de la loi applicable si vous avez la qualité de consommateur, votre non respect des stipulations de ce Contrat entraînera sa résiliation de plein droit. Dans ce cas, vous devrez détruire toutes les copies du Logiciel. Le présent Contrat ne pourra être modifié que par un document écrit signé par un dirigeant d'Adobe dûment habilité à cet effet. Adobe se réserve toutefois le droit de modifier les stipulations du présent Contrat en ce qui concerne la licence des Mises à Jour.

Le présent document constitue l'intégralité du Contrat conclu entre vous-même et Adobe quant au Logiciel. Il annule et remplace toutes déclarations, discussions, engagements, contrats de licence de l'utilisateur final, communications et annonces publicitaires antérieurs concernant le Logiciel.

9. Avis aux utilisateurs finals du Gouvernement des Etats-Unis. Le Logiciel et la Documentation sont des " Commercial Items " (Articles Commerciaux) selon la définition donnée à ce terme dans 48 C.F.R. § 2.101 ; ils consistent en un " Commercial Computer Software " (Logiciel Informatique Commercial) et une " Commercial Computer Software Documentation " (Documentation concernant le Logiciel Informatique Commercial) au sens où ces deux expressions sont utilisées dans 48 C.F.R. § 12.212 ou 48 C.F.R. § 227.7202, selon le cas. Conformément à 48 C.F.R. § 12.212 ou 48 C.F.R. § 227.7202-1 à 227-7202-4, selon le cas, la licence du Logiciel Informatique Commercial et de la Documentation concernant le Logiciel Informatique Commercial est concédée aux utilisateurs finals du Gouvernement des États-Unis (A) uniquement à titre d'Articles Commerciaux et (B) assortis des seuls droits concédés à tous les autres utilisateurs finals conformément aux stipulations du présent Contrat. Tous droits inédits réservés en vertu des lois des Etats-Unis sur le copyright (droits d'auteur). Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704.

10. Copie du présent Contrat. Une copie du présent Contrat est disponible dans la Documentation. Si vous avez des questions concernant ce Contrat ou si vous souhaitez

obtenir des informations auprès d'Adobe, veuillez utiliser l'adresse indiquée dans ce produit pour contacter la filiale Adobe desservant votre pays, ou écrire au Service d'Assistance Clientèle, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinbourg, Scotland EH11 4DU, Royaume-Uni, télécopie : 44 (0) 131-453-4422.

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

Adobe est une marque commerciale d'Adobe Systems Incorporated, déposée dans certains pays européens. Macintosh est une marque d'Apple Computer, Inc. déposée aux Etats-Unis et dans d'autres pays. Windows est soit une marque déposée, soit une marque de Microsoft Corporation aux Etats-Unis et/ou dans d'autres pays.

025.9/AD France 4

For
1
Computer(s)

Adobe Systems Incorporated
End User Licence Agreement
Irish Version

**PLEASE RETURN ANY ACCOMPANYING REGISTRATION FORM TO RECEIVE
REGISTRATION BENEFITS**

If you are entering into this Agreement in Ireland the following licence terms apply to you:

NOTICE TO USER:

THIS IS A CONTRACT BETWEEN YOU AND ADOBE SYSTEMS INCORPORATED ("ADOBE"), A COMPANY INCORPORATED UNDER THE LAWS OF THE STATE OF DELAWARE, U.S.A. PLEASE READ IT CAREFULLY. BY INDICATING YOUR ACCEPTANCE BELOW, YOU ACCEPT ALL THE TERMS AND CONDITIONS OF THIS AGREEMENT. IF YOU DO NOT AGREE WITH THE TERMS AND CONDITIONS OF THIS AGREEMENT, DECLINE WHERE INSTRUCTED, AND YOU WILL NOT BE ABLE TO USE THE SOFTWARE. IF YOU DO NOT ACCEPT THIS AGREEMENT AND HAVE PROOF OF PAYMENT, YOU MAY RETURN THE UNUSED SOFTWARE TO THE LOCATION FROM WHICH YOU ACQUIRED IT WITHIN THIRTY (30) DAYS FOR A REFUND OF SUCH LICENCE FEE.

This Adobe Systems Incorporated End User Licence Agreement ("Agreement") sets forth the terms and conditions under which you are licensed to use the Software. Software means (A) all of the contents of the disk(s), CD-ROM(s) or other media with which this Agreement is provided, including but not limited to (i) Adobe or third party software; (ii) digital images, stock photographs, clip art or other artistic works ("Stock Files"); (iii) related explanatory written materials ("Documentation"); and (iv) fonts; and (B) upgrades, modified versions, updates, additions, and copies of the Software, if any, licensed to you by Adobe (collectively, "Updates").The term "Permitted Number of Computers" means the number of computers indicated at the top of this Agreement.

Adobe grants to you a non-exclusive licence to use the Software, provided that you agree to the following:

1. Use of the Software.

1.1. You may install one copy of the Software onto a hard disk or other storage device of up to the Permitted Number of Computers.

1.2. You may install one copy of the Software on a single file server for the purpose of downloading and installing the Software onto a hard disk or other storage device of up to the Permitted Number of Computers that are on the same network as the file server. No other network use is permitted.

1.3. You may make one backup copy of the Software, in accordance with the provisions of the European Communities (Legal Protection of Computer Programs) Regulations, 1993, provided your backup copy is not installed or used on any computer.

1.4. HOME USE. The primary user of each computer on which the Software is installed may also install the Software on one home computer. However, the Software may not be used on the home computer at the same time the Software on the primary computer is being used.

1.5. STOCK FILES. Unless stated otherwise in the Documentation, you may display, modify, reproduce and distribute any of the Stock Files included with the Software. However, you may not distribute the Stock Files on a stand-alone basis, i.e. in circumstances in which the Stock Files constitute the primary value of the product being distributed. You should review the "Read-Me" files associated with the Stock Files that you use to ascertain what rights you have with respect to such materials. Stock Files may not be used in the production of libelous, defamatory, fraudulent, infringing, lewd, obscene or pornographic material or in any otherwise illegal manner. You may not register or claim any trademark rights in the Stock Files or derivative works thereof.

1.6. FONT SOFTWARE. If the Software includes font software --

1.6.1. You may use the font software as described above on the Permitted Number of Computers and output such font software on any output devices connected to such computers.

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

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

1.6.4. You may convert and install the font software into another format for use in other environments, subject to the following conditions: A computer on which the converted font software is used or installed shall be considered as one of your Permitted Number of Computers. Use of the font software you have converted shall be pursuant to all the terms and conditions of this Agreement. Such converted font software may be used only for your own customary internal business or personal use and may not be distributed or transferred for any purpose, except in accordance with Clause 3 below.

2. Copyright. The Software and any copies that you make are owned by Adobe and its suppliers, and its structure, organization and code are the valuable trade secrets and confidential information of Adobe and its suppliers. The Software is also protected by

United States Copyright Law, international treaty provisions, and applicable laws of the country in which it is being used. You must treat the Software just as you would any other copyrighted material, such as a book. You may not copy the Software, except as set forth in Clause 1 ("Use of the Software"). Any copies that you are permitted to make pursuant to this Agreement must contain the same copyright and other proprietary notices that appear on or in the Software. Except for font software converted to other formats as permitted in section 1.6.4, you agree not to modify, adapt or translate the Software except as may expressly be permitted under the European Directive on the Legal Protection of Computer Programs (14 May 1991, OJ 1991 (122/42)) ("the Directive"). You also agree not to reverse engineer, decompile, disassemble or otherwise attempt to discover the source code of the Software except as may expressly be permitted under the Directive. Trademarks shall be used in accordance with accepted trademark practice, including identification of trademarks owners' names. Trademarks can only be used to identify printed output produced by the Software and such use does not give you any rights of ownership in that trademark. Except as stated above, this Agreement does not grant you any intellectual property rights in the Software. This Agreement provides the terms and conditions under which you are licensed to use the Software. It is not an agreement for the sale of the Software to you.

3. Transfer. You may not rent, lease, sublicense or lend the Software. You may, however, transfer all your rights to use the Software to another person or legal entity provided (1) that you transfer this Agreement, the Software, including all copies, Updates and prior versions and all copies of font software converted into other formats, to such person or entity, (2) that you retain no copies, including copies stored on a computer, and (3) that the receiving party accepts the terms and conditions of this Agreement.

4. Multiple Environment Software / Multiple Language Software / Dual Media Software / Multiple Copies / Updates. If the Software supports multiple platforms or languages, if you receive the Software on multiple media, or if you otherwise receive multiple copies of the Software, the number of computers on which all versions of the Software are installed may not exceed the Permitted Number of Computers. You may not rent, lease, sublicense, lend or transfer versions or copies of the Software you do not use. If the Software is an Update to a previous version of the Software, you must possess a valid licence to such previous version in order to use the Update and you may use the previous version for ninety (90) days after you receive the Update in order to assist you in the transition to the Update., After such time you no longer have a licence to use the previous version, except for the sole purpose of enabling you to install the Update.

5. Limited Warranty. Adobe warrants to you that the Software will perform substantially in accordance with the Documentation for the ninety (90) day period following your receipt of the Software. This limited warranty does not apply to font software converted into other formats. To make a warranty claim, you must return the Software to the location where you obtained it along with proof of purchase within such ninety (90) day period. If the Software does not perform substantially in accordance with the Documentation, the entire liability of Adobe and your exclusive remedy shall be limited to either, at Adobe's option, the replacement of the Software or the refund of the licence

fee you paid for the Software. THE FOREGOING STATES THE SOLE AND EXCLUSIVE REMEDIES FOR ADOBE'S OR ITS SUPPLIERS' BREACH OF WARRANTY. THE LIMITED WARRANTY SET FORTH IN THIS CLAUSE GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY HAVE OTHER RIGHTS WHICH VARY FROM STATE TO STATE OR JURISDICTION TO JURISDICTION. For further warranty information, please contact Adobe's Customer Support Department. Nothing contained in this Agreement shall prejudice the statutory rights of any party dealing as a consumer. Nothing contained in this Agreement limits Adobe's liability to you in the event of death or personal injury resulting from Adobe's negligence. Adobe is acting on behalf of its suppliers for the purpose of disclaiming, excluding and/or restricting obligations, warranties and liability as provided in this Clause 5, but in no other respects and for no other purpose.

6. **DISCLAIMER OF WARRANTIES.** EXCEPT FOR THE LIMITED WARRANTY SET FORTH IN CLAUSE 5, ADOBE AND ITS SUPPLIERS MAKE NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO ANY OTHER MATTERS, INCLUDING BUT NOT LIMITED TO NON-INFRINGEMENT OF THIRD PARTY RIGHTS, MERCHANTABILITY, OR FITNESS FOR ANY PARTICULAR PURPOSE. ADOBE AND ITS SUPPLIERS DO NOT AND CANNOT WARRANT THE PERFORMANCE OR RESULTS YOU MAY OBTAIN BY USING THE SOFTWARE. Some states or jurisdictions do not allow the exclusion of implied warranties or limitations on how long an implied warranty may last, so the above limitations may not apply to you. To the extent permissible, any implied warranties are limited to ninety (90) days.

The contractual rights which you enjoy by virtue of Section 12, 13, 14 and 15 of the Sale of Goods Act, 1893 (as amended) are in no way prejudiced by anything contained in this Agreement save (if you are not dealing as a consumer or in the case of an international sale of goods) to the extent permitted by law.

Section 39 of the Sale of Goods and supply of Services Act, 1980 is hereby excluded with respect to the supply of the Software. The contractual rights which you enjoy by virtue of the provisions of Section 39 of the Sale of Goods and Supply of Services Act, 1980 are in no way prejudiced by anything contained in these terms and conditions save to the extent permitted by law.

7. **Limitation of Liability.** TO THE EXTENT PERMITTED BY IRISH LAW, IN NO EVENT WILL ADOBE OR ITS SUPPLIERS BE LIABLE TO YOU FOR ANY CONSEQUENTIAL, INDIRECT, INCIDENTAL, PUNITIVE OR SPECIAL DAMAGES, INCLUDING ANY LOST PROFITS OR LOST SAVINGS, EVEN IF A REPRESENTATIVE OF ADOBE OR ANY SUPPLIER HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, OR FOR ANY CLAIM BY ANY THIRD PARTY. SOME STATES OR JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATIONS MAY NOT APPLY TO YOU.

8. Governing Law and General Provisions. This Agreement is governed by Irish law and you submit to the non-exclusive jurisdiction of the Irish courts in relation to any matter or dispute arising hereunder, excluding the application of its conflicts of law rules. This Agreement will not be governed by the United Nations Convention on Contracts for the International Sale of Goods, the application of which is expressly excluded. If any part of this Agreement is found void and unenforceable, it will not affect the validity of the balance of the Agreement, which shall remain valid and enforceable according to its terms. You agree that the Software will not be shipped, transferred or exported into any country or used in any manner prohibited by the United States Export Administration Act or any other export laws, restrictions or regulations. This Agreement shall automatically terminate upon failure by you to comply with its terms, in which event you must destroy all copies of the Software. This shall not prejudice the statutory rights of any party dealing as a consumer. This Agreement may only be modified by a writing signed by an authorized officer of Adobe, although Adobe may vary the terms of this Agreement in connection with the licensing of any Updates to you.

This is the entire agreement between Adobe and you relating to the Software and it supersedes any prior representations, discussions, undertakings, end user licence agreements, communications or advertising relating to the Software.

9. Notice to U.S. Government End Users. The Software and Documentation are "Commercial Items," as that term is defined at 48 C.F.R. §2.101, consisting of "Commercial Computer Software" and "Commercial Computer Software Documentation," as such terms are used in 48 C.F.R. §12.212 or 48 C.F.R. §227.7202, as applicable. Consistent with 48 C.F.R. §12.212 or 48 C.F.R. §§227.7202-1 through 227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are being licensed to U.S. Government end users (A) only as Commercial Items and (B) with only those rights as are granted to all other end users pursuant to the terms and conditions herein.

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

10. Copy of this Agreement. For future reference, a copy of the Agreement is included in the Documentation. If you have any questions regarding this Agreement or if you wish to request any information from Adobe, please use the address information enclosed in this product to contact the local Adobe subsidiary serving your country or write to Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland EH11 4DU, United Kingdom, telefax +44-(0)131-453-4422.

11. Compliance with Licences. If you are a business or organisation, you agree that upon request from Adobe or Adobe's authorised representative, you will within thirty (30) days fully document and certify that your use of any and all Adobe software at the time of the request is in conformity with your valid licences from Adobe.

Adobe is a trademark of Adobe Systems Incorporated and is registered in certain European countries. Macintosh is a trademark of Apple Computer, Inc. registered in the

U.S. and other countries. Windows is either a registered trademark or a trademark of Microsoft Corporation in the United States and/or other countries.

025.9/AD IRELAND 4

Per
1
Computer

Adobe Systems Incorporated
Contratto di licenza d'uso per l'utilizzatore finale
Versione Italiana

PER BENEFICIARE DEI VANTAGGI RISERVATI AGLI UTILIZZATORI REGISTRATI RISPEDIRE L'EVENTUALE SCHEDA DI REGISTRAZIONE ALLEGATA.

Se il presente contratto viene concluso in Italia, esso sarà regolato dalle condizioni di licenza qui specificate.

AVVERTENZA: IL PRESENTE CONTRATTO VIENE STIPULATO TRA L'UTILIZZATORE FINALE E LA ADOBE SYSTEMS INCORPORATED (NEL PROSIEGUO, PER BREVEITA', "L'ADOBE"), UNA SOCIETA' DI DIRITTO DEL DELAWARE, CORRENTE NEGLI STATI UNITI D'AMERICA. CONFERMANDO QUI DI SEGUITO LA SUA ACCETTAZIONE COME RICHIESTO, LEI ACCETTA TUTTI I TERMINI E LE CONDIZIONI DI QUESTO CONTRATTO (IN PARTICOLARE, LE LIMITAZIONI ALL'USO, AL TRASFERIMENTO ED ALLA GARANZIA). QUALORA LEI NON SIA D'ACCORDO CON LE CONDIZIONI DEL PRESENTE CONTRATTO, LO INDICHI SECONDO LE MODALITA' INDICATE NELLE ISTRUZIONI, E NON SARA' IN GRADO DI UTILIZZARE IL SOFTWARE. IN CASO DI MANCATA ACCETTAZIONE DEL PRESENTE CONTRATTO, QUALORA SIA STATA CONSERVATA LA PROVA DEL PAGAMENTO DEL SOFTWARE, LEI POTRA' RESTITUIRE IL SOFTWARE NON UTILIZZATO PRESSO IL RIVENDITORE DOVE LO HA ACQUISTATO ENTRO 30 GIORNI DALLA DATA SEGNATA SULLA RICEVUTA DI PAGAMENTO/FATTURA E LE VERRA' RESTITUITO IL PREZZO DA LEI PAGATO.

Il presente Contratto di Licenza denominato Adobe Systems Incorporated Contratto di licenza d'uso per l'utilizzatore finale (qui di seguito definito il "Contratto") stabilisce le condizioni in base alle quali Le viene concessa Licenza d'uso del Software. Il termine Software sta ad indicare (A) il contenuto completo di dischi, del (dei) CD-ROM o del o dei media cui il presente Contratto è allegato tra cui, a puro titolo esemplificativo: (i) Software di Adobe o di terze parti; (ii) immagini digitali, stock fotografici, disegni ed illustrazioni riutilizzabili (detti anche clip art) od altro materiale artistico (indicati nel seguito anche come "Stock Files"); (iii) relative istruzioni scritte ("Documentazione"); (iv) i caratteri software (Fonts); nonché (B) qualsiasi miglioramento, versione modificata, aggiornamento, aggiunta e copia (se del caso) del Software fornitoLe in Licenza da Adobe (tutto quanto indicato in questo punto B) è qui di seguito definito "Updates"). Il termine "Numero di Computer Consentito " indica il numero di Computer indicato in alto a sinistra nel presente Contratto.

Adobe Le garantisce una Licenza d'uso non esclusiva del Software, a condizione che Lei convenga quanto segue:

1. Uso del Software.

1.1. Lei ha diritto di installare una copia del Software su un disco rigido od altra periferica di memorizzazione per il Numero di computer consentito.

1.2. Lei ha diritto ad installare una copia del Software su un unico server per scaricare ed installare su un disco rigido od altra periferica di memorizzazione fino al Numero di computer consentito che sia sulla stessa rete del server. Non è consentito alcun utilizzo in rete.

1.3. Lei ha diritto a eseguire una copia di riserva del Software, a condizione che la stessa non venga installata nè utilizzata su alcun computer.

1.4. USO DOMESTICO. L'utilizzatore principale dei singoli computer sul quale il Software è installato o viene utilizzato può installarne una copia anche sul computer di casa. Il Software tuttavia non può essere utilizzato sul computer di casa nello stesso momento in cui viene utilizzato sul computer principale.

1.5. STOCK FILES. Salvo quanto stabilito altrove nella Documentazione Lei ha il diritto di visualizzare, modificare, riprodurre e distribuire gli Stock Files inclusi nel Software. Tuttavia, in nessun caso Lei potrà distribuire gli Stock Files isolatamente, vale a dire in circostanze in cui gli Stock Files stessi costituiscano il valore primario del bene che viene distribuito. La preghiamo di leggere la sezione "Read me" relativa ai vari Stock Files per sapere quali diritti Le sono garantiti relativamente a tali Stock Files. Gli Stock Files non potranno in alcun modo essere utilizzati nella produzione di materiale diffamatorio, calunnioso, vietato, contrario al pudore, osceno o pornografico, o comunque in circostanze contrarie alla legge. Non potrà altresì essere depositata alcuna richiesta di protezione di marchi o brevetti sugli Stock Files o dei relativi lavori derivati.

1.6. CARATTERI SOFTWARE. Se il Software è comprensivo di caratteri (font) software, Lei ha il diritto di:

(a) Utilizzare i caratteri software come dianzi specificato sul Numero di computer consentito ed emettere gli stessi su qualsiasi dispositivo d'uscita collegato a detti computer.

(b) Se il Numero di computer consentito è uguale od inferiore a cinque, scaricare i caratteri software nella memoria (disco fisso o RAM) di un dispositivo d'uscita collegato ad almeno uno di detti computer allo scopo di avere residenti i caratteri software sul dispositivo d'uscita, e nella memoria di un altro dispositivo d'uscita per ogni multiplo di cinque in ragione del Numero di computer ammesso.

(c) Fare una copia del carattere o dei caratteri utilizzati per un determinato documento (file) su una stampante commerciale od altro centro servizi, il quale ultimo potrà utilizzare il carattere o i caratteri per elaborare il documento (file) fornito da Lei, a condizione che il centro stesso abbia una regolare licenza d'uso per quel particolare carattere software.

(d) Convertire ed installare i caratteri software in altri formati per poterli utilizzare in altri ambienti, alle condizioni di seguito riportate: il computer sul quale vengono utilizzati od installati i caratteri software convertiti sarà considerato compreso nel Numero di computer consentito. L'uso dei caratteri software convertiti dovrà avvenire nel rispetto dei termini e delle condizioni del presente Contratto. Tali caratteri software convertiti

potranno essere utilizzati esclusivamente per uso interno alla propria azienda o per proprio uso personale e gli stessi non potranno essere distribuiti nè trasferiti per nessun motivo, salvo quanto contemplato all'articolo 3.

2. Diritto d'autore. Il Software ed ogni copia da Lei fatta è una proprietà intellettuale di Adobe e dei suoi fornitori ed è protetto dalla legge degli Stati Uniti d'America sul diritto di autore, dalle norme contenute nei trattati internazionali, dalla legge italiana sul diritto d'autore (come modificata dal decreto Legislativo n. 518 del 1992), nonché dalle leggi in vigore nel paese in cui esso viene usato. La struttura, l'organizzazione ed il codice del Software costituiscono segreti commerciali e informazioni confidenziali di grande valore di Adobe e dei suoi fornitori. Pertanto, Lei deve trattare il Software esattamente come se si trattasse d'un qualsiasi altro materiale tutelato dalle norme sul diritto d'autore, come ad esempio i libri. Le è fatto divieto di effettuare copie del Software, salvo quanto previsto dall'articolo 1, "Uso del Software". Le copie autorizzate ai sensi del presente Contratto devono contenere gli stessi avvisi di copyright e di diritti di proprietà che figurano nel o sul Software. Salvo per quanto riguarda il Software convertito in altri formati come previsto nella sezione 1.6. (d) dell'articolo "Uso del Software", caratteri software, Lei conviene di non modificare, adattare o tradurre il Software se non secondo quanto espressamente previsto dalla Direttiva Europea sulla Protezione del Software (14.5.1991, OJ1991 (122/42)), qui di seguito "La Direttiva". Lei conviene inoltre di non reingegnerizzare, decompilare, disassemblare o comunque cercare di risalire al codice sorgente del Software se non nei limiti permessi espressamente dalla Direttiva. I marchi di fabbrica devono essere utilizzati in conformità alla prassi accettata sull'uso dei marchi di fabbrica, compresa l'identificazione del nome del titolare del marchio di fabbrica. E' possibile utilizzare i marchi di fabbrica solamente per identificare le stampe prodotte dal Software. Tale uso dei marchi di fabbrica non darà all'utilizzatore finale alcun diritto di proprietà sul marchio di fabbrica corrispondente. Salvo quanto sopra stabilito, il presente Contratto non concede all'utilizzatore finale alcun diritto di proprietà intellettuale sul Software.

Entro i limiti in cui il diritto italiano (Art. 64-quater l. 633/1941) Le concede il diritto di decompilare il Software allo scopo di ottenere le informazioni necessarie per permettere al Software l'interoperabilità con un altro programma, Lei dovrà prima chiedere ad Adobe di trasmetterLe le informazioni necessarie. Adobe ha il diritto di imporre ragionevoli condizioni -- come, ad esempio, un compenso ragionevole -- per il rilascio di tali informazioni. Le richieste di informazioni potranno essere indirizzate al Servizio Clienti di Adobe (Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland EH11 4DU, United Kingdom, fax 00-44-131-453-4422). Il presente contratto definisce le condizioni in base alle quali Le viene concessa Licenza d'uso del Software. Il presente contratto non è un contratto di vendita del software.

3. Trasferimento. Lei non ha diritto di noleggiare, concedere in locazione finanziaria, sublicenziare, vendere o trasferire il Software. Tuttavia Lei può trasferire tutti i suoi diritti sull'uso del Software a persone fisiche o giuridiche a condizione che (1) trasferisca anche il presente Contratto, il Software, comprese tutte le copie, gli Updates e le versioni

precedenti e tutte le copie dei caratteri software convertiti in altri formati e la relativa Documentazione alla persona in discorso, (2) non trattenga copie, neppure memorizzate su computer, e (3) la parte ricevente accetti di essere vincolata al rispetto dei termini e delle condizioni del presente Contratto.

4. Software per ambienti multipli / Software per linguaggi multipli / Software su due supporti / Copie multiple / Updates. Nel caso in cui il Software supporti più piattaforme o lingue, oppure nel caso in cui abbiate ricevuto il Software su più supporti di memorizzazione o abbiate comunque ricevuto più copie del Software, il numero complessivo di computer sui quali le diverse versioni del Software sono installate non può superare il Numero di computer consentito. Lei non può noleggiare, concedere in locazione finanziaria, sublicenziare, vendere o trasferire versioni o copie del Software non utilizzate. Nel caso in cui il Software sia un Update di una versione precedente del software stesso, Lei dovrà avere una valida licenza di tale precedente versione per poter utilizzare l'Update, e può continuare ad utilizzare la versione precedente per 90 (novanta) giorni dal ricevimento dell'Update per agevolare il passaggio all'uso di quest'ultimo. Trascorso tale periodo la licenza sulla versione precedente terminerà, salvo che per consentirLe l'installazione dell'Update.

5. Garanzia limitata. L'Adobe garantisce all'utilizzatore finale che il Software funzionerà in sostanziale conformità di quanto indicato nella Documentazione per 90 (novanta) giorni dal ricevimento del Software stesso. La presente garanzia non vale per i caratteri software convertiti in altri formati. Per presentare richieste in garanzia l'utilizzatore deve restituire il prodotto al rivenditore presso il quale lo ha acquistato unitamente a copia della fattura o allo scontrino fiscale entro il suddetto periodo di 90 (novanta) giorni. Se il Software non dovesse funzionare in sostanziale conformità di quanto indicato nella Documentazione, l'intera ed esclusiva responsabilità dell'Adobe e dei suoi fornitori e l'unico rimedio a Sua disposizione consisterà, a discrezione dell'Adobe, nella sostituzione del Software o nel rimborso del prezzo pagato dall'utilizzatore finale per l'acquisizione della licenza d'uso del Software.

QUANTO SOPRA COSTITUISCE L'UNICO ED ESCLUSIVO RIMEDIO IN CASO DI VIOLAZIONE DELLA GARANZIA DA PARTE DELL'ADOBE O DEI SUOI FORNITORI. LA GARANZIA LIMITATA CONTENUTA NEL PRESENTE ARTICOLO LE CONCEDE ALCUNI DIRITTI. LEI POTREBBE AVERE ULTERIORI DIRITTI, CHE POSSONO VARIARE A SECONDA DELLO STATO E DELLA GIURISDIZIONE. PER ULTERIORI INFORMAZIONI RELATIVE ALLA GARANZIA, LA PREGHIAMO DI CONTATTARE IL SERVIZIO DI ASSISTENZA CLIENTI DI ADOBE. QUANTO STABILITO DAL PRESENTE CONTRATTO NON INTENDE PREGIUDICARE I SUOI DIRITTI IN QUANTO CONSUMATORE, NE' LIMITARE LA RESPONSABILITA' DI ADOBE NEI SUOI CONFRONTI IN CASO DI MORTE O DI LESIONI PERSONALI CHE DERIVINO DA COLPA GRAVE DI ADOBE. ADOBE AGISCE IN NOME DEI PROPRI FORNITORI, AL FINE DI LIMITARE, ESCLUDERE O RESTRINGERNE LE OBBLIGAZIONI, LA GARANZIA O LA RESPONSABILITA' SECONDO I LIMITI INDICATI DAL PRESENTE ARTICOLO 5, MA PER NESSUN ALTRO SPECIFICO SCOPO.

6. ESCLUSIONE DI GARANZIA. AL DI LA' DELLA GARANZIA LIMITATA CHE PRECEDE, L'ADOBE ED I SUOI FORNITORI NON CONCEDONO GARANZIE, ESPRESSE OD IMPLICITE, COMPRESSE, MA NON LIMITATAMENTE A QUELLE RELATIVE ALLA NON VIOLAZIONE DI DIRITTI DI TERZI, ALLA COMMERCIALIZZABILITA' ED ALL'IDONEITA' DEL PRODOTTO PER SCOPI SPECIFICI. L'ADOBE ED I SUOI FORNITORI NON GARANTISCONO NE' POSSONO GARANTIRE L'OTTENIMENTO DI PRESTAZIONI O RISULTATI CON L'USO DEL SOFTWARE. ALCUNI STATI ED ALCUNE LEGISLAZIONI NON AMMETTONO L'ESCLUSIONE DELLE GARANZIE IMPLICITE O LIMITAZIONI SULLA POSSIBILE DURATA DELLE GARANZIE IMPLICITE, PER CUI DETTE LIMITAZIONI ED ESCLUSIONI POTRANNO NON TROVARE APPLICAZIONE NEI CASI SPECIFICI. OVE POSSIBILE, LE EVENTUALI GARANZIE IMPLICITE SONO LIMITATE A 90 (NOVANTA) GIORNI.

7. LIMITAZIONE DI RESPONSABILITA'. SALVI I LIMITI INDEROGABILI DI LEGGE, IN NESSUN CASO L'ADOBE ED I SUOI FORNITORI POTRANNO ESSERE RITENUTI RESPONSABILI PER EVENTUALI DANNI DIRETTI O INDIRETTI, CONSEGUENZIALI O SPECIALI DI QUALSIASI NATURA, COMPRESI LUCRO CESSANTE E MANCATO RISPARMIO, ANCHE NEL CASO IN CUI UN FUNZIONARIO DELL'ADOBE SIA STATO AVVISATO CIRCA LA POSSIBILITA' DI DETTI DANNI, NE' PER EVENTUALI RICHIESTE DI RISARCIMENTO DI TERZI. ALCUNI STATI ED ALCUNE LEGISLAZIONI NON AMMETTONO L'ESCLUSIONE O LA LIMITAZIONE DEI DANNI INDIRETTI, CONSEGUENZIALI E SPECIALI, PERTANTO LA LIMITAZIONE DI CUI AL PRESENTE ARTICOLO POTREBBE NON APPLICARSI A LEI.

8. Legge regolatrice e clausole generali. Il presente Contratto è disciplinato dalla legge italiana. Il presente Contratto non è disciplinato dalla convenzione delle Nazioni Unite sui Contratti di Vendita Internazionale di Beni Mobili, e l'applicazione di tale convenzione viene qui espressamente esclusa. Nel caso in cui una qualsiasi parte del presente Contratto dovesse risultare nulla ed inapplicabile, ciò non pregiudicherà la validità delle altre parti dello stesso, che resteranno valide ed applicabili in conformità ai rispettivi termini. L'utilizzatore finale conviene che il Software non verrà spedito, trasferito od esportato in nessun paese né utilizzato in modo contrario alle disposizioni della legge sulle esportazioni degli Stati Uniti d'America (United States Export Administration Act) e di altre leggi, limitazioni o regolamenti in materia d'esportazioni. Il presente Contratto terminerà automaticamente in caso di mancato rispetto da parte dell'utilizzatore finale delle disposizioni qui contenute, nel qual caso Lei distruggerà tutte le copie del Software in Suo possesso, senza pregiudizio dei diritti garantiti agli utilizzatori che siano consumatori. Il presente Contratto potrà essere modificato solamente per iscritto con documento a firma di un funzionario autorizzato dell'Adobe. Adobe potrà modificare i termini del presente contratto in relazione ad eventuali licenze d'uso di Updates.

Il presente documento costituisce l'unico contratto tra l'Adobe e Lei in relazione al Software e sostituisce ogni e qualsiasi dichiarazione, trattativa, impegno, contratto di licenza d'uso per l'utilizzatore finale, comunicazione o pubblicità precedente riguardanti il Software.

9. Avvertenza per gli utilizzatori finali di enti governativi degli Stati Uniti d'America. Il Software e la Documentazione sono "Commercial Items" (Prodotti commerciali) secondo la definizione datane in 48 C.F.R. §2.101, costituiti da "Commercial Computer Software" (Software commerciale per computer) e "Commercial Computer Software Documentation" (Documentazione relativa a software commerciale per computer) secondo la definizione datane in 48 C.F.R. §12.212 o C.F.R. §227.7202 nella misura applicabile. Coerentemente al 48 C.F.R. §12.212 o 48 C.F.R. §§227.7202-1 fino al 227.7202-4 incluso nella misura applicabile, il "Commercial Computer Software" e la "Commercial Computer Software Documentation" vengono concessi in licenza ad utilizzatori finali di enti governativi degli Stati Uniti d'America esclusivamente come "Commercial Items" e (B) con i soli diritti concessi a tutti gli altri utilizzatori finali ai termini ed alle condizioni tutti qui contenuti.

Tutti i diritti non pubblicati sono riservati, ai sensi delle leggi sul diritto d'autore degli Stati Uniti d'America, alla Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, U.S.A.

10. Copia del contratto. Per ulteriori consultazioni una copia del presente Contratto di Licenza è allegata alla Documentazione. Per qualsiasi chiarimento in ordine al presente Contratto o per ricevere ulteriori informazioni da parte dell'Adobe La preghiamo di consultare l'indirizzo incluso in questo prodotto per mettersi in contatto con la Adobe del proprio paese o scrivere al Reparto Assistenza Clienti (Customer Support Department), Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland EH11 4DU, UK, fax +44 (0) 131 453 4422.

11. Conformità alla Licenza d'uso. Se è una azienda od un ente o associazione di qualsiasi tipo, su richiesta di Adobe o di un suo rappresentante, entro 30 giorni dalla richiesta si impegna a confermare ed a fornire prova che il Suo uso di Software Adobe avviene in conformità ad una Licenza d'uso Adobe.

Adobe è un marchio di fabbrica della Adobe Systems Incorporated. MacIntosh è un marchio di fabbrica depositato della Apple Computer, Inc. Windows è un marchio di fabbrica depositato della Microsoft Corporation.

Pour
1
Ordinateur(s)

CONTRAT DE LICENCE D'UTILISATION DU LOGICIEL
ADOBE SYSTEMS INCORPORATED
VERSION LUXEMBOURGEOISE

VEUILLEZ RETOURNER TOUT FORMULAIRE D'ENREGISTREMENT CI-JOINT
POUR PROFITER DES AVANTAGES DE VOTRE ENREGISTREMENT

Si vous concluez le présent Contrat au Luxembourg, les conditions de licence suivantes
vous sont applicables :

AVIS AUX UTILISATEURS

CE DOCUMENT CONSTITUE UN CONTRAT ENTRE VOUS ET ADOBE SYSTEMS INCORPORATED ("ADOBE") SOCIETE CONSTITUEE SELON LE DROIT DE L'ETAT DU DELAWARE (ETATS-UNIS D'AMERIQUE). VEUILLEZ LE LIRE ATTENTIVEMENT. EN INDIQUANT VOTRE ACCORD CI-APRES, VOUS ACCEPTEZ TOUS LES TERMES ET CLAUSES DE CE CONTRAT. DANS LE CAS CONTRAIRE, VEUILLEZ INDIQUER VOTRE DESACCORD A L'ENDROIT PREVU A CET EFFET. DANS CE CAS, VOUS NE POURREZ PAS UTILISER LE LOGICIEL. SI VOUS N'ACCEPTEZ PAS LE PRESENT CONTRAT ET DETENEZ LA PREUVE DE VOTRE PAIEMENT D'UNE REDEVANCE DE LICENCE POUR LE LOGICIEL, VOUS POUVEZ, DANS UN DELAI DE TRENTE (30) JOURS, RETOURNER LE LOGICIEL NON UTILISE A L'ENDROIT OU VOUS L'AVEZ ACHETÉ ET OBTENIR REMBOURSEMENT DE LA REDEVANCE DE LICENCE.

Le présent Contrat de licence d'utilisation Adobe Systems Incorporated (le "Contrat") définit les termes et conditions dans lesquels une licence d'utilisation du Logiciel vous est conférée. Le Logiciel signifie (A) tous les contenus des diskette(s), CD-ROM(s) ou autres supports avec lesquels ce Contrat est fourni en ce compris notamment (i) un logiciel d'Adobe ou d'un tiers; (ii) des images numériques, des photographies d'archives, des clip arts ou autres oeuvres artistiques (les "Fichiers Supplémentaires"); (iii) des documents explicatifs y relatifs (la "Documentation"); et (iv) des polices de caractères; ainsi que, le cas échéant, (B) toute mise à niveau, version modifiée, mise à jour, adjonction et copie du Logiciel qui vous est licenciée par Adobe (collectivement les "Mises à Jour"). L'expression "Nombre Autorisé d'Ordinateurs" désigne le nombre d'ordinateurs indiqué en tête du présent Contrat.

Adobe vous concède une licence non exclusive d'exploitation du Logiciel, sous réserve que vous acceptiez ce qui suit:

1. Utilisation du Logiciel

1.1 Vous pouvez installer un exemplaire du Logiciel sur le disque dur ou sur tout autre dispositif de stockage du Nombre Autorisé d'Ordinateurs.

1.2 Vous pouvez installer un exemplaire du Logiciel sur un seul serveur de fichiers afin de télécharger et d'installer le Logiciel sur le disque dur ou sur tout autre dispositif de stockage du Nombre Autorisé d'Ordinateurs reliés au même réseau que le serveur de fichiers. Aucune autre utilisation du réseau n'est autorisée.

1.3. Vous pouvez réaliser une copie de sauvegarde du Logiciel, à condition de ne pas l'installer ou l'utiliser sur un autre ordinateur.

1.4. UTILISATION DOMESTIQUE. L'utilisateur principal de chaque ordinateur sur lequel le Logiciel est installé peut également installer le Logiciel sur un ordinateur domestique. Toutefois, le Logiciel ne peut pas être utilisé sur cet ordinateur domestique en même temps qu'il est utilisé sur l'ordinateur principal.

1.5. FICHIERS SUPPLÉMENTAIRES. Sauf clause contraire contenue dans la Documentation, vous pouvez afficher, modifier, copier et distribuer chacun des Fichiers Supplémentaires compris dans le Logiciel. Cependant, vous ne pouvez pas distribuer les Fichiers Supplémentaires seuls, c'est-à-dire lorsqu'ils constituent la valeur principale du produit distribué. Vérifiez dans les fichiers "Read me" ("Lisez Moi") associés aux Fichiers Supplémentaires que vous utilisez quels sont vos droits sur ce matériel. Les Fichiers Supplémentaires ne peuvent être utilisés pour la fabrication de documents calomnieux, diffamatoires, frauduleux, contrefaits, impudiques, obscènes ou pornographiques ou pour toute autre fin illicite. Vous ne pouvez pas enregistrer ou réclamer un droit à la marque sur les Fichiers Supplémentaires ou les oeuvres qui en découlent.

1.6. LOGICIEL DE POLICES DE CARACTÈRES. Si le Logiciel comprend un logiciel de polices de caractères.

1.6.1 Vous pouvez utiliser le logiciel de polices de caractères, de la manière décrite ci-dessus, sur le Nombre Autorisé d'Ordinateurs et sortir ce logiciel de polices de caractères par tout périphérique de sortie connecté à ces ordinateurs.

1.6.2. Si le Nombre Autorisé d'Ordinateurs est cinq ou moins, vous pouvez télécharger le logiciel de polices de caractères sur la mémoire (disque dur ou RAM) d'un des périphériques de sortie connectés à au moins un de ces ordinateurs afin de conserver ce logiciel en permanence sur ce périphérique de sortie ainsi que sur la mémoire d'un autre périphérique de sortie pour chaque multiple de cinq contenu dans le Nombre Autorisé d'Ordinateurs.

1.6.3. Vous pouvez effectuer une copie de la ou des police(s) de caractères que vous avez utilisée(s) pour un fichier particulier afin de la remettre à un imprimeur commercial ou à tout autre prestataire de services, lequel pourra utiliser cette(ces) police(s) de caractères pour votre fichier, à la condition qu'il possède une licence d'utilisation valable pour ce logiciel particulier de polices de caractères.

1.6.4 Vous pouvez convertir et installer le logiciel de polices de caractères en un autre format afin de l'utiliser dans d'autres environnements, dans les conditions suivantes : Tout ordinateur sur lequel est utilisé ou installé le logiciel converti sera considéré comme faisant partie du Nombre Autorisé d'Ordinateurs. L'utilisation du logiciel que vous avez converti doit être conforme aux termes et conditions du présent Contrat. Pareil logiciel de polices de caractères converti ne peut être utilisé que pour vos activités habituelles, professionnelles internes ou personnelles, et il ne peut être distribué ou cédé à quelle que fin que ce soit, sauf en conformité avec l'Article 3 ci-dessous.

2. Copyright. Le Logiciel et les copies que vous en tirez sont la propriété d'Adobe et de ses fournisseurs. Son organisation, sa structure et son code constituent des secrets commerciaux de valeur et des informations confidentielles d'Adobe et de ses fournisseurs. Le Logiciel est également protégé par la United States Copyright Law (Loi américaine sur le droit d'auteur), les dispositions des traités internationaux et les lois en vigueur dans le pays dans lequel il est utilisé. Vous devez traiter le Logiciel comme tout autre matériel protégé par le droit d'auteur, tel qu'un livre. Vous ne pouvez pas copier le Logiciel, excepté de la manière définie à l'Article 1 ("Utilisation du Logiciel"). Toutes les copies que vous êtes autorisé à tirer en vertu du présent Contrat doivent contenir les mêmes avis relatifs au droit d'auteur et aux autres droits de propriété que ceux qui figurent sur le Logiciel. Excepté ce qui est autorisé à l'article 1.6.4. pour le logiciel de polices de caractères converti en d'autres formats, vous acceptez de ne pas modifier, adapter ou traduire le Logiciel, sous réserve de ce qui est expressément permis à cet égard par la Directive européenne sur la Protection juridique des programmes informatiques (14 mai 1991, QJ 1991 (122/42)) ("la Directive"). Vous acceptez également de ne pas reconstituer la logique, décompiler, désassembler le Logiciel et de ne pas essayer, de toute autre façon, de découvrir son code source, excepté autorisation expresse contenue dans la Directive. Les marques commerciales doivent être utilisées conformément aux usage en la matière, y compris l'identification des détenteurs des marques. Les marques ne peuvent être utilisées que pour identifier les sorties imprimées produites par le Logiciel, et pareille utilisation ne vous confère aucun droit de propriété sur ces marques. Sous réserve de ce qui est indiqué ci-dessus, le présent Contrat ne vous confère aucun droit de propriété intellectuelle sur le Logiciel. Ce Contrat énonce les termes et conditions dans lesquels une licence d'utilisation du Logiciel vous est conférée. Il ne constitue pas un contrat de vente du Logiciel. La licence d'utilisation du Logiciel vous est accordée pour la durée de protection légale du Logiciel, sous réserve d'une cessation anticipée du Contrat pouvant résulter de l'acquisition d'une Mise à Jour comme prévu à l'Article 4 ou de votre non-respect des termes et conditions de ce Contrat.

3. Cession. Vous ne pouvez pas donner le Logiciel en location, crédit-bail, sous-licence ou en prêt. Toutefois, vous pouvez céder tous vos droits d'utilisation du Logiciel à une autre personne, physique ou morale, à la condition que (1) vous lui cédez le présent Contrat, le Logiciel en ce compris toutes ses copies, Mises à J o u r et versions précédentes et toutes les copies du logiciel de polices de caractères converti en d'autres formats, (2) vous ne conservez aucune copie, y compris celles stockées sur la mémoire d'un ordinateur et (3) le cessionnaire accepte les termes et conditions du présent Contrat.

4. Logiciel d'environnements multiples/ Logiciel de langages multiples/Logiciel sur Double Support/ Copies Multiples/Mises à Jour. Si le Logiciel comporte des plate-formes ou langages multiples, si vous recevez le Logiciel sur des supports multiples, ou si vous recevez, d'une autre manière, plusieurs copies du Logiciel, le nombre total d'ordinateurs sur lesquels toutes les versions du Logiciel sont installées ne peut dépasser le Nombre Autorisé d'Ordinateurs. Vous ne pouvez pas donner en location, crédit-bail, sous-licence ou prêt ni céder les versions ou les copies du Logiciel que vous n'utilisez pas. Si le Logiciel est une Mise à Jour d'une version précédente, vous devez posséder une licence valable pour cette version précédente pour pouvoir utiliser la Mise à Jour, et vous pouvez

utiliser la version précédente, pendant quatre-vingt dix (90) jours après avoir reçu la Mise à Jour, pour vous aider dans la transition vers la Mise à Jour. Passé ce délai, vous ne disposez plus d'une licence d'utilisation pour la version précédente, excepté pour vous aider à installer la Mise à Jour.

5. Garantie limitée. Adobe vous garantit que le fonctionnement du Logiciel sera substantiellement en conformité avec la Documentation, pendant quatre-vingt dix (90) jours suivant la réception du Logiciel. Cette garantie limitée ne s'applique pas au logiciel de polices de caractères converti en d'autres formats. Pour mettre en oeuvre la garantie, vous devez retourner le Logiciel, accompagné d'une preuve d'achat, à l'endroit où vous l'avez acquis, dans les huit (8) jours de la découverte du défaut de conformité. Si le fonctionnement du Logiciel n'est pas substantiellement en conformité avec la Documentation, l'entière responsabilité d'Adobe et vos recours se limiteront, au gré d'Adobe, au remplacement du Logiciel ou au remboursement de la redevance de licence que vous avez versée pour le Logiciel. CE QUI PRECEDE DEFINIT LE SEUL ET UNIQUE RECOURS EN CAS DE VIOLATION DE LA GARANTIE PAR ADOBE OU SES FOURNISSEURS. LA GARANTIE LIMITEE EXPOSEE DANS CETTE CLAUSE VOUS CONFERE DES DROITS SPECIFIQUES. VOUS POUVEZ DISPOSER D'AUTRES DROITS, LESQUELS VARIENT DE PAYS EN PAYS. Pour toute autre information concernant la garantie, veuillez contacter le Service d'Assistance Clientèle d'Adobe. Rien dans ce Contrat n'affectera les droits que la loi confère à une partie agissant en qualité de consommateur. Rien dans ce Contrat ne limitera la responsabilité d'Adobe en votre égard en cas de décès ou de dommages corporels résultant d'une faute d'Adobe. Adobe agit pour le compte de ses fournisseurs aux fins de rejeter, exclure ou restreindre les engagements, garanties et responsabilité comme prévu à l'Article 5, à l'exclusion de toute autre fin.

6. Clause limitative de garanties. A L'EXCEPTION DE LA GARANTIE LIMITEE DEFINIE A L'ARTICLE 5, ADOBE ET SES FOURNISSEURS N'ASSUMENT AUCUNE GARANTIE, EXPLICITE, IMPLICITE OU LEGALE, POUR D'AUTRES CIRCONSTANCES EN CE COMPRIS, MAIS NON LIMITE A, LA NON VIOLATION DE DROITS DES TIERS, LA QUALITE LOYALE MARCHANDE DU LOGICIEL OU SON ADEQUATION A UN USAGE SPECIFIQUE. ADOBE ET SES FOURNISSEURS NE GARANTISSENT PAS ET NE PEUVENT GARANTIR LA PERFORMANCE OU LES RESULTATS QUE VOUS POUVEZ OBTENIR EN UTILISANT LE LOGICIEL. Certains pays n'autorisant pas l'exclusion des garanties implicites ou la limitation de la durée d'une garantie implicite, les limitations ci-dessus pourraient ne pas vous être applicables. Dans la mesure légalement autorisée, la durée de toutes les garanties implicites est limitée à quatre-vingt dix (90) jours.

7. Limitation de responsabilité. EN AUCUN CAS ADOBE OU SES FOURNISSEURS NE SERONT RESPONSABLES ENVERS VOUS POUR DES DOMMAGES CONSECUTIFS, IMPREVISIBLES ET INDIRECTS, NI NE VOUS SERONT REDEVABLES DE DOMMAGES-INTERETS A CARACTERE REPRESSIF OU SPECIAL, EN CE COMPRIS TOUT MANQUE A GAGNER OU PERTE D'ECONOMIES, MEME SI UN REPRESENTANT D'ADOBE OU UN

FOURNISSEUR A ETE INFORME DE LA POSSIBILITE DE CES DOMMAGES. EN AUCUN CAS ADOBE ET SES FOURNISSEURS NE SERONT RESPONSABLES ENVERS VOUS SUITE A UNE RECLAMATION EMANANT D'UN TIERS. CERTAINS PAYS N'AUTORISANT PAS L'EXCLUSION OU LA LIMITATION DE LA RESPONSABILITE POUR LES DOMMAGES CONSECUTIFS OU IMPREVISIBLES, LES LIMITATIONS CI-DESSUS POURRAIENT NE PAS VOUS ETRE APPLICABLES.

8. Loi applicable et dispositions générales. Le présent Contrat sera régi par les lois en vigueur au Luxembourg, à l'exclusion des règles de conflits de lois. Le présent Contrat ne sera pas régi par la Convention des Nations Unies sur la Vente Internationale de Marchandises, dont l'application est expressément exclue. Tout différent relatif au présent Contrat sera de la compétence non-exclusive des Cours et Tribunaux Luxembourgeois. Si une quelconque clause du présent Contrat est déclarée nulle ou inopposable, cela n'affectera pas la validité et l'opposabilité des autres clauses. Vous acceptez de n'expédier, céder ou exporter le Logiciel vers aucun pays, et de ne pas l'utiliser d'une manière interdite par la United States Export Administration Act (Loi américaine sur l'exportation) ou par toute autre loi, restriction ou règlement concernant l'exportation. Votre non respect des clauses de ce Contrat entraînera automatiquement sa résolution; dans ce cas, vous devez détruire toutes les copies du Logiciel. Ceci n'affectera pas les droits que la loi confère à tout tiers agissant en qualité de consommateur. Le présent Contrat ne pourra être modifié que par un document écrit signé par un responsable autorisé d'Adobe; néanmoins Adobe peut modifier les termes de ce Contrat lors de l'octroi d'une licence d'utilisation pour toute Mise à Jour du Logiciel.

Le présent document constitue l'intégralité du Contrat conclu entre vous et Adobe quant au Logiciel. Il annule et remplace toute déclaration, discussion, engagement, contrat de licence d'utilisateur, communication ou publicité antérieur relatif au Logiciel.

Vous acceptez que la preuve du contenu et de votre acceptation du présent Contrat est rapportée à suffisance de droit par l'enregistrement électronique de l'accord que vous avez donné en cliquant sur la case appropriée et/ou par l'installation du Logiciel. Vous acceptez que votre signature digitale soit assimilée à une signature manuscrite et qu'en ce qui concerne la preuve du contenu et de votre acceptation du Contrat, il soit dérogé aux articles 1325 et suivants du Code civil relatifs à la preuve des obligations.

9. Avis aux utilisateurs employés par le Gouvernement des Etats-Unis. Le Logiciel et sa Documentation sont des "articles commerciaux" au sens de l'article 48 C.F.R. § 2.101; ils consistent en un "Logiciel Informatique Commercial" et une "Documentation concernant le Logiciel Informatique Commercial" au sens de l'article 48 C.F.R. § 12.212 ou de l'article 48 C.F.R. § 227.7202, selon le cas. Conformément à l'article 48 C.F.R. § 12.212 ou à l'article 48 C.F.R. § 227.7202-1 à 227-7202-4, selon le cas, le Logiciel Informatique Commercial et de la Documentation concernant le Logiciel Informatique Commercial sont donnés en licence aux utilisateurs employés par le gouvernement américain (A) uniquement à titre d'articles commerciaux et (B) assortis uniquement des droits conférés à tout autre utilisateur selon les termes et conditions du présent Contrat. Tous les droits

sur les oeuvres inédites sont réservés en vertu des lois des Etats-Unis sur le copyright. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704.

10. Copie du présent Contrat. Une copie du présent Contrat est disponible dans la Documentation. Si vous avez des questions concernant ce Contrat ou si vous souhaitez obtenir des informations auprès d'Adobe, veuillez utiliser l'adresse indiquée dans ce produit pour contacter la filiale d'Adobe couvrant votre pays, ou écrire au Service d'Assistance Clientèle, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edimbourg, Ecosse EH11 4DU, Royaume-Uni, fax : 44 (0) 131-453-4422.

11. Respect des Licences. Si vous êtes une entreprise ou une organisation, vous vous engagez, sur simple requête d'Adobe ou d'un représentant autorisé d'Adobe, à prouver par écrit et à certifier, dans un délai de trente (30) jours, la conformité de votre utilisation de chacun et de tous les Logiciels d'Adobe, au moment où la requête est formulée, aux licences valables qui vous ont été conférées par Adobe.

Adobe est une marque d'Adobe Systems Incorporated, déposée dans certains pays européens. Macintosh est une marque d'Apple Computer, Inc. déposée aux Etats-Unis et dans d'autres pays. Windows est soit une marque déposée, soit une marque de Microsoft Corporation aux Etats-Unis et/ou dans d'autres pays.

Voor
1
Computer(s)

Adobe Systems Incorporated
Licentieovereenkomst met eindgebruikers
Nederlandse versie

INDIEN U DE VOORDELEN VAN REGISTRATIE WILT GENIETEN, DIENT U ALLE BIJGAANDE REGISTRATIEFORMULIEREN OP TE STUREN.

Indien u deze Overeenkomst aangaat in Nederland gelden voor u de navolgende licentie bepalingen:

**KENNISGEVING AAN DE GEBRUIKER:
DIT IS EEN OVEREENKOMST TUSSEN U EN ADOBE SYSTEMS INCORPORATED ("ADOBE"), EEN VENNOOTSCHAP NAAR HET RECHT VAN DE STAAT DELAWARE, VERENIGDE STATEN VAN AMERIKA. LEES DEZE ZORGVULDIG DOOR. DOOR ONDERAAN DEZE OVEREENKOMST UW ACCEPTATIE AAN TE GEVEN, STEM T U IN MET ALLE BEPALINGEN VAN DEZE OVEREENKOMST. INDIEN U NIET INSTEMT MET DE BEPALINGEN VAN DEZE OVEREENKOMST, DIENT U DIT OP DE DAARVOOR BESTEMDE PLAATS AAN TE GEVEN EN KUNT U DE SOFTWARE NIET GEBRUIKEN. INDIEN U NIET INSTEMT MET DEZE OVEREENKOMST EN U EEN BEWIJS VAN BETALING KUNT OVERLEGGEN, KUNT U DE ONGEBRUIKTE SOFTWARE BINNEN DERTIG (30) DAGEN RETOURNEREN NAAR DE PLAATS VAN AANKOOP TEGEN RESTITUTIE VAN DIE LICENTIEVERGOEDING.**

Deze Adobe Systems Incorporated Licentieovereenkomst met Eindgebruikers ("Overeenkomst") bevat de bepalingen met betrekking tot uw licentie om de Software te gebruiken. Software betekent (A) de totale inhoud van de diskette(s), CD-ROM(s) of andere media waarbij deze Overeenkomst wordt verstrekt, daaronder begrepen maar niet beperkt tot (i) software van Adobe of van derden; (ii) digitale beelden, meegeleverde foto's, clip-art of andere artistieke werken ("Bibliotheekbestanden"); (iii) bijbehorende schriftelijke materialen ter uitleg ("Documentatie"); en (iv) fonts; en (B) alle eventuele upgrades, gewijzigde versies, updates, aanvullingen en kopieën van de Software waarop u door Adobe een licentie verleend wordt (tezamen te noemen "Updates"). Het begrip "Maximaal Toegestane Aantal Computers" betekent het bovenaan deze Overeenkomst aangegeven aantal computers.

Adobe verleent u een niet-exclusieve licentie om de Software te gebruiken, op voorwaarde dat u instemt met het volgende:

1. Gebruik van de Software.

1.1. U mag één exemplaar van de Software installeren op een harde schijf of ander opslagmedium van het Maximaal Toegestane Aantal Computers.

1.2. U mag één exemplaar van de Software installeren op één enkele file server voor het downloaden en installeren van de Software op een harde schijf of ander opslagmedium van het Maximaal Toegestane Aantal Computers voor zover deze zijn aangesloten op hetzelfde netwerk als de file server. Ander netwerkgebruik is niet toegestaan.

1.3. U mag één kopie van de Software maken voor backup-doeleinden, mits uw backup-exemplaar niet op een computer wordt geïnstalleerd of gebruikt.

1.4. THUISGEBRUIK. De primaire gebruiker van iedere computer waarop de Software is geïnstalleerd, mag de Software tevens op één homecomputer installeren. De Software mag echter niet op de homecomputer worden gebruikt als deze tegelijkertijd ook op de primaire computer wordt gebruikt.

1.5. BIBLIOTHEEKBESTANDEN. Tenzij in de Documentatie anders is bepaald, mag u alle met de Software meegeleverde Bibliotheekbestanden weergeven, wijzigen, reproduceren en distribueren. U mag de Bibliotheekbestanden echter niet afzonderlijk distribueren, d.w.z. in situaties waarin de Bibliotheekbestanden het hoofdbestanddeel vormen van het te distribueren product. U dient de bij de door u gebruikte Bibliotheekbestanden behorende "Read-Me"-bestanden ("Lees-Mij") na te lezen op de rechten die u in verband met die materialen hebt. Bibliotheekbestanden mogen niet worden gebruikt voor de productie van smadelijk, lasterlijk, frauduleus, inbreukmakend, onzedelijk, obscene of pornografisch materiaal, of anderszins op illegale wijze. U kunt geen merkrechten met betrekking tot de Bibliotheekbestanden of daaruit voortvloeiende werken registreren of opeisen.

1.6. FONTSOFTWARE. Indien de Software fontsoftware bevat, is het navolgende u toegestaan:

1.6.1. U mag de fontsoftware op het Maximaal Toegestane Aantal Computers gebruiken zoals hierboven is omschreven en deze fontsoftware uitvoeren op ieder gewenst uitvoerapparaat dat aan die computers is gekoppeld.

1.6.2. Indien het Maximaal Toegestane Aantal Computers vijf of minder bedraagt, mag u de fontsoftware downloaden in het geheugen (harde schijf of RAM) van één uitvoerapparaat dat aan ten minste één van die computers is gekoppeld, teneinde die fontsoftware permanent op het uitvoerapparaat te laten staan, en voorts in het geheugen van één extra uitvoerapparaat voor ieder veelvoud van vijf dat door het Maximaal Toegestane Aantal Computers is toegestaan.

1.6.3. U mag een kopie van de fonts die u voor een specifiek bestand hebt gebruikt meenemen naar een commerciële drukker of een ander servicebureau, en dit servicebureau mag de fonts gebruiken om uw bestand te verwerken, mits dit servicebureau in het bezit is van een licentie voor gebruik van die specifieke fontsoftware.

1.6.4. U mag de fontsoftware converteren naar en installeren in een ander formaat voor gebruik in andere omgevingen, een en ander onder de volgende voorwaarden: Een computer waarop de geconverteerde fontsoftware wordt gebruikt of geïnstalleerd, wordt beschouwd als een van uw Maximaal Toegestane Aantal Computers. Gebruik van de fontsoftware die u hebt geconverteerd, is onderworpen aan alle bepalingen van deze Overeenkomst. Deze geconverteerde fontsoftware mag uitsluitend gebruikt worden voor uw eigen gewone interne bedrijfsvoering of persoonlijk gebruik, en mag voor geen enkel doel worden gedistribueerd of overgedragen, behalve in overeenstemming met Artikel 3 van deze Overeenkomst.

2. Auteursrecht. De Software en alle kopieën die u daarvan maakt zijn intellectueel eigendom van Adobe en haar leveranciers, en de structuur, organisatie en code daarvan behoren tot de kostbare handelsgeheimen en vertrouwelijke informatie van Adobe en haar leveranciers. De Software is tevens beschermd op grond van de Nederlandse Auteurswet, de auteurswetten van de Verenigde Staten van Amerika, internationale verdragsbepalingen, en de toepasselijke wetten van het land waar de Software wordt gebruikt. U dient de Software op dezelfde manier te behandelen als enig ander materiaal waarop auteursrecht rust, zoals een boek. Het is u niet toegestaan de Software te kopiëren, behalve voor zover bepaald onder Artikel 1 ("Gebruik van de Software"). Alle kopieën die u krachtens deze Overeenkomst mag maken, dienen dezelfde kennisgevingen met betrekking tot het auteursrecht en andere eigendomsrechten te bevatten als zijn aangebracht op of in de Software. Behoudens voor fontsoftware die naar een ander formaat is geconverteerd in overeenstemming met het bepaalde in Artikel 1.6.4, verbindt u zich ertoe de Software niet te zullen wijzigen, aanpassen of vertalen, behoudens voor zover uitdrukkelijk is toegestaan op grond van de Europese Richtlijn inzake de wettelijke bescherming van computerprogramma's (14 mei 1991, OJ 1991 (122/42) ("de Richtlijn")), dan wel op grond van toepasselijke dwingendrechtelijke nationale regelgeving. Voorts zult u de Software niet aan reverse engineering onderwerpen, decompileren, disassembleren of anderszins trachten de broncode van de Software te achterhalen, behoudens voor zover uitdrukkelijk is toegestaan op grond van de Richtlijn, dan wel op grond van toepasselijke dwingendrechtelijke nationale regelgeving. Handelsmerken dienen te worden gebruikt volgens de algemeen aanvaarde handelsmerkenpraktijk, inclusief vermelding van de namen van de eigenaars van de handelsmerken. Handelsmerken mogen uitsluitend worden gebruikt ter identificatie van gedrukt materiaal dat met behulp van de Software is geproduceerd. Dergelijk gebruik geeft u geen (intellectuele) eigendomsrechten ten aanzien van het betrokken handelsmerk. Behalve in voornoemde gevallen verschaft deze Overeenkomst u geen enkele aanspraak of recht onder of op enig intellectueel eigendomsrecht inzake de Software. Deze Overeenkomst bevat de bepalingen met betrekking tot uw licentie om de Software te gebruiken en is geen overeenkomst waarbij de Software aan u wordt verkocht.

3. Overdracht. Het is u niet toegestaan de Software te verhuren, in lease of in sublicentie te geven, of uit te lenen. U bent daarentegen wel bevoegd al uw rechten op het gebruik van de Software aan een derde (rechts)persoon over te dragen, op voorwaarde (i) dat u daarbij ook overgaat tot overdracht aan de (rechts-) persoon in kwestie van deze Overeenkomst, de Software, inclusief alle kopieën, Updates en eerdere versies, en alle exemplaren van fontsoftware die naar een ander formaat is geconverteerd, (ii) dat u geen kopieën achterhoudt, daaronder begrepen kopieën die op een computer zijn opgeslagen en (iii) dat de ontvangende partij instemt met de bepalingen van deze Overeenkomst.

4. Software voor meer dan één omgeving / Software in meer dan één taal / Software op meer dan één medium / Meerdere exemplaren / Updates. Indien de Software meer dan één platform of taal ondersteunt, indien u de Software op meer dan één medium ontvangt, of indien u anderszins meer dan één exemplaar van de Software ontvangt, mag het aantal

computers waarop alle versies van de Software worden gebruikt het Maximaal Toegestane Aantal Computers niet overschrijden. Het is u niet toegestaan versies of exemplaren van de Software die u niet gebruikt te verhuren, in lease of in sublicentie te geven, uit te lenen of over te dragen. Indien de Software een Update van een voorgaande versie van de Software betreft, dient u een geldige licentie te hebben voor het gebruik van die voorgaande versie om de Update te mogen gebruiken, en mag u voor een periode van negentig (90) dagen na ontvangst van de Update de voorgaande versie nog gebruiken, zodat u in staat gesteld wordt over te gaan op de Update. Na afloop van deze periode bent u niet langer gerechtigd tot gebruik van de voorgaande versie, behoudens met als uitsluitend doel de installatie van de Update.

5. Beperkte garantie. Adobe garandeert voor een periode van 90 dagen vanaf het moment van ontvangst van de Software dat de Software in hoofdzaak in overeenstemming met de Documentatie zal functioneren. Deze beperkte garantie geldt niet voor fontsoftware die naar een ander formaat is geconverteerd. Om aanspraak te kunnen maken op de garantie, dient u de Software, vergezeld van een bewijs van aankoop, binnen deze negentig (90) dagen te retourneren naar de plaats van aankoop. Indien de Software niet in hoofdzaak volgens de Documentatie functioneert, blijft de gehele aansprakelijkheid van Adobe en haar leveranciers, alsmede uw exclusieve verhaalsmogelijkheid en uitsluitende recht, beperkt, ter keuze van Adobe, tot hetzij vervanging van de Software, hetzij restitutie van de licentievergoeding die u voor de Software hebt betaald. **HET BOVENSTAANDE IS UW ENIGE EN UITSLUITENDE RECHT EN VERHAALSMOGELIJKHEID TER ZAKE EN/OF IN GEVAL VAN SCHENDING VAN GARANTIES DOOR ADOBE OF HAAR LEVERANCIERS. DE IN DIT ARTIKEL BESCHREVEN BEPERKTE GARANTIE GEEFT U SPECIFIEKE EN NAUW OMSCHREVEN RECHTEN. U KUNT OOK ANDERE RECHTEN HEBBEN AFHANKELIJK VAN DE STAAT OF HET RECHTSGEBIED WAAR U GEVESTIGD BENT.** Voor verdere informatie omtrent garanties kunt u contact opnemen met de Afdeling Customer Support van Adobe. Niets in deze Overeenkomst doet afbreuk aan de wettelijke rechten van partijen die handelen als consument. Niets in deze Overeenkomst houdt een beperking in van Adobe's aansprakelijkheid jegens u in geval van overlijden of letsel als gevolg van nalatigheid van Adobe. Adobe treedt op namens haar leveranciers waar het de afwijzing, uitsluiting en/of beperking van verplichtingen, garanties en aansprakelijkheid betreft, zoals bepaald in dit Artikel 5, doch niet voor wat betreft andere zaken of doeleinden.

6. AFWIJZING VAN GARANTIES. BEHOUDENS DE IN ARTIKEL 5 BESCHREVEN BEPERKTE GARANTIE VERLENEN ADOBE EN HAAR LEVERANCIERS GEEN UITDRUKKELIJKE, IMPLICIETE OF WETTELIJKE GARANTIES, NOCH AANVAARDEN ZIJ ENIGE VERPLICHTING, MET BETREKKING TOT ENIGE ANDERE KWESTIE, DAARONDER BEGREPEN DOCH NIET BEPERKT TOT GARANTIES DAT DE SOFTWARE NIET INBREUKMAKEND IS, OF GARANTIES MET BETREKKING TOT VERHANDELBAARHEID OF GESCHIKTHEID VOOR EEN SPECIFIEK DOEL. ADOBE EN HAAR LEVERANCIERS KUNNEN EN ZULLEN GEEN GARANTIES VERLENEN, NOCH ENIGE VERPLICHTING AANVAARDEN, MET BETREKKING TOT DE PRESTATIES OF DE RESULTATEN DIE U MET BEHULP VAN DE

SOFTWARE KUNT BEREIKEN. Sommige staten of rechtsgebieden staan niet toe dat impliciete garanties worden uitgesloten of dat beperkingen worden opgelegd in verband met de termijn voor impliciete garanties. Derhalve is het mogelijk dat bovenstaande beperkingen niet voor u gelden. Voor zover toegestaan, geldt dat de termijn voor eventuele impliciete garanties is beperkt tot negentig (90) dagen.

7. Beperking van aansprakelijkheid. ADOBE EN HAAR LEVERANCIERS ZIJN IN GEEN GEVAL AANSPRAKELIJK JEGENS U VOOR ENIGE VORM VAN GEVOLG-, INDIRECTE, INCIDENTELE, FINANCIËLE OF BIJZONDERE SCHADE, DAARONDER BEGREPEN GEDERFDE WINST OF BESPARINGEN, ZELFS WANNEER EEN VERTEGENWOORDIGER VAN ADOBE OF EEN LEVERANCIER OP DE HOOGTE WAS GESTELD VAN DE MOGELIJKHEID VAN DERGELIJKE SCHADE, OF VOOR VORDERINGEN VAN DERDEN. SOMMIGE STATEN OF RECHTSGEBIEDEN STAAN NIET TOE DAT AANSPRAKELIJKHEID VOOR INCIDENTELE OF GEVOLGSCHADE WORDT UITGESLOTEN OF BEPERKT. DERHALVE IS HET MOGELIJK DAT BOVENSTAANDE BEPERKINGEN NIET VOOR U GELDEN.

8. Toepasselijk recht en algemene bepalingen. Deze Overeenkomst wordt beheerst door Nederlands recht, met uitzondering van het Nederlandse conflictenrecht (internationaal privaatrecht). De toepasselijkheid van Artikel 6:254 van het Nederlandse Burgerlijk Wetboek wordt uitdrukkelijk uitgesloten. De toepasselijkheid van: het Weens Koopverdrag 1980 (CISG), het Verdrag houdende een Eenvormige Wet inzake de Totstandkoming van Internationale Koopovereenkomsten betreffende Roerende Lichamelijke Zaken, het Verdrag houdende een Eenvormige Wet inzake de Internationale Koop van Roerende Lichamelijke Zaken, en alle op basis van deze verdragen opgestelde (eenvormige) wetgeving wordt uitdrukkelijk uitgesloten. Indien enig deel van deze Overeenkomst nietig of niet uitvoerbaar mocht blijken, laat dit de geldigheid van de overige bepalingen van de Overeenkomst onverlet; deze overige bepalingen zullen onverkort geldig en uitvoerbaar blijven. U verbindt zich ertoe de Software niet te verzenden, over te brengen of te exporteren naar landen, of te gebruiken op enigerlei wijze waarvoor een verbod geldt op grond van de Export Administration Act (wet op de exportadministratie) van de Verenigde Staten van Amerika of andere exportwetten, -beperkingen of -regelgeving. Deze Overeenkomst eindigt van rechtswege indien u verzuimt de bepalingen ervan na te leven, in welk geval u alle exemplaren van de Software dient te vernietigen. Een en ander doet geen afbreuk aan de dwingendrechtelijke rechten van partijen die handelen als consument. Deze Overeenkomst kan alleen schriftelijk worden gewijzigd door middel van een verklaring ondertekend door een daartoe bevoegde leidinggevende binnen Adobe, met dien verstande dat Adobe het recht heeft wijzigingen aan te brengen in de bepalingen van deze Overeenkomst met betrekking tot de verlening van licenties aan u voor Updates.

Dit is de gehele Overeenkomst tussen Adobe en u met betrekking tot de Software. Deze Overeenkomst treedt in de plaats van alle voorgaande verklaringen, besprekingen, garanties, licentieovereenkomsten met eindgebruikers, mededelingen of reclame met betrekking tot de Software.

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

10. Kopie van deze Overeenkomst. Voor naslag- en inzagedoeleinden bevindt zich in de Documentatie een kopie van deze Overeenkomst. Indien u vragen hebt over deze Overeenkomst of indien u informatie van Adobe wilt aanvragen, kunt u gebruik maken van de bijgesloten adresinformatie om contact op te nemen met de vestiging van Adobe in uw land, of schrijven naar Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Schotland EH11 4DU, Verenigd Koninkrijk, faxnr: 00-44-131-453-4422.

11. Naleving van licenties. Indien u een bedrijf of organisatie bent, zult u op verzoek van Adobe of de bevoegde vertegenwoordiger van Adobe binnen dertig (30) dagen volledig gedocumenteerd verklaren dat uw gebruik van alle Adobe software op het moment van het verzoek in overeenstemming is met uw geldige licenties van Adobe.

Adobe is een handelsmerk van Adobe Systems Incorporated en is in bepaalde Europese landen geregistreerd. Macintosh is een handelsmerk van Apple Computer, Inc., en is geregistreerd in de Verenigde Staten en andere landen. Windows is een (geregistreerd) handelsmerk van Microsoft Corporation in de Verenigde Staten en/of in andere landen.

For
1
Datamaskin(er)

Adobe Systems Incorporated
Lisensavtale for Sluttbrukere
norsk versjon

VENNLIGST RETURNER VEDLAGTE REGISTRERINGSSKJEMA FOR Å MOTTA REGISTRERINGSFORDELENE

Følgende lisensvilkår gjelder hvis De inngår denne Avtalen i Norge:

MEDDELELSE TIL SLUTTBRUKER:

DETTE ER EN AVTALE MELLOM DEM OG ADOBE SYSTEMS INCORPORATED ("ADOBE"), ET SELSKAP REGISTRERT I OG UNDERLAGT RETTEN I STATEN DELWARE, USA. VENNLIGST LES DEN NØYE. VED Å TILKJENNEGI DERES AKSEPT NEDENFOR, AKSEPTERER DE ALLE BESTEMMELSER OG VILKÅR I DENNE AVTALE. HVIS DE IKKE GODTAR ALLE BESTEMMELSENE OG VILKÅRENE I DENNE AVTALE, MÅ DE AVSLÅ SOM ANVIST NEDENFOR, OG DE VIL IKKE VÆRE BERETTIGET TIL Å BRUKE PROGRAMVAREN. HVIS DE IKKE GODTAR AVTALEN OG DE HAR BEVIS FOR ANSKAFFELSEN, KAN DE RETURNERE DEN UBRUKTE PROGRAMVAREN TIL KJØPESTEDET INNEN TRETTI (30) DAGER OG FÅ LISENSAVGIFTEN REFUNDERT.

Denne sluttbrukeravtalen for Adobe Systems Incorporated (Avtale) fastsetter de bestemmelser og vilkår som gjelder for Deres lisensierte bruk av Programvaren. Programvare skal betyr (A) innholdet på disketten(e), CD-ROM(ene) eller andre media som denne Avtalen gjelder, herunder men ikke begrenset til (i) Adobe eller tredjemanns programvare (ii) digitale bilder, standard bilder, "clip art" (standard grafikk) og andre kunstneriske arbeider ("Standard Filer"); (iii) tilhørende skriftlig forklarende materiale ("Dokumentasjon") og (iv) fonter; og (B) alle oppgraderinger, endrede versjoner, oppdateringer, tillegg og kopier av Programvaren, hvis noen, lisensiert til Dem av Adobe (samlet referert til som "Oppdateringer"). Betegnelsen "Tillatt Antall Datamaskiner" skal betyr det antall datamaskiner som er angitt på toppen av denne Avtale.

Adobe gir Dem ved denne Avtale en ikke-eksklusiv rett til å bruke Programvaren under forutsetning av at De aksepterer det følgende:

1. Bruk av Programvaren

1.1. De kan installere en kopi av Programvaren på harddisk eller annen lagringsenhet tilsvarende det Tillatte Antall Datamaskiner.

1.2. De kan installere en kopi av Programvaren på en enkel server for det formål å laste ned og installere Programvaren på en harddisk eller annet lagringsmedium for det Tillatte Antall Datamaskiner som er på samme lokale nettverk som serveren. Ingen annen bruk i nettverk er tillatt.

1.3. De kan lage en backupkopi av Programvaren, forutsatt at backupkopien ikke blir installert eller brukt på en annen datamaskin.

1.4. HJEMMEBRUK. Hovedbrukeren av den datamaskin der Programvaren er installert kan også installere Programvaren på sin hjemmedatamaskin. Programvaren kan imidlertid ikke bli brukt på hjemmedatamaskinen samtidig som Programvaren brukes på hoveddatamaskinen.

1.5. STANDARD FILER. Såfremt ikke annet fremgår av Dokumentasjonen, kan De hente frem, endre, reprodusere og distribuere hvilken som helst av Standard Filene som følger med Programvaren. De kan imidlertid ikke distribuere Standard Filene som et selvstendig produkt, dvs. under slike omstendigheter at Standard Filene utgjør hovedverdien av det produkt som blir distribuert. De bør gjennomgå "Les Meg" filene tilknyttet Standard Filene som De benytter for å forsikre Dem om hvilke rettigheter De har til slikt materiale. Standard Filer kan ikke brukes i produksjon av ærekrenkende, nedsettende, bedragerisk, krenkende, utuktig, uanstendig eller pornografisk materiale eller på annen måte ulovlig måte. De kan ikke registrere eller kreve rettigheter til Standard Filene eller produkter og resultater som er avledet av disse.

1.6. FONTPROGRAMMER. Hvis Programvaren inneholder fontprogrammer - -

1.6.1. Kan De bruke fontprogrammene som beskrevet ovenfor for det Tillatte Antall Datamaskiner og skrive ut slike fonter på alle utkjøringsenheter som er tilknyttet slike datamaskiner.

1.6.2. Hvis Tillatt Antall Datamaskiner er fem eller færre, kan De laste ned fontprogrammene i minnet (harddisk eller RAM) på en utkjøringsenhet som er tilknyttet minst én slik datamaskin for det formål å lagre fontene i utkjøringsenheten, og på en ekstra tilsvarende utkjøringsenhet for hver femte Tillatte Antall Datamaskiner.

1.6.3. De kan ta en kopi av fonten(e) De har brukt for en bestemt fil til en kommersiell skriver eller annet servicebyrå, og slikt servicebyrå kan anvende fonten(e) til å prosessere Deres filer, forutsatt at dette servicebyrået har gyldig lisens til å bruke dette fontprogrammet.

1.6.4. De kan konvertere og installere fontprogrammer til et annet format for bruk i et annet miljø på følgende vilkår: En datamaskin som det konverterte fontprogrammet er brukt eller installert på skal betraktes som en av Deres Tillatte Antall Datamaskiner. Bruk av fontprogrammer som De har konvertert skal være i overensstemmelse med alle de betingelser og vilkår som følger av denne Avtale. Slike konverterte fontprogrammer kan bare brukes til Deres egen vanlige, interne virksomhet eller personlige bruk og kan ikke distribueres eller overføres for noe formål, unntatt i overensstemmelse med pkt. 3 nedenfor.

2. Opphavsrett. Eiendomsretten til Programvaren og alle kopier av Programvaren innehas av Adobe og Adobes leverandører, og Programvarens struktur, organisering og kode representerer verdifulle forretningshemmeligheter og konfidensiell informasjon for Adobe og deres leverandører. Programvaren er også beskyttet av åndsverklovgivningen i USA, internasjonale traktatsbestemmelser og gjeldende lovgivning i det land der Programvaren brukes. De må behandle Programvaren akkurat slik De behandler annet opphavsrettslig beskyttet materiale, så som en bok. De kan ikke kopiere Programvaren, unntatt som beskrevet i punkt 1 ("Bruk av Programvaren"). Alle kopier som De har rett til å lage i henhold til denne Avtale må inneholde samme informasjon om opphavsrett og

annen eiendomsrett som fremgår på eller i Programvaren. Med unntak av fontprogrammer som er konvertert til andre formater slik det er tillatt etter pkt. 1.6.4, aksepterer De å ikke endre, tilpasse eller oversette Programvaren med unntak av hva som eksplisitt er tillatt i henhold til EU-Direktivet om rettslig beskyttelse av dataprogrammer (14. mai 1991, OJ 1991 (122/42)) ("Direktivet"). De aksepterer også å ikke "reverse engineer", dekompile, demontere eller på annen måte forsøke å avdekke eller endre kildekoden til Programvaren, med unntak av det som uttrykkelig er tillatt i henhold til Direktivet. Varemerker skal bli brukt i samsvar med god varemerkepraksis, herunder identifikasjon av navnet til innehaver av varemerket. Varemerker kan bare bli brukt til å identifisere utskrifter produsert med Programvaren, og bruk av varemerket gir ingen eiendomsrett til varemerket. Med unntak av det som fremgår ovenfor, medfører ikke denne Avtalen noen overføring av immaterielle rettigheter til Programvaren. Denne Avtale regulerer de bestemmelser og vilkår hvoretter De er lisensiert en bruksrett til Programvaren. Dette er ikke en avtale om salg av Programvaren til Dem.

3. Overdragelse. De kan ikke leie ut, lease, viderelisensiere eller låne ut Programvaren. De kan imidlertid overføre alle Deres rettigheter til bruk av Programvaren til en annen person eller juridisk enhet forutsatt (1) at De overfører denne Avtale, Programvaren, inkludert alle kopier, Oppdateringer og tidligere versjoner, og alle kopier av fontprogrammer konvertert til andre formater, til denne personen eller juridiske enheten, (2) at De ikke beholder noen kopier, inkludert kopier lagret på en datamaskin, og (3) at mottakeren aksepterer bestemmelsene og vilkårene i denne Avtale.

4. Flermiljø Programvare/Flerspråklig Programvare/Programvare på to lagringsmedia/ Flere kopier/Oppdateringer. Hvis Programvaren støtter flere plattformer eller språk, hvis De mottar Programvaren på flere media, eller hvis De på annen måte mottar flere kopier av Programvaren, må ikke det antall datamaskiner som Programvaren er installert på overstige Tillatt Antall Datamaskiner. De må ikke leie ut, lease, viderelisensiere, låne ut eller overdra versjoner eller kopier av Programvaren som De ikke benytter. Hvis Programvaren er en Oppdatering av en tidligere versjon av Programvaren må De inneha gyldig lisens til den tidligere versjonen for å kunne benytte den Oppdaterte versjon, og De kan bruke den tidligere versjonen i opptil nitti (90) dager etter De har mottatt Oppdateringen men bare for det formål å hjelpe Dem i overgangen til Oppdateringen. Etter dette tidspunkt har De ikke lenger rett til å bruke den tidligere versjonen, med unntak for det formål å gjøre Dem i stand til å installere Oppdateringen.

5. Begrenset garanti. Adobe garanterer at Programvaren i det alt vesentlige vil fungere i overensstemmelse med Dokumentasjonen for en periode av nitti (90) dager etter at De har mottatt Programvaren. Denne begrensede garantien gjelder ikke for fontprogrammer som er konvertert til andre formater. For å gjøre garantikrav gjeldende, må De returnere Programvaren sammen med bevis for anskaffelsen til den forhandler De mottok den fra innen denne nitti (90) dagers perioden. Hvis Programvaren ikke i det alt vesentlige fungerer i overensstemmelse med Dokumentasjonen, vil Adobes ansvar og Deres eneste beføyelse være begrenset til, etter Adobes valg, enten omlevering av Programvaren eller refusjon av lisensbeløpet De har betalt for Programvaren. **DET FORANNEVNTE REGULERER DET FULLE OG HELE ANSVAR FOR ADOBE OG DERES**

LEVERANDØRER FOR BRUDD PÅ GARANTIFORPLIKTELSEN. DEN BEGRENSEDE GARANTIEN SOM FREMGÅR AV DETTE PUNKT GIR DEM BESTEMTE JURIDISKE RETTIGHETER. DE KAN HA ANDRE RETTIGHETER SOM VARIERER FRA LAND TIL LAND ELLER FRA JURISDIKSJON TIL JURISDIKSJON. For ytterligere informasjon om garantier, vennligst kontakt Adobes Customers Support Department. Intet i denne Avtalen skal begrense forbrukeres rettigheter i henhold til preseptorisk lovgivning. Intet i denne Avtale begrenser Adobes ansvar i forhold til Dem i tilfelle død eller personskade som følge av uaktsomhet fra Adobes side. Adobe opptrer på vegne av sine leverandører ved å fraskrive, unnta og/eller innskrenke forpliktelser, garantier og ansvar slik det fremgår i dette pkt. 5, men ikke i noen andre sammenhenger eller for noe annet formål.

6. ANSVARS- OG GARANTIFRASKRIVELSER. MED UNNTAK AV DEN BEGRENSEDE GARANTI SOM FREMGÅR AV PKT. 5, GIR IKKE ADOBE OG DERES LEVERANDØRER NOEN GARANTIER, HVERKEN UTTRYKKELIG, STILLTIENDE ELLER LOVBESTEMT, MED HENSYN TIL NOEN ANDRE FORHOLD, HERUNDER MEN IKKE BEGRENSET TIL IKKE-KRENKELSER AV TREDJEPARTS RETTIGHETER, OMSETTELIGHET ELLER EGNETHET FOR SÆRLIGE FORMÅL. ADOBE OG DERES LEVERANDØRER VERKEN VIL ELLER KAN GARANTERE YTELSEN ELLER RESULTATET SOM OPPNÅS VED BRUK AV PROGRAMVAREN. Enkelte land eller jurisdiksjoner tillater ikke ansvarsfraskrivelse for stilltiende garantier eller begrensning i varigheten av stilltiende garanti, så det kan være at ovennevnte begrensninger/fraskrivelser ikke gjelder for Dem. I den grad det er mulig er alle stilltiende garantier begrenset til nitti (90) dager.

7. Ansvarsbegrensninger. IKKE I NOE TILFELLE VIL ADOBE ELLER DERES LEVERANDØRER VÆRE ANSVARLIG FOR FØLGETAP, INDIREKTE TAP, TILFELDIG TAP ELLER SKADE, IKKE-ØKONOMISK TAP ELLER ANNET SÆRLIG TAP ELLER ANSVAR, HERUNDER TAPT FORTJENESTE OG TAP AV KOSTNADSBESPARELSE, HELLER IKKE DERSOM EN REPRESENTANT FOR ADOBE ELLER EN LEVERANDØR ER BLITT INFORMERT OM MULIGHETEN FOR EN SLIK SKADE, ELLER FOR NOE KRAV FRA NOEN TREDJEMANN. ENKELTE LAND ELLER JURISDIKSJONER TILLATER IKKE FRASKRIVELSER ELLER BEGRENSNINGER I ANSVARET FOR INDIREKTE OG IKKE-ØKONOMISK TAP ELLER SKADE, SÅ DET KAN VÆRE AT OVENNEVNTE BEGRENSNINGER IKKE GJELDER FOR DEM.

8. Gjeldende Rett og Generelle Bestemmelser. Denne Avtale er underlagt gjeldende rett i Norge, med unntak av reglene om lovvalg etter norsk internasjonal privatrett. Denne Avtale er ikke underlagt FN-konvensjonen om internasjonale løsekjøp idet anvendelsen er uttrykkelig unntatt. Dersom noen del av denne Avtalen blir kjent ugyldig og ikke kan håndheves, påvirker ikke dette gyldigheten av Avtalen for øvrig, og den skal fortsatt være gyldig og gjennomføres i henhold sine bestemmelser. De samtykker i at Programvaren ikke vil bli sendt, overført eller eksportert til noe land eller anvendes på en måte som er i strid med FNs Eksportadministrasjonsavtale eller øvrige eksportlover, restriksjoner eller forordninger. Denne Avtale opphører uten varsel dersom De bryter avtalevilkårene,

hvorpå De forpliktes til å tilintetgjøre alle kopier av Programvaren. Dette skal imidlertid ikke innskrenke lovfestede forbrukerrettigheter. Denne Avtale kan bare endres gjennom en skriftlig overenskomst signert av en autorisert person fra Adobe, men Adobe kan endre vilkårene i Avtalen i forbindelse med lisensieringen av en Oppdatering til Dem.

Denne Avtale gir en uttømmende regulering av alle forhold mellom Adobe og Dem vedrørende Programvaren, og den erstatter tidligere ytringer, diskusjoner, påtatte forpliktelser og handlinger, sluttbrukeravtaler, kommunikasjon eller markedsføring relatert til Programvaren.

9. Meddelelse til sluttbrukere for amerikansk forvaltning. Programvaren og Dokumentasjonen er "Commercial Items" (kommersielle artikler), slik dette er definert i 48 C.F.R. §2.101, og består av "Commercial Computer Software" (kommersiell programvare) og "Commercial Computer Software Documentation" (kommersiell dokumentasjon for programvare), slik begrepene er benyttet i 48 C.F.R. §12.212 eller 48 C.F.R. §227.7202, der de får anvendelse. I samsvar med 48 C.F.R. §12.212 eller 48 C.F.R. §§227.7202-1 til 227.7202-4, der de får anvendelse, er "Commercial Computer Software" og "Commercial Computer Software Documentation" lisensiert til sluttbruker i den amerikanske forvaltning (A) bare som "Commercial Items" og (B) bare med de rettigheter som gjelder i forhold til alle andre sluttbrukere i overensstemmelse med disse betingelser og vilkår. Upubliserte rettigheter under amerikansk opphavsrett forbeholdes Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704.

10. Kopi av denne Avtale. For fremtidig behov kan De finne en kopi av Avtalen i Dokumentasjonen. Dersom De har spørsmål vedrørende denne Avtale eller De ønsker informasjon fra Adobe, vennligst benytt den adresseinformasjon som følger vedlagt dette produktet og kontakt Adobes lokale datterselskap i Deres land eller skriv til Customers Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland EH 11 4DU, United Kingdom, telefax (+44)-(0) 131-453-4422.

11. Overholdelse av lisensbetingelsene. Hvis De er et selskap eller en organisasjon vedtar De at De etter forespørsel fra Adobe eller Adobes autoriserte representant innen tretti (30) dager fullt ut dokumenterer og bekrefter at Deres bruk av all Adobe programvare på tidspunktet for forespørselen er i overensstemmelse med Deres gyldige lisenser fra Adobe.

Adobe er et varemerke som tilhører Adobe Systems Incorporated og det er registrert i enkelte europeiske land. Macintosh er et registrert varemerke som tilhører Apple Computer, Inc. som er registrert i USA og andre land. Windows er enten et registrert varemerke eller et varemerke som tilhører Microsoft Corporation i USA og/eller andre land.

Für
1
Computer

Adobe Systems Incorporated
Lizenzvertrag für Endbenutzer
Österreichische Fassung

**BITTE SENDEN SIE JEDES DER BEILIEGENDEN
REGISTRIERUNGSFORMULARE ZURÜCK, DAMIT SIE DIE
REGISTRIERUNGSVERGÜNSTIGUNGEN ERHALTEN KÖNNEN**

Für Lizenzverträge nach österreichischem Recht gelten die folgenden Bestimmungen:

HINWEIS AN DEN BENUTZER:

**DIES IST EIN VERTRAG ZWISCHEN IHNEN UND ADOBE SYSTEMS
INCORPORATED ("ADOBE"), EINEM IM BUNDESSTAAT DELAWARE, USA,
AMTLICH EINGETRAGENEN UNTERNEHMEN. BITTE LESEN SIE SICH DIESEN
VERTRAG SORGFÄLTIG DURCH. FALLS SIE AM ENDE DES TEXTES IHR
EINVERSTÄNDNIS ERKLÄREN, BEDEUTET DIES, DASS SIE MIT SÄMTLICHEN
BEDINGUNGEN UND KONDITIONEN DIESES VERTRAGES EINVERSTANDEN
SIND. WENN SIE MIT DEN BEDINGUNGEN UND KONDITIONEN DIESES
VERTRAGES NICHT EINVERSTANDEN SIND, SOLLTEN SIE AN DER
VORGEGEHENEN STELLE DEN LIZENZVERTRAG ABLEHNEN. SIE WERDEN
DIE SOFTWARE DANN NICHT NUTZEN KÖNNEN. WENN SIE DIESEN
LIZENZVERTRAG NICHT ABSCHLIESSEN UND ÜBER EINEN
ZAHLUNGSBELEG VERFÜGEN, KÖNNEN SIE DIE UNBENUTZTE SOFTWARE
BINNEN DREISSIG (30) TAGEN BEI IHREM HÄNDLER ZURÜCKGEBEN. SIE
ERHALTEN DIE LIZENZGEBÜHR DANN ERSTATTET.**

Der vorliegende Adobe Systems Incorporated Lizenzvertrag für Endbenutzer (der "Vertrag") regelt die Bedingungen und Konditionen, unter denen Sie eine Lizenz zur Nutzung der Software erhalten. Software bedeutet (A) den gesamten Inhalt der Diskette(n), der CD-ROM(s) oder eines anderen Speichermediums, mit denen dieser Vertrag geliefert wird. Zu den von diesem Vertrag erfaßten Gegenständen gehören unter anderem (i) Software von Adobe oder einem Dritten; (ii) digitalisierte Bilder, Stock Photographs, Clipart und andere künstlerische Arbeiten (zusammengefaßt, die "Stock Dateien"); (iii) dazugehöriges schriftliches Erläuterungsmaterial ("Dokumentation") und (iv) Software für Schrifttypen; und (B) alle Upgrades, modifizierte Versionen, Updates, Ergänzungen und Kopien der Ihnen von Adobe lizenzierten Software (zusammengefaßt: "Updates"). Der Begriff "zulässige Anzahl der Computer" bezieht sich auf die zu Beginn dieses Vertrages angegebene Anzahl der Computer.

Mit der Annahme dieses Vertrags gewährt Adobe Ihnen eine nicht ausschließliche Lizenz zur Nutzung der Software, sofern Sie den folgenden Bedingungen zustimmen:

1. Nutzung der Software.

1.1. Sie dürfen die Software an einem einzigen Ort auf einer Festplatte oder einer anderen Speichervorrichtung bis zu der zulässigen Anzahl von Computern installieren.

1.2. Sie dürfen eine Kopie der Software auf einen einzigen Single-File-Server installieren, um die Software auf eine Festplatte oder ein anderes Speichermedium bis zu der zulässigen Anzahl von Computern, die zu demselben Netzwerk wie der File-Server gehören, herunterzuladen und zu installieren. Jedwede andere Verwendung der Software in einem Netzwerk ist unzulässig.

1.3. Sie dürfen eine Sicherungskopie der Software anfertigen, vorausgesetzt, Ihre Sicherungskopie wird auf keinem Computer installiert und benutzt.

1.4. ANWENDUNG AUF HEIMCOMPUTERN. Der Hauptbenutzer eines Computers, auf dem die Software installiert ist, kann die Software auch auf einem Heimcomputer installieren. Die Software darf jedoch auf dem Heimcomputer nie gleichzeitig von einer anderen Person benutzt werden, wenn die Software auf dem Hauptcomputer genutzt wird.

1.5. STOCK DATEIEN. Soweit sich aus der Dokumentation nichts anderes ergibt, dürfen Sie die zur Software gehörenden Stock Dateien anzeigen, modifizieren, wiedergeben und vertreiben. Unter keinen Umständen dürfen die Stock Dateien weitergegeben oder vertrieben werden, wenn sie den eigentlichen Wert des vertriebenen Produktes ausmachen. Sie sollten die zu den Stock Dateien gehörenden "Lies-Mich"-Dateien lesen, um sich zu vergewissern, welche Rechte Ihnen im Hinblick auf die Dateien die Sie benutzen, zustehen. Stock Dateien dürfen nicht für die Herstellung von beleidigendem, betrügerischem, obszönem oder pornographischem Material oder in anderer ungesetzlicher Weise genutzt werden. Sie sind nicht befugt, eine Marke an den Stock Dateien oder davon abgeleitetem Material anzumelden.

1.6. SCHRIFT-SOFTWARE. Umfaßt die Software Schrift-Software, so dürfen Sie:

1.6.1. Die Schrift-Software wie oben beschrieben auf der zulässigen Anzahl von Computern benutzen und diese Schrift-Software auf allen an diesen Computer angeschlossenen Ausgabegeräten ausgeben.

1.6.2. Beträgt die zulässige Anzahl von Computern höchstens fünf, dürfen Sie die Schrift-Software in den Speicher (Festplatte oder RAM) eines Ausgabegeräts laden, das an mindestens einen dieser Computer angeschlossen ist, so daß diese Schrift-Software im Ausgabegerät resident bleibt, und zusätzlich auf ein weiteres Ausgabegerät für jedes Vielfache von fünf, das der zulässigen Anzahl von Computer entspricht.

1.6.3. Eine Kopie der Schrift(en), die Sie für eine bestimmte Datei verwendet haben, für einen gewerblichen Drucker oder für ein anderes Dienstleistungsbüro anfertigen; dieses Büro kann dann diese Schrift(en) für die Verarbeitung Ihrer Datei verwenden, sofern dieses Büro Ihnen mitgeteilt hat, daß es eine Lizenz gekauft hat oder daß ihm eine Lizenz gewährt wurde, um diese bestimmte Schrift-Software zu nutzen.

1.6.4. Die Schrift-Software in ein anderes Format konvertieren, um sie in anderen Betriebssystemen zu installieren und zu nutzen; dabei gelten folgende Bedingungen: Ein Computer, auf dem die konvertierte Schrift-Software verwendet wird oder installiert ist, gilt als einer der Computer Ihrer zulässigen Anzahl von Computern. Sie verpflichten sich, die Nutzung der Schrift-Software, die Sie konvertiert haben, nur gemäß allen Bedingungen und Bestimmungen des vorliegenden Vertrags vorzunehmen, die Schrift-

Software nur für Ihre eigenen normalen internen geschäftlichen Zwecke oder zur persönlichen Nutzung zu verwenden und diese Schrift-Software für keinen Zweck zu vertreiben oder zu übertragen; davon ausgenommen sind die Bestimmungen des unten folgenden Abschnitts 3.

2. Urheberrecht. Die Software und die von der Software hergestellten Kopien sind geistiges Eigentum von Adobe und seinen Lieferanten; Struktur, Organisation und Code der Software sind wertvolle Geschäftsgeheimnisse und vertrauliche Informationen von Adobe und seinen Lieferanten. Die Software ist gemäß dem US-amerikanischen Urheberrecht, internationalen Verträgen und einschlägigen Gesetzen des Landes geschützt, in dem sie genutzt wird. Sie müssen die Software daher so behandeln, wie Sie jedes andere urheberrechtlich geschützte Material, wie zum Beispiel ein Buch, behandeln würden. Sie dürfen die Software nur im Rahmen der Bestimmungen des Abschnitts 1 ("Nutzung der Software") kopieren. Alle Kopien, die Sie gemäß dem vorliegenden Vertrag anfertigen dürfen, müssen dieselben Urheberrechts- und sonstigen Eigentumshinweise enthalten wie die Original-Software. Mit Ausnahme der Konvertierung von Schrift-Software in andere Formate, die gemäß dem Abschnitt 1.6.4 erlaubt ist, verpflichten Sie sich, die Software weder zu ändern noch anzupassen oder zurückzuübersetzen, soweit dies nicht ausdrücklich nach der Europäischen Richtlinie über den rechtlichen Schutz von Computerprogrammen (14. Mai 1991, Amtsbl. 1991 (122/42)) ("die Richtlinie") zulässig ist. Sie verpflichten sich ebenfalls, die Software nicht zu dekompileieren, zu disassemblieren oder auf andere Weise zu versuchen, den Quellcode der Software herauszufinden, soweit dies nicht nach den Bestimmungen der Richtlinie ausdrücklich erlaubt ist. Marken und andere Kennzeichen dürfen nur gemäß den für diese geltenden rechtlichen Bestimmungen verwendet werden, inklusive der Nennung des Inhabers derartiger Marken und Kennzeichen. Marken und andere Kennzeichen dürfen - innerhalb der engen Grenzen des Gesetzes - nur verwendet werden, um mit der Software gefertigte Ausdrücke zu kennzeichnen. Eine solche Verwendung verleiht Ihnen keine wie auch immer gearteten Rechte an den jeweiligen Marken und/oder Kennzeichen. Die vorstehenden Ausführungen ausgenommen, verleiht Ihnen der vorliegende Vertrag kein geistiges Eigentum an der Software. Dieser Vertrag enthält die Bedingungen und Konditionen, unter denen Sie eine Lizenz zur Nutzung der Software erhalten. Der vorliegende Vertrag ist ein Lizenzvertrag und kein Kaufvertrag.

3. Übertragung der Lizenz. Sie dürfen die Software und die Dokumentation nicht vermieten, verpachten, unterlizenzieren oder verleihen. Sie dürfen jedoch alle Ihre Rechte zur Nutzung der Software und Begleitmaterial an eine andere natürliche oder juristische Person unter der Voraussetzung übertragen, daß Sie (1) den vorliegenden Vertrag, die Software, einschließlich aller Kopien, Updates und früherer Versionen sowie aller Kopien der Schrift-Software, die in andere Formate konvertiert wurde, und das gesamte Begleitmaterial an diese natürliche oder juristische Person übertragen, (2) daß Sie keine Kopien einschließlich von Kopien, die auf einem Computer gespeichert sind, zurückbehalten, und daß (3) der Empfänger die Bedingungen dieses Vertrags akzeptiert.

4. Mehrbetriebssystem-Software / Mehrsprachen-Software / Software auf zwei Datenträgern / Vielfachkopien / Updates. Wenn die Software auf verschiedenen

Betriebssystemen lauffähig ist, sie in mehreren Sprachen vorliegt oder wenn Sie die Software auf verschiedenen Datenträgern erhalten oder wenn Sie in anderer Weise mehrere Kopien der Software erhalten, darf die gesamte Anzahl von Computern, auf denen alle Versionen der Software genutzt werden, die zulässige Anzahl von Computern nicht überschreiten. Sie dürfen die Versionen oder Kopien der Software, die Sie nicht nutzen, nicht vermieten, leasen, unterlizenzieren, verleihen oder übertragen. Wenn die Software ein Update einer vorherigen Version der Software darstellt, müssen Sie über eine gültige Lizenz für die vorherige Version verfügen, um den Update nutzen zu dürfen. Erwerben Sie ein Update der Software, so dürfen Sie die alte Version neunzig (90) Tage nach Erhalt des Update weiterverwenden, damit Ihnen die Umstellung auf die neue Version leichter wird. Danach sind Sie nicht länger berechtigt, die alte Version zu verwenden, es sei denn für den alleinigen Zweck der Installation des Update.

5. Beschränkte Gewährleistung. Adobe gewährleistet Ihnen für einen Zeitraum von einhundertachtzig (180) Tagen ab dem Erhalt der Software, daß die Software im wesentlichen in der Lage ist, die in der Dokumentation beschriebenen Funktionen auszuführen. Diese beschränkte Gewährleistung bezieht sich nicht auf Schrift-Software, die in andere Formate konvertiert wurde. Um einen Gewährleistungsanspruch geltend zu machen, müssen Sie die Software innerhalb von einhundertachtzig (180) Tagen an den Händler zusammen mit einem Beleg über die gezahlte Lizenzgebühr zurückgeben. Wenn die Software nicht im wesentlichen die in der Dokumentation aufgeführten Funktionen erfüllt, besteht ihr einziger Gewährleistungsanspruch gegenüber Adobe in einem Austausch der Software oder einer Rückerstattung der Lizenzgebühr, je nach der Wahl von Adobe. Weitere Informationen zu Fragen der Gewährleistung können Sie beim Adobe Kundendienst erhalten. Durch diese Vereinbarung werden Rechte einer Partei als Verbraucher nicht beschränkt. Adobe handelt im Namen seiner Lieferanten, soweit die Gewährleistung durch diese Ziffer 5. beschränkt wird.

6. Ausschluß der Gewährleistung. Mit Ausnahme der in Ziffer 5. geregelten beschränkten Gewährleistungen geben Adobe und seine Lieferanten keine Gewährleistung ab. Dieser Ausschluß der Gewährleistung gilt unter anderem, aber nicht abschließend, auch für die Freiheit von Rechten Dritter, die gewerbliche Verwertbarkeit oder die Einsetzbarkeit der Software für bestimmte Zwecke. Adobe und seine Lieferanten geben keine Gewährleistung dafür ab, daß die Software bestimmte Arbeitsergebnisse herbeiführen kann.

7. Haftungsbeschränkung. Die Haftung für jegliche Folgeschäden, einschließlich Strafschadensersatz und entgangenem Gewinn ist ausgeschlossen. Dieser Haftungsausschluß gilt auch dann, wenn ein Vertreter von Adobe oder einer seiner Lieferanten auf die Möglichkeit solcher Schäden hingewiesen wurde. Der Haftungsausschluß gilt auch für etwaige Ansprüche Dritter.

8. Anzuwendendes Recht und Allgemeine Bestimmungen. Auf den vorliegenden Vertrag findet österreichisches Recht Anwendung (ausgenommen ist die Anwendung der Konfliktregeln dieses Landes). Auf den vorliegenden Vertrag finden die Vorschriften des UN-Abkommens zum internationalen Warenkauf keine Anwendung. Stellt sich heraus,

daß ein Teil des vorliegenden Vertrags ungültig oder nicht durchsetzbar ist, so wird die Gültigkeit des übrigen Vertrags davon nicht berührt; dieser bleibt vielmehr gültig und gemäß seinen Bestimmungen durchsetzbar. Sie verpflichten sich, die Software in kein Land zu versenden, zu übertragen oder zu exportieren, das auf der Verbotsliste des Exportgesetzes der Vereinigten Staaten oder irgendwelcher anderer Exportgesetze, Einschränkungen oder Regelungen steht, und die Software auf keine Weise zu nutzen, die durch die oben genannten Gesetze untersagt ist. Dieser Vertrag endet automatisch, wenn Sie die darin enthaltenen Bestimmungen trotz Nachfristsetzung nicht erfüllen. Im Falle der Vertragsbeendigung sind Sie verpflichtet, alle vorhandenen Kopien der Software zu löschen. Rechte, die Ihnen aufgrund von Vorschriften zum Verbraucherschutz zustehen, werden dadurch nicht berührt. Der vorliegende Vertrag kann nur schriftlich geändert werden, wobei die Änderung von einem bevollmächtigten leitenden Angestellten von Adobe unterzeichnet werden muß. Dessen ungeachtet kann Adobe die Bestimmungen dieses Vertrages im Zusammenhang mit der Lizenzierung eines Update ändern.

Dies ist der gesamte Vertrag zwischen Ihnen und Adobe bezüglich der Software und er ersetzt alle vorigen Präsentationen, Diskussionen, Zusicherungen, Endbenutzer-Lizenzverträge, Mitteilungen oder Werbungen über die Software.

9. Hinweis für Endbenutzer der Regierung der Vereinigten Staaten.

Die Software und das Begleitmaterial sind "Commercial Items" (Handelswaren) im Sinne von 48 C.F.R. §2.101, bestehend aus "Commercial Computer Software" (kommerzielle Computer-Software) und "Commercial Computer Software Documentation" (Begleitmaterial für kommerzielle Computer-Software) im Sinne von 48 C.F.R. §12.212 oder 48 C.F.R. §227.7202, sofern anwendbar. Gemäß 48 C.F.R. §12.212 oder 48 C.F.R. §§ 227.7202-1 bis 227.7202-4, sofern anwendbar, sind die "Commercial Computer Software" und die "Commercial Computer Software Documentation" lizenziert für US-amerikanische Regierungsendbenutzer (A) nur als "Commercial Items" und (B) mit nur den Rechten, die allen anderen Endbenutzern entsprechend der hier genannten Vertragsbedingungen und Konditionen.

Unveröffentlichte Rechte bleiben vorbehalten gemäß den Urheberrechtsgesetzen der Vereinigten Staaten. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, U.S.A.

10. Kopie des Lizenzvertrages. Für weitere Einzelheiten in bezug auf diesen Endbenutzer-Vertrag steht Ihnen in der Dokumentation ein Exemplar dieses Vertrags zur Verfügung. Sollten Sie Fragen zu dem vorliegenden Vertrag haben oder wünschen Sie Informationen von Adobe, so verwenden Sie bitte die diesem Produkt beiliegende Adressenliste, um Verbindung zur zuständigen Adobe-Niederlassung für Ihr Land aufzunehmen, oder wenden Sie sich an das Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland EH11 4DU, United Kingdom, Telefax 44 (0) 131-453-4422.

11. Übereinstimmung mit der Lizenz. Wenn Sie ein Unternehmen oder eine Organisation sind, willigen Sie hiermit ein, nach Aufforderung von Adobe oder einem Bevollmächtigten von Adobe innerhalb von dreißig (30) Tagen vollständig zu belegen

und zu bestätigen, daß Ihre Nutzung jedweder Adobe Software zu diesem Zeitpunkt mit den Bestimmungen einer gültigen Lizenz übereinstimmt.

Adobe ist eine Marke von Adobe Systems Incorporated, die in mehreren europäischen Ländern registriert ist. Macintosh ist eine eingetragene Marke von Apple Computer, Inc., die in den U.S.A. und verschiedenen europäischen Ländern registriert ist. Windows ist eine eingetragene Marke oder ein Verkehrsgeltung genießendes Kennzeichen von Microsoft Corporation, die in den Vereinigten Staaten und/oder anderen Staaten geschützt ist.

Para
1
Computador(es)

Adobe Systems Incorporated
Contrato de Licença de Utilizador Final
Versão Portuguesa

POR FAVOR DEVOLVA QUALQUER FORMULARIO DE REGISTO JUNTO PARA RECEBER OS BENEFICIOS DO REGISTO

Se o Adquirente celebrar este Contrato em Portugal, os seguintes termos de licença serão aplicáveis:

AVISO AO UTILIZADOR: ESTE CONTRATO É CELEBRADO ENTRE O ADQUIRENTE E A ADOBE SYSTEMS INCORPORATED ("ADOBE"), UMA EMPRESA JURIDICAMENTE CONSTITUIDA AO ABRIGO DA LEI DO ESTADO DE DELAWARE, U.S.A. POR FAVOR LEIA COM ATENÇÃO. AO INDICAR A SUA ACEITAÇÃO CONFORME É ESPECIFICADO A SEGUIR, O ADQUIRENTE ESTA A DAR O SEU ACORDO A TODOS OS TERMOS E CONDIÇÕES DESTE CONTRATO. CASO NÃO ESTEJA DE ACORDO COM OS TERMOS E CONDIÇÕES DESTE CONTRATO, O ADQUIRENTE DEVERA INDICAR A SUA RECUSA DA FORMA INDICADA, NÃO PODENDO UTILIZAR O SOFTWARE. CASO NÃO ACEITE ESTE CONTRATO E POSSUA UMA PROVA DE COMPRA, O ADQUIRENTE PODERA DEVOLVER O SOFTWARE INTACTO AO LOCAL ONDE O ADQUIRIU, DENTRO DO PRAZO DE TRINTA (30) DIAS, PARA REEMBOLSO DA QUANTIA PAGA PELO SOFTWARE.

Este Contrato de Licença de Utilizador Final da Adobe Systems Incorporated ("Contrato") estabelece os termos e condições ao abrigo dos quais o Adquirente se encontra licenciado para utilizar o Software. Software significa (A) todo o conteúdo da(s) disquete(s), CD ROM(s) ou outro suporte junto com o qual este Contrato é fornecido, incluindo, mas não se limitando a, (i) software Adobe ou de terceiros; (ii) imagens digitais, fotografias stock, clip art ou outros trabalhos artísticos ("Ficheiros Stock"); (iii) materiais explicativos com estes relacionados ("Documentação"); e (iv) fonts (tipos de letra); e (B) quaisquer versões actualizadas, versões modificadas, actualizações, complementos e cópias do Software, caso existam, que é licenciado ao Adquirente pela Adobe (colectivamente designados por "Actualizações"). O termo "Número Permitido de Computadores" significa o número de computadores indicado no topo deste Contrato.

A Adobe concede ao Adquirente uma licença não-exclusiva de utilização do Software, desde que o mesmo aceite o seguinte:

1. Utilização do Software.

1.1. O Adquirente pode instalar uma cópia do Software no disco rígido ou noutro dispositivo de armazenamento de até ao Número Permitido de Computadores.

1.2. O Adquirente pode instalar uma cópia do Software num único servidor de ficheiros com o propósito de carregar ("download") e instalar o Software num disco rígido ou outro dispositivo de armazenamento de até ao Número Permitido de Computadores que se encontrem a funcionar na mesma rede que o servidor de ficheiros. Não é permitida nenhuma outra utilização da rede.

1.3. O Adquirente pode fazer uma cópia de segurança (back-up) do Software, desde que a sua cópia de segurança não seja instalada ou utilizada noutro computador.

1.4. UTILIZAÇÃO DOMÉSTICA. O principal utilizador de cada computador no qual o Software está instalado pode também instalar o Software num computador doméstico. Contudo, o Software não pode ser utilizado no computador doméstico ao mesmo tempo em que o Software está a ser utilizado no computador principal.

1.5. FICHEIROS STOCK. A menos que de outra forma se encontre estabelecido na Documentação, o Adquirente pode mostrar, modificar, reproduzir e distribuir qualquer um dos Ficheiros Stock incluídos no Software. Contudo, o Adquirente não pode distribuir os Ficheiros Stock "por si sós", i.e., em circunstâncias nas quais os Ficheiros Stock constituam o valor principal do produto a ser distribuído. O Adquirente deve examinar os ficheiros "Read-me" associados aos Ficheiros Stock que utiliza, de forma a assegurar-se de quais os direitos que tem relativamente a tais materiais. Os Ficheiros Stock não podem ser utilizados na produção de material injurioso, difamatório, fraudulento, infractor, indigno, obsceno ou pornográfico ou de qualquer outra forma ilícita. O Adquirente não pode registar ou reclamar quaisquer direitos de marca comercial sobre os Ficheiros Stock ou trabalhos deles derivados.

1.6. FONT SOFTWARE (Software de tipo de letra). Se o Software incluir font software -

1.6.1. O Adquirente pode utilizar o font software tal como descrito supra no Número Permitido de Computadores e fornecer esse font software em qualquer dispositivo de saída ligado a esses computadores.

1.6.2. Se o Número Permitido de Computadores for de cinco ou inferior, o Adquirente pode carregar o font software na memória (disco rígido ou RAM) de um dispositivo de saída que se encontre ligado a, pelo menos, um desses computadores, com o propósito manter esse font software residente no dispositivo de saída, e num dispositivo de saída adicional, por cada múltiplo de cinco representado pelo Número Permitido de Computadores.

1.6.3 O adquirente pode levar uma cópia do(s) tipo(s) de letra (fonts) que utilizou num determinado ficheiro a uma impressora comercial, ou outro serviço de escritório, e esse serviço de escritório pode utilizar o(s) tipo(s) de letra (fonts) para processar o seu ficheiro, desde que esse serviço tenha licença válida de utilização daquele font software em particular.

1.6.4. O Adquirente pode converter e instalar o font software noutro formato para utilização noutros ambientes, sujeito às seguintes condições: O computador no qual o font software convertido for utilizado ou instalado deverá ser considerado como um do seu Número Permitido de Computadores. A utilização do font software que o Adquirente tenha convertido obedecerá a todos os termos e condições deste Contrato. Esse font software convertido pode ser utilizado apenas para a actividade profissional interna normal ou uso pessoal do Adquirente e não pode ser distribuído ou transferido, em nenhum caso, excepto de acordo com a Cláusula 3 infra.

2. Copyright. O Software e quaisquer cópias que o Adquirente faça são propriedade da Adobe e dos seus fornecedores e a sua estrutura, organização e código do Software constituem valiosos segredos comerciais e informação confidencial da Adobe e dos seus fornecedores. O Software é também protegido pela lei de copyright dos Estados Unidos da América, disposições de tratados internacionais e lei aplicável no país em que for utilizado. Assim, o Adquirente deve tratar o Software tal como trataria qualquer outro material protegido pelo copyright, tal como um livro. Não pode copiar o Software, excepto como descrito na Cláusula 1 ("Utilização do Software"). Quaisquer cópias que o Adquirente possa fazer ao abrigo deste Contrato devem conter o mesmo aviso relativo a direitos de autor e sobre propriedade que aparecem no Software. À excepção do software font convertido noutros formatos, tal como permitido na secção 1.6.4., o Adquirente concorda em não modificar, adaptar ou traduzir o Software, excepto da forma expressamente permitida pela Directiva Europeia sobre a Protecção Legal de Programas de Computador (14 de Maio de 1991, OJ 1991 (122/42)) (a "Directiva"). O Adquirente também concorda em não proceder ao "reverse engineer", descompilar, desmontar ou, de outro modo, tentar descobrir o código fonte do Software, excepto da forma expressamente permitida pela Directiva. As marcas comerciais deverão ser utilizadas de acordo com a prática aceite, incluindo identificação do nome do proprietário da marca. As marcas comerciais só podem ser utilizadas para identificar documentos impressos produzidos pelo Software e essa utilização não concede ao Adquirente quaisquer direitos de propriedade sobre a referida marca. Excepto nos termos referidos supra, este Contrato não concede ao Adquirente quaisquer direitos de propriedade intelectual sobre o Software. Este Contrato enuncia os termos e condições ao abrigo dos quais o Adquirente se encontra licenciado para utilizar o Software. Não é um contrato de venda de Software.

3. Transferência. O Adquirente não pode alugar, dar em leasing, sublicenciar ou emprestar o Software. O Adquirente pode, contudo, transferir todos os seus direitos de utilização do Software para outra pessoa singular ou colectiva desde que (1) transfira este Contrato, o Software, incluindo todas as cópias, Actualizações e versões anteriores e todas as cópias do software font convertido noutros formatos, para essa pessoa singular ou colectiva, (2) não retenha qualquer cópia, incluindo cópias armazenadas num computador, e (3) o destinatário aceite os termos e condições deste Contrato.

4. Software de Ambiente Múltiplo / Software de Linguagem Múltipla / Software de Duplo Formato / Cópias Múltiplas / Actualizações. Se o Software suportar diversas plataformas ou linguagens, se o Adquirente receber o Software em diversos formatos ou se, de outro modo, receber diversas cópias do Software, o número de computadores nos quais todas as versões do Software se encontram instaladas não pode exceder o Número Permitido de Computadores. O Adquirente não pode alugar, dar em leasing, sublicenciar, emprestar ou transferir versões ou cópias do Software que não utilizar. Se o Software for uma Actualização de uma versão anterior, o Adquirente deverá possuir uma licença válida para tal versão anterior de forma a poder utilizar a Actualização e o Adquirente pode utilizar a versão anterior até noventa (90) dias depois de ter recebido a Actualização de modo a assisti-lo na transição para a Actualização. Após o final desse prazo, o

Adquirente já não disporá de uma licença para utilizar essa versão anterior, excepto com o propósito de poder instalar a Actualização.

5. **Garantia Limitada.** A Adobe garante ao Adquirente que o Software desempenhará as suas funções substancialmente de acordo com a Documentação por um período de noventa (90) dias a contar da data da recepção do Software. Esta garantia não se aplica ao font software convertido noutros formatos. Para fazer uma reclamação ao abrigo da garantia, o Adquirente deverá devolver o Software ao local onde o obteve acompanhado de uma prova de compra, dentro do referido período de noventa (90) dias. Se o Software não desempenhar as suas funções substancialmente de acordo com a Documentação, a responsabilidade total e exclusiva da Adobe e o direito exclusivo do Adquirente estarão limitados, segundo opção da Adobe, à substituição do Software ou ao reembolso quantia que o Adquirente pagou pelo Software. O ANTERIORMENTE ESTABELECIDO CONSTITUI O UNICO E EXCLUSIVO DIREITO RELATIVAMENTE À QUEBRA DE GARANTIA POR PARTE DA ADOBE E DOS SEUS FORNECEDORES. A GARANTIA LIMITADA ESTABELECIDA NESTA CLAUSULA CONCEDE DIREITOS ESPECÍFICOS AO ADQUIRENTE. O ADQUIRENTE PODE TER OUTROS DIREITOS QUE VARIAM DE ESTADO PARA ESTADO OU DE JURISDIÇÃO PARA JURISDIÇÃO. Para obter mais informação relativamente a garantias, contacte, por favor, o "Adobe's Customer Support Department" (Departamento de Apoio a Clientes da Adobe). Nada do que está contido no presente Contrato prejudicará os direitos conferidos por lei a qualquer parte enquanto consumidor. Nada no presente Contrato limitará a responsabilidade da Adobe perante o Adquirente em caso de morte ou danos pessoais resultantes de negligência da Adobe. A Adobe actua em nome dos seus fornecedores no que respeita a matérias relativas a exclusão de responsabilidade, exclusão e/ou restrição de obrigações, garantias e responsabilidade tal como previsto na presente Cláusula 5, mas em nenhuma outra matéria ou para qualquer outro fim.

6. **EXCLUSÃO DE RESPONSABILIDADE SOBRE AS GARANTIAS.** EXCEPTO NO QUE RESPEITA À GARANTIA LIMITADA ESTABELECIDA NA CLÁUSULA 5, A ADOBE E OS SEUS FORNECEDORES NÃO OFERECEM QUAISQUER GARANTIAS, EXPRESSAS, IMPLÍCITAS OU LEGAIS, RELATIVAMENTE A QUAISQUER OUTRAS MATÉRIAS, INCLUINDO, MAS NÃO SE LIMITANDO A, NÃO INFRACÇÃO DE DIREITOS DE TERCEIROS, COMERCIALIZAÇÃO OU ADEQUAÇÃO A UM FIM ESPECIFICO. A ADOBE E OS SEUS FORNECEDORES NÃO GARANTEM NEM PODEM GARANTIR O DESEMPENHO OU OS RESULTADOS QUE O ADQUIRENTE PODE OBTER ATRAVÉS DA UTILIZAÇÃO DO SOFTWARE. Alguns Estados ou jurisdições não permitem a exclusão de garantias implícitas ou limitações quanto ao prazo de duração de uma garantia implícita, pelo que as limitações acima descritas podem não se aplicar ao Adquirente. Dentro do limite máximo permitido, qualquer garantia implícita está limitada a noventa (90) dias.

7. **Limitação de Responsabilidade.** EM CASO ALGUM SERÃO A ADOBE OU OS SEUS FORNECEDORES RESPONSÁVEIS PERANTE O ADQUIRENTE POR QUAISQUER PREJUÍZOS INDIRECTOS, ACIDENTAIS, ESPECIAIS OU POR QUALQUER INDEMNIZAÇÃO DEVIDA, INCLUINDO LUCROS CESSANTES OU

PERDA DE GANHOS AINDA QUE O REPRESENTANTE DA ADOBE OU QUALQUER FORNECEDOR TENHAM SIDO NOTIFICADOS DA POSSIBILIDADE DE OCORRÊNCIA DE TAIS PREJUÍZOS, OU DA RECLAMAÇÃO DE ALGUM TERCEIRO. ALGUNS ESTADOS OU JURISDIÇÕES NÃO PERMITEM A EXCLUSÃO OU LIMITAÇÃO DE PREJUÍZOS INCIDENTAIS OU CONSEQUENTES, PELO QUE AS LIMITAÇÕES ACIMA DESCRITAS PODEM NÃO SE APLICAR AO ADQUIRENTE.

8. Lei Aplicável e Regras Gerais. Este Contrato será regulado pela lei Portuguesa, excluindo a aplicação das suas normas de conflitos. O Tribunal competente para dirimir os litígios emergentes deste Contrato de Licença é o Tribunal da Comarca de Lisboa. Este Contrato não será regulado pela Convenção das Nações Unidas sobre os Contratos de Compra e Venda Internacional de Mercadorias, cuja aplicação é expressamente excluída. Se qualquer parte deste Contrato se revelar nula e inexecutável, tal não afectará a validade do resto do Contrato o qual permanecerá válido e executável de acordo com os seus termos. O Adquirente concorda que o Software não será enviado, transferido ou exportado para qualquer país ou utilizado de algum modo proibido pelo "United States Export Administration Act" (Lei de Exportação dos Estados Unidos da América) ou por quaisquer outras leis de exportação, restrições ou regulamentos. Este Contrato cessará automaticamente pelo incumprimento das suas regras por parte do Adquirente, caso em que o mesmo deverá destruir todas as cópias do Software. Este facto não prejudicará os direitos conferidos por lei a qualquer parte enquanto consumidor. Este Contrato só pode ser modificado através de um documento escrito assinado por um funcionário da Adobe devidamente autorizado, apesar da Adobe poder modificar os termos deste Contrato em conformidade com o licenciamento ao Adquirente de qualquer Actualização.

Este é o contrato final entre Adobe e o Adquirente no que respeita ao Software e prevalece sobre quaisquer anteriores afirmações, discussões, compromissos, contratos de licença do utilizador final, comunicações ou publicidade relativos ao Software.

9. Aviso aos Utilizadores Finais do Governo dos Estados Unidos da América. O Software e a Documentação são "Artigos Comerciais" ("Commercial Items"), tal como o termo se encontra definido no 48 C.F.R. §2.101, consistindo num Programa de Computador Comercial ("Commercial Computer Software") e numa Documentação de Programa de Computador Comercial ("Commercial Computer Software Documentation"), tal como os termos são utilizados no 48 C.F.R. §12.212 ou no 48 C.F.R. §227.7202, conforme aplicável. De acordo com o 48 C.F.R. §12.212 ou com o 48 C.F.R. §§227.7202-1 até ao 227.7202-4, conforme aplicável, o Programa de Computador Comercial e a Documentação de Programa de Computador Comercial, estão a ser licenciados a utilizadores finais do Governo dos U.S.A. (i) apenas como Artigos Comerciais e (ii) com apenas os mesmos direitos que são concedidos a todos os outros utilizadores finais ao abrigo dos termos e condições do presente Contrato.

Direitos não-publicados reservados nos termos das leis de copyright dos Estados Unidos da América. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, U.S.A.

10. Cópia do Presente Contrato. Para sua referência futura, uma cópia deste Contrato poderá ser acedida na Documentação. Se tem qualquer questão relativa a este contrato ou se deseja solicitar qualquer informação à Adobe, utilize, por favor, a informação relativa aos endereços incluída neste produto para contactar a subsidiária local da Adobe que serve o seu país ou escreva para Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland EH11 4DU, United Kingdom, telefax +44-(0) 131-453-4422.

11. Observância das Licenças. Caso o Adquirente seja uma empresa ou organização, concorda, mediante pedido da Adobe ou de um representante autorizado da Adobe, em documentar e certificar plenamente, no prazo de trinta (30) dias, que a sua utilização de qualquer e todo o software da Adobe, no momento do pedido, se encontra em conformidade com as licenças válidas da Adobe que possui.

Adobe é uma marca comercial da Adobe Systems Incorporated e encontra-se registada em determinados países Europeus. Macintosh é uma marca comercial da Apple Computer, Inc. Windows registada nos Estados Unidos da América e noutros países. Windows é uma marca registada ou uma marca comercial da Microsoft Corporation nos Estados Unidos da América e/ou noutros países.

1- tietokoneeseen/tietokoneisiin

Adobe Systems Incorporated
Loppukäyttäjän Lisenssisopimus
Suomalainen versio

SAADAKSENNE REKISTERÖINTIEDUT TEIDÄN TULEE ALLEKIRJOITTA JA PALAUTTAA KAIKKI OHEISENA SEURAAVAT ILMOITUSLOMAKKEET.

TIEDOKSI KÄYTTÄJÄLLE: TÄMÄ ON TEIDÄN JA ADOBE SYSTEMS INCORPORATED ("ADOBE") -NIMISEN YHDYSVALTALAISEN DELAWAREN LAKIEN ALAISENA KAUPPAREKISTERIIN MERKITYN YHTIÖN VÄLINEN SOPIMUS. LUKEKAA TÄMÄ SOPIMUS HUOLELLISESTI ENNEN KUIN ILMAISETTE HYVÄKSYMISENNE TÄMÄN SOPIMUSTEKSTIN LOPUSSA. ILMAISEMALLA HYVÄKSYMISENNE JÄLJEMPÄNÄ HYVÄKSYTTE KAIKKI TÄMÄN SOPIMUKSEN EHDOT JA EDELITYKSET. JOS ETTE HYVÄKSY TÄMÄN SOPIMUKSEN EHTOJA JA EDELITYKSIÄ, ILMAISKAA KIELTÄYTYMISENNE SITÄ VARTEN OSOITETUSSA KOHDASSA. JOS KIELTÄYDYTTE HYVÄKSYMÄSTÄ EHTOJA, ETTE VOI KÄYTTÄÄ OHJELMISTOA. KIELTÄYTYESSÄNNE HYVÄKSYMÄSTÄ EHTOJA VOITTE PALAUTTAA KÄYTTÄMÄTTÖMÄN OHJELMISTON YHDESSÄ PAKKAUKSEN MUUN SISÄLLÖN KANSSA SINNE MISTÄ PAKKAUKSEN HANKITTE. TÄLLAISISSA TAPAUKSESSA OHJELMISTON HINTA PALAUTETAAN TEILLE ESITTÄESSÄNNE TODISTEEN KAUPPAHINNAN SUORITTAMISESTA, EDELITYTTÄEN ETTÄ KAUPASTA EI OLE KULUNUT YLI KOLMEAKYMMENTÄ (30) PÄIVÄÄ.

Tässä Adobe Systems Incorporated Loppukäyttäjän Lisenssisopimuksessa määritellään ne ehdot ja edellytykset, joiden mukaan olette oikeutettu käyttämään tämän sopimuksen sisältävään pakkaukseen kuuluvien levyjen, levykkeiden, CD-ROMien tai muiden tietovälineiden käyttöä. Tämä Sopimus koskee, kuitenkin rajoittumatta näihin (A), pakkauksen sisältämiä (i) Adoben ja kolmansien osapuolten ohjelmistotuotteita; (ii) digitaalisessa muodossa olevia kuvatiedostoja, valokuvia, kuvaleikkeitä (clip art) ja taidekuvia ("kuvat") (iii)) ohjelmatuotteisiin, kuva- ja kirjasintiedostoihin liittyviä ohjeellisia kirjallisia selostuksia (Dokumentaatio), (iv) kirjasinohjelmistoja, ja (B) kaikkia Adoben teille lisensoiman Ohjelmiston mahdollisia päivityksiä, muunnettuja ja päivitettyjä versioita, lisäyksiä ja kopioita. Termillä "Sallitut tietokonemäärät" tarkoitetaan tämän sopimuksen alussa määriteltyä tietokoneiden lukumäärää.

Hyväksyessänne tämän Sopimuksen, Adobe myöntää Teille ei- yksinomaisen (non-exclusive) oikeuden käyttää ohjelmistoa ja käyttöohjeita, edellyttäen että hyväksytte seuraavat ehdot:

1. Ohjelmiston käyttö.

1.1. Saatte asentaa ohjelmiston niin monen tietokoneen kovalevyn tai muun muistilaitteen yhteen muistipaikkaan kuin tämän lisenssisopimuksen alussa on ilmoitettu ("Sallitut tietokonemäärät"),

1.2. Saatte asentaa ohjelmiston yhdelle verkkopalvelimelle käytettäväksi yhdessä yksittäisessä paikallisverkossa asennettavaksi enintään sallittua tietokonemäärää vastaavien, verkkopalvelimen kanssa samaan verkkoon kuuluvien tietokoneiden kovalevylle tai muulle muistilaitteelle. Ohjelmiston muunlainen verkkokäyttö on kielletty.

1.3. Saatte valmistaa yhden varmuuskopion ohjelmistosta edellyttäen, että tällaista varmuuskopiota ei asenneta toiseen tietokoneeseen tai käytetä toisessa tietokoneessa.

1.4. KOTIKÄYTTÖ. Jokaisen sellaisen tietokoneen, jolle ohjelmisto on asennettu tai jossa ohjelmistoa käytetään, pääasiainen käyttäjä saa asentaa ohjelmiston yhteen kotitietokoneeseen. Ohjelmistoa ei kuitenkaan ole lupa käyttää tällaisessa toisessa tietokoneessa samanaikaisesti, kun ohjelmistoa käytetään alkuperäisessä tietokoneessa.

1.5. KUVAT. Ellei Dokumentaatiossa ole muuta ilmoitettu, saatte panna näytteille, muuntaa, jäljentää ja jakaa ohjelmistoon kuuluvia kokonaisia tai osittaisia valokuvia, kuvaleikkeitä tai taidekuvia. Kuvia ei kuitenkaan ole lupa levittää tai jaella yksittäisinä, eli siten että levitettävän tuotteen arvo muodostuu pääasiallisesti Kuvasta.

Varmistuaksenne siitä, millaisia oikeuksia mihinkin käyttämiinne kuviin liittyy, voitte tutustua yksittäisiin kuviin liittyviin "Readme" -tiedostoihin. Kuvia, t.s. valokuvia, kuvaleikkeitä tai taidekuvia ei saa käyttää loukkaavan, lainvastaisen, säädättömän, siveettömän tai pornografisen materiaalin tai väärennösten tuotannossa, eikä muulla tavoin lain vastaisesti. Teillä ei ole oikeutta vaatia rekisteröintiä tai muuta tavaramerkkioikeutta kuviin tai niihin pohjautuviin teoksiin.

1.6. KIRJASINOHJELMISTO. Jos ohjelmisto sisältää kirjasinohjelmiston --

1.6.1. Saatte käyttää edellä kuvatulla tavalla kirjasinohjelmistoa sallitussa tietokonemäärässä ja saatte tulostaa tällaisen kirjasinohjelmiston missä tahansa tulostinlaitteella, joka on kytketty tällaisiin tietokoneisiin.

1.6.2. Jos sallittu tietokonemäärä on viisi tai vähemmän, saatte siirtää kirjasinohjelmiston yhden tulostinlaitteen muistiin (kovalevylle tai RAM:lle) edellyttäen, että tulostinlaite on kytketty vähintään yhteen sallittuun tietokonemäärään sisältyvään tietokoneeseen. Edellä mainittu siirto on kuitenkin sallittu vain, jos siirron tarkoituksena on pitää kirjasinohjelmisto käyttövalmiina kyseisessä tulostinlaitteessa. Vastaavalla tavalla saatte tallentaa kirjasinohjelmiston yhdelle ylimääräiselle tulostinlaitteelle jokaista viittä sallittua tietokone tta kohti.

1.6.3 Saatte ottaa yhden kopion sellaisesta kirjasimesta tai kirjasimista, joita olette käyttäneet yhdessä yksilöidyssä asiakirjassa, kaupalliselle kirjoittimelle tai muulle palvelutoimistolle. Tämä palvelutoimisto saa käyttää kirjasantyyppejä asiakirjanne tulostuksessa edellyttäen, että tällaisella palvelutoimistolla on voimassa oleva käyttölisenssi kyseiseen kirjasinohjelmistoon.

1.6.4. Saatte muuttaa ja asentaa kirjasinohjelmiston toiseen muotoon käytettäväksi muissa käyttöympäristöissä, seuraavilla edellytyksillä: tietokonetta, jossa muutettua kirjasinohjelmistoa käytetään tai johon se asennetaan, pidetään yhtenä sallituista tietokonemääristänne. Muuttamanne kirjasinohjelmiston käyttö tapahtuu kaikkien tämän sopimuksen ehtojen ja edellytysten mukaisesti. Kyseistä muutettua kirjasinohjelmistoa saatte käyttää ainoastaan omaan tavanomaiseen sisäiseen liiketoimintaan tai

henkilökohtaiseen käyttöönne, eikä kyseistä kirjasinohjelmistoa ole lupa jaella tai siirtää missään tarkoituksessa, paitsi jäljempänä olevan kohdan 3 mukaisesti.

2. Tekijänoikeudet. Ohjelmisto ja kaikki siitä valmistamanne kopiot ovat Adoben ja sen alihankkijoiden omaisuutta ja se on Yhdysvaltojen tekijänoikeuslakien, valtioiden välisten sopimusten ja sen käyttövaltion asianomaisten lakien suojaama. Ohjelmiston rakenne, järjestelmä ja koodi ovat Adoben ja sen alihankkijoiden arvokkaita liikesalaisuuksia ja luottamuksellista tietoa. Teidän on käsiteltävä ohjelmistoa samalla tavalla kuin mitä tahansa muuta tekijänoikeudella suojattua aineistoa kuten esim. kirjoja. Ette saa jäljentää ohjelmistoa tai käyttöohjeita muuten kuin kohdassa 1 "Ohjelmiston käyttö" määritellyissä tilanteissa. Jokaisen sellaisen ohjelmistokopion, joka Teillä tämän sopimuksen perusteella on oikeus tehdä, tulee sisältää samat tekijänoikeus- ja muut omistusoikeutta koskevat merkinnät, jotka sisältyvät alkuperäisohjelmistoon. Lukuun ottamatta muihin muotoihin muutettuja kirjasinohjelmistoja, mikä on sallittu edellä kohdassa 1.6.4, sitoudutte olemaan muuntelematta, sovittamatta, kääntämättä, tai purkamatta ohjelmistokoodia, paitsi milloin tämä nimenomaisesti on sallittu Tietokoneohjelmien Suojaa koskevassa Euroopan Yhteisön Direktiivissä (14.5.1991, 91/250/ETY ("Direktiivi")). Sitoudutte myös olemaan yrittämättä millään muullakaan tavalla löytää ohjelmiston lähdekoodia paitsi milloin tämä nimenomaisesti on sallittu Direktiivissä. Tavaramerkkejä on käytettävä yleisen tavaramerkkikäytännön mukaisesti, mm. tavaramerkin haltijan nimi on ilmoitettava aina tavaramerkkiin viitattaessa. Tavaramerkkejä voidaan käyttää ainoastaan tällä ohjelmistolla tulostettujen asiakirjojen tunnistamiseen, mikä käyttö ei anna Teille mitään oikeuksia itse tavaramerkkiin. Yllä mainittua lukuun ottamatta tämä sopimus ei anna Teille myöskään mitään muita immateriaalisia (aineettomia) oikeuksia ohjelmistoon. Tämä sopimus määrittelee ne ehdot ja edellytykset joiden mukaan olette oikeutettu käyttämään ohjelmistoa. Tämä ei ole myyntisopimus, eikä ohjelmiston omistusoikeus tällä sopimuksella siirry Teille.

3. Siirto. Ohjelmistoa tai Käyttöohjeita ei saa siirtää toiselle vuokraamalla, tekemällä Ohjelmistoa tai sen käyttöohjeita koskevia leasing- tai alilisenssisopimuksia tai lainaamalla. Teillä on kuitenkin oikeus siirtää kaikki Ohjelmiston käyttöön liittyvät oikeutenne toiselle luonnolliselle tai juridiselle henkilölle edellyttäen, (1) että siirrätte tämän Sopimuksen, Ohjelmiston, mukaan lukien kaikki kopiot, päivitykset, varhaisemmat versiot, kaikki kopiot kirjasinohjelmistosta muutetuissa muodoissaan ja Käyttöohjeet tällaiselle henkilölle tai oikeudelliselle yksikölle, (2) että Teille ei jää, tietokoneeseen tallennetut kopiot mukaan lukien, ainoatakaan kopiota, ja (3) että vastaanottajapuoli ottaa vastuulleen tämän sopimuksen ehdot.

4. Usean ympäristön ohjelmisto / useankielinen ohjelmisto / kahden median ohjelmisto / useita kopioita / päivitykset. Jos Ohjelmisto tukee useita käyttöympäristöjä tai kieliversioita, jos saatte Ohjelmiston useilla tietovälineillä tai jos muuten saatte useampia kopioita ohjelmistosta, niiden tietokoneiden määrä, joissa ohjelmistoversioita käytetään, ei saa ylittää sopimuksessa sallittua tietokonemäärää. Ette saa lainata, vuokrata tai siirtää sellaisia ohjelmistoversioita tai -kopioita, joita ette käytä. Mikäli hankitte ohjelmiston päivityksen tai päivitetyn version, Teillä on oltava aikaisempaan versioon voimassa oleva lisenssi voidaksenne käyttää päivitystä. Päivityksen hankkimisen yhteydessä saatte

käyttää aikaisempaa versiota uuteen versioon siirtymisen helpottamiseksi yhdeksänkymmenen (90) päivän ajan uuden version vastaanottamisesta, jonka jälkeen Teillä ei enää ole oikeutta käyttää aikaisempaa versiota muuhun tarkoitukseen kuin uuden version asentamisen mahdollistamiseksi.

5. Rajoitettu takuu. Adobe takaa Teille, että ohjelmisto toimii olennaisilta osiltaan Käyttöohjeiden mukaisesti yhdeksänkymmenen (90) päivän ajan ohjelmiston vastaanottamisesta. Tämä takuu ei koske kirjasinohjelmistoa, joka on muutettu toiseen muotoon. Tehdessänne takuuta koskevan vaatimuksen Teidän on palautettava ohjelmisto sekä ostokuitti 90 päivän takuuajan kuluessa sille jälleenmyyjälle, jolta hankitte ohjelmiston. Jos ohjelmisto ei toimi olennaisilta osiltaan Käyttöohjeiden mukaisesti, Adoben, sen alihankkijoiden sekä jälleenmyyjien koko vastuu ja Teidän oikeutenne rajoittuu, Adoben valinnan mukaan joko uuden ohjelmiston toimittamiseen tai Ohjelmistosta maksamanne lisenssimaksun palauttamiseen. EDELLÄ MAINITUSSA MÄÄRITELLÄN KOKO OIKEUS VAHINGONKORVAUKSEEN ADOBEN TAI SEN ALIHANKKIJOIDEN TAKUURIKKOMUKSEN JOHDOSTA. TÄSSÄ SOPIMUSKOHDASSA MÄÄRITELTY RAJOITETTU TAKUU ANTAA TEILLE ERITYISET LAILLISET OIKEUDET. MAAKOHTAISESTI TEILLÄ SAATTA OLLA TÄSSÄ SOPIMUSKOHDASSA MÄÄRITTELEMÄTTÖMIÄ MUITA OIKEUKSIA. Mikäli haluatte lisätietoja takuuasioista, olkaa hyvä ja ottakaa yhteyttä Adoben asiakaspalveluosastoon (Adobe Customer Support Department). Mikään tässä sopimuksessa ei rajoita kuluttajana olevan osapuolen lakiin perustuvia oikeuksia. Mikään tämän sopimuksen määräyksistä ei rajoita Adoben vastuuta Teitä kohtaan tapauksessa jossa kuolema tai vammautuminen katsotaan Adoben tuottamuksesta johtuvaksi. Tuotteittensa jakelijoiden puolesta Adobe rajoittaa velvoitteet ja vastuut siltä osin ja siinä laajuudessa jossa ne on määritelty tässä sopimuskohdassa 5, mutta ei miltään muilta osin eikä missään muussa tarkoituksessa.

6. Rajoitus takuusiin EDELLÄ, KOHDASSA 5 MAINITUN RAJOITETUN TAKUUN LISÄKSI ADOBE JA SEN ALIHANKKIJAT EIVÄT ANNA MITÄÄN NIMENOMAISTA TAKUUTA SIITÄ, ETTÄ OHJELMISTO EI LOUKKAA KOLMANSIEN OIKEUKSIA, ETTÄ OHJELMISTO OLISI KAUPALLISESTI KÄYTTÖKELPOINEN, ETTÄ SE ON LAADULTAAN TYYDYTTÄVÄ, TAI ETTÄ SE SOVELTUISI JOHONKIN TIETTYYN TARKOITUKSEEN, EIKÄ TÄLLAISTA TAKUUTA VOIDA MYÖSKÄÄN ILMAN NIMENOMAISTA SITOUMUSTA OLETTAA (IMPLIED WARRANTY). ADOBE JA SEN ALIHANKKIJAT EIVÄT TAKAA EIVÄTKÄ VOI TAATA NIITÄ TOIMINTOJA TAI TULOKSIA, JOITA MAHDOLLISESTI SAATTE KÄYTTÄESSÄNNE OHJELMISTOA TAI KÄYTTÖOHJEITA. Jotkut Valtiot tai oikeusjärjestykset eivät salli että ilman nimenomaista sitoumusta olemassa olevan takuun (implied warranty) poissulkemista, tai että tällainen takuu olisi asiallisesti tai ajallisesti rajoitettu, joten yllä mainitut rajoitukset eivät mahdollisesti koske Teitä. Sikäli, kun se on sallittua, takuu on kaikilta osin rajoitettu 90 päivään.

7. Vastuunrajoitus ADOBE TAI SEN ALIHANKKIJAT EIVÄT MISSÄÄN OLOSUHTEISSA VASTAA VÄLILLISISTÄ, SATUNNAISISTA TAI ERIKOISISTA

VAHINGOISTA, EIKÄ MENETETYISTÄ VOITOISTA TAI HÄVITYISTÄ SÄÄSTÖISTÄ. EDELLÄ ESITETTY PÄTEE VAIKKA ADOBEN EDUSTAJALLE OLISI KERROTTU TÄLLAISTEN VAHINKOJEN MAHDOLLISUUKSISTA. ADOBE TAI SEN ALIHANKKIJAT EIVÄT MYÖSKÄÄN MISSÄÄN TAPAUKSESSA OLE VASTUUSSA MINKÄÄNLAISESTA KOLMANNEN OSAPUOLEN KORVAUSVAATIMUKSESTA. JOTKUT VALTIOT TAI OIKEUSJÄRJESTYKSET EIVÄT SALLI VÄLILLISISTÄ TAI SATUNNAISISTA VAHINGOISTA AIHEUTUVAN VASTUUN POIS SULKEMISTA, JOTEN YLLÄ MAINITUT RAJOITUKSET EIVÄT MAHDOLLISESTI KOSKE TEITÄ.

8. Sovellettava laki ja yleiset määräykset. Tähän sopimukseen sovelletaan voimassa olevaa Suomen lakia (lukuun ottamatta Suomen lainvalintasääntöjä). Tähän sopimukseen ei sovelleta United Nations Convention on Contracts for the International Sale of Goods:in säännöksiä. Kyseisten säännösten soveltaminen tähän sopimukseen on nimenomaisesti poissuljettu. Jos ilmenee, että jokin osa tästä sopimuksesta on mitätön tai täytäntöönpanokelvoton, tällainen mitättömyys tai täytäntöönpanokelvottomuus ei vaikuta sopimuksen jäljelle jäävien osien pätevyyteen, vaan sopimus säilyy muilta osin pätevänä ja täytäntöönpanokelpoisena ehtojensa mukaisesti. Sitoudutte siihen, että ette vie tämän sopimuksen tarkoittamaa ohjelmistoa sellaiseen maahan tai muuten käytä sellaisella tavalla, joka on United States Export and Administration Act -säännöksissä tai muissa maastavientilaeissa, rajoituksissa tai säännöksissä kielletty. Tämän sopimuksen voimassaolo päättyy välittömästi, jos rikotte sen ehtoja, jossa tapauksessa Teidän on tuhottava kaikki hallinnassanne olevat Ohjelmistokopiot. Tämä ei rajoita kuluttajana olevan osapuolen lakiin perustuvia oikeuksia Tätä sopimusta voidaan muuttaa ainoastaan kirjallisesti edellyttäen, että Adoben siihen oikeutettu työntekijä allekirjoittaa muutoksen. Adobella on kuitenkin oikeus muuttaa tämän sopimuksen ehtoja mahdollisten päivitysten lisensioinnin yhteydessä.

Tämä on Adoben ja Teidän välinen Ohjelmistoa koskeva kokonaisuoppimus, joka syrjäyttää kaikki aiemmat Ohjelmistoa koskevat esitykset, keskustelut, sitoumukset, loppukäyttäjän lisenssisopimukset, kommunikoinnin ja mainonnan.

9. Tiedotus Yhdysvaltojen valtion palveluksessa oleville käyttäjille. Ohjelmisto ja käyttöohjeet ovat "Commercial Items" (kauppatavaroita), kuten termi on määritetty kappaleessa 48 C.F.R. §2.101 ja sisältää kappaleissa 48 C.F.R. §12.212 tai 48 C.F.R. §227.7202 käytetyt asianomaiset termit "Commercial Computer Software" (kaupallinen tietokoneohjelmisto) ja "Commercial Computer Software Documentation" (kaupallisen tietokoneohjelmiston käyttöohjeet). Asianmukaisen kappaleen 48 C.F.R. §12.212 tai 48 C.F.R. §§227.7202-1 -- 227.7202-4 mukaisesti "Commercial Computer Software" ja "Commercial Computer Software Documentation" on lisensioitu Yhdysvaltojen valtion palveluksessa oleville käyttäjille (A) vain termin "Commercial Items" alaisena ja (B) vain niillä oikeuksilla, jotka on myönnetty kaikille muille loppukäyttäjille tässä mainittujen ehtojen mukaisesti.

Julkaisemattomat oikeudet pidätetty Yhdysvaltojen tekijänoikeuslain mukaisesti. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, U.S.A.

10 Kopio tästä Sopimuksesta Kopio tästä Loppukäyttäjän Lisenssisopimuksesta sisältyy Dokumentaatioon. Jos Teillä on tätä sopimusta koskevia kysymyksiä tai jos haluatte lisätietoja Adobelta, ottakaa yhteyttä tämän sopimuksen liitteenä olevassa osoitteessa mainittuun Adoben paikalliseen palvelupisteeseen maassanne tai kirjoittakaa Adoben asiakaspalveluun, osoite: Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland EH11 4DU, United Kingdom, telefax +44-(0)131-453-4422.

11. Lisenssien noudattaminen Mikäli olette yritys- tai organisaatiokäyttäjä, sitoudutte Adoben tai Adoben valtuutetun edustajan pyynnöstä 30 päivän kuluessa pyynnön esittämisestä lukien dokumentoidusti näyttämään toteen että olette pyynnön esittämispäivänä käyttänyt Adoben Ohjelmistoa voimassa olevien Adobelta saamienne lisenssien mukaisesti.

Adobe on Adobe Systems Incorporated'in eräissä Euroopan maissa rekisteröity tavaramerkki, MacIntosh on Apple Computer, Inc.'in USA:ssa ja muissa maissa rekisteröity tavaramerkki. Windows on Microsoft Corporationin rekisteröity tai vakiintunut tavaramerkki USA:ssa ja/tai muissa maissa.

För
1
Dator(er)

Adobe Systems Incorporated
Licensavtal för Slut användare
Svensk version

VAR VÄNLIG ÅTERSÄND BIFOGADE REGISTRERINGSBLANKETT FÖR ATT
ERHÅLLA FÖRDELARNA AV REGISTRERINGEN

Om Ni ingår detta Avtal i Sverige, skall följande licensvillkor gälla för Er:

MEDDELANDE TILL ANVÄNDARE:

DETTA ÄR ETT AVTAL MELLAN ER OCH ADOBE SYSTEMS INCORPORATED ("ADOBE"), ETT BOLAG BILDAT I ENLIGHET MED LAGARNA I DELSTATEN DELAWARE I USA. VÄNLIGEN LÄS AVTALET NOGGRANT. GENOM ATT MARKERA NEDAN ATT NI ACCEPTERAR AVTALET, BLIR NI BUNDEN AV SAMTLIGA VILLKOR OCH BESTÄMMELSER I DETTA AVTAL. OM NI INTE ACCEPTERAR VILLKOREN OCH BESTÄMMELSERNA I DETTA AVTAL, AVBÖJ DÄR SÅ ANGES, VARVID NI INTE KAN ANVÄNDA PROGRAMVARAN. OM NI INTE ACCEPTERAR DETTA AVTAL OCH HAR ETT BEVIS AVSEENDE KÖPET, KAN DEN OANVÄNDA PROGRAMVARAN RETURNERAS TILL INKÖPSSTÄLLET INOM TRETTIO (30) DAGAR MOT ÅTERBETALNING AV SÅDAN LICENSAVGIFT.

Detta licensavtal för slut användare från Adobe Systems Incorporated ("Avtalet") föreskriver de villkor och bestämmelser enligt vilka Ni är licenserad att använda Programvaran. Med Programvara menas (A) allt innehåll på disketten, CD-ROM eller annat medium med vilket detta Avtal tillhandahålls, innefattande men inte begränsat till (i) Programvara från Adobe eller tredje man; (ii) digitala bilder, lagrade fotografier, "clip art" eller annat artistiskt arbete ("Lagerfiler"); (iii) associerat förklarande material i skrift ("Dokumentation"); samt (iv) fonter; och (B) uppgraderingar, modifierade versioner, uppdateringar, tillägg och kopior av Programvaran, som i förekommande fall licenserats till Er av Adobe (gemensamt, "Uppdateringar"). Med uttrycket "Tillåtet Antal Datorer" menas det antal datorer som indikeras överst i detta Avtal.

Adobe ger Er en icke-exklusiv licens att använda Programvaran, förutsatt att Ni accepterar följande:

1. Användning av Programvaran.

1.1. Ni får installera en kopia av Programvaran på en hårddisk eller annan lagringsenhet i det antal datorer som är Tillåtet Antal Datorer.

1.2. Ni får installera en kopia av Programvaran på en enskild filserver för överföring och installation av Programvaran på en hårddisk eller annan lagringsenhet i det antal datorer

som är Tillåtet Antal Datorer på samma nätverk som filservern. Ingen annan nätverksanvändning är tillåten.

1.3. Ni får göra en säkerhetskopia av Programvaran, förutsatt att Er reservkopia inte installeras eller används på någon dator.

1.4. ANVÄNDNING I HEMMET. Huvudanvändaren av varje dator i vilken Programvaran installerats får också installera Programvaran i en hemdator. Programvaran får dock inte användas på hemdatorn samtidigt som Programvaran används på huvuddatorn.

1.5. LAGERFILER. Om inte annat anges i dokumentationen i övrigt, får Ni visa, ändra, reproducera och distribuera Lagerfilerna i Programvaran. Ni får dock inte i något fall distribuera Lagerfilerna på "stand-alone"-basis, d.v.s. i de fall då Lagerfilerna utgör det huvudsakliga värdet av den distribuerade produkten. Ni bör gå igenom de "Read-Me"-filer vilka är kopplade till Lagerfilerna som Ni använder, för att säkerställa vilka rättigheter Ni har avseende sådant material. Lagerfiler får inte användas för framställning av ärekränkande, nedsättande, bedrägligt, kränkande, oanständigt, obscen eller pornografiskt material eller på annat olagligt sett. Ni får inte registrera eller göra gällande några varumärkesrätter till Lagerfilerna eller till material härrörande från Lagerfilerna.

1.6. FONTPROGRAMVARA. Om Programvaran innehåller fontprogramvara, får Ni:

1.6.1. i enlighet med vad som beskrivits ovan, använda fontprogramvara på Tillåtet Antal Datorer och använda sådan fontprogramvara på utenheter anslutna till sådana datorer;

1.6.2. om Tillåtet Antal Datorer är fem eller färre, ladda ner fontprogramvara till minnet (hårddisk eller RAM) till en utenhet ansluten till åtminstone en sådan dator, i syfte att sådan fontprogramvara skall kvarbli i utenheten, och till en ytterligare sådan utenhet per varje multipel av fem av Tillåtet Antal Datorer;

1.6.3. kopiera fonten eller fonterna som Ni har använt för en viss fil till en kommersiell tryckare eller annan serviceinrättning. Sådan serviceinrättning kan använda fonten eller fonterna för att processa Er fil, förutsatt att serviceinrättningen har en giltig licens att använda fontprogramvaran i fråga; och

1.6.4. omvandla och installera fontprogramvara till ett annat format för användande i andra operativsystem under följande förutsättningar: En dator i vilken den omvandlade fontprogramvaran är installerad eller används skall betraktas som en av Era Tillåtet Antal Datorer. Användande av fontprogramvaran som Ni omvandlat skall ske i enlighet med samtliga villkor och bestämmelser i detta Avtal. Sådan omvandlad fontprogramvara får användas enbart för Er egna normala interna verksamhet eller privata användning och får inte distribueras eller överföras, oavsett syfte, med undantag av vad som stadgas i punkt 3 nedan.

2. Upphovsrätt. Programvaran och kopior som Ni gör därav ägs av Adobe och dess leverantörer, och dess struktur, uppbyggnad och kod är värdefulla företagshemligheter och konfidentiell information som tillhör Adobe och dess leverantörer. Programvaran skyddas även av amerikansk upphovsrättslagstiftning, internationella konventioner och annan tillämplig nationell lag i det land Programvaran används. Ni måste behandla Programvaran på samma sätt som Ni skulle behandla annat upphovsrättsligt skyddat material, t.ex. en bok. Ni äger inte rätt att kopiera Programvaran annat än i enlighet med vad som anges i punkt 1 ("Användning av Programvaran"). Alla kopior som Ni äger rätt att göra enligt detta Avtal måste innehålla samma information om upphovsrätt och annan

äganderätt som finns på eller i Programvaran. Med undantag för fontprogramvara konverterad till andra format i enlighet med punkt 1.6.4., samtycker Ni till att inte modifiera, anpassa eller översätta Programvaran utöver vad som uttryckligen är tillåtet enligt EG-rådets direktiv 91/250/EEG av den 14 maj 1991 om rättsligt skydd för datorprogram, ändrat genom rådets direktiv 93/98/EEG (OJ 1991 (122/42)) ("Direktivet"). Ni samtycker också till att inte dekompile, demontera eller på annat sätt försöka framta eller analysera Programvarans källkod, med undantag för det som är uttryckligen tillåtet enligt Direktivet. Varumärken skall användas i överensstämmelse med vedertagen varumärkespraxis, vilket inkluderar identifiering av namnen på varumärkesinnehavaren. Varumärken får bara användas i syfte att identifiera utskrifter framtagna med Programvaran och sådan användning av ett varumärke ger Er ingen äganderätt till det varumärket. Utöver det som stadgas ovan, ger detta Avtal Er inte någon immateriell äganderätt till Programvaran. Detta Avtal stadgar villkoren och bestämmelserna under vilka Ni är licenserad att använda Programvaran. Det är inte ett Avtal för försäljning av Programvaran till Er.

3. Överlåtelse. Ni får inte hyra ut, leasa ut, underlicensera eller låna ut Programvaran. Ni äger däremot rätt att överlåta alla Era rättigheter att använda Programvaran till annan fysisk eller juridisk person förutsatt: (1) att Ni överlåter detta Avtal, Programvaran, inklusive alla kopior, Uppdateringar och tidigare versioner samt alla kopior av fontprogramvara konverterad till andra format, till sådan fysisk eller juridisk person, (2) att Ni inte behåller några kopior, inklusive kopior lagrade i en dator, samt (3) att mottagaren godtar villkoren och bestämmelserna i detta Avtal.

4. Programvara för flera operativsystem / Programvara för flera språk / Programvara på två medier / Flera kopior / Uppgraderingar. Om Programvaran stödjer åtskilliga plattformar eller språk, om Ni mottar Programvaran på ett multipelt medium eller om Ni på annat sätt erhåller åtskilliga kopior av Programvaran, får det totala antalet datorer på vilka Programvaran installerats inte överstiga Tillåtet Antal Datorer. Ni får inte hyra ut, leasa ut, underlicensera, låna ut eller överlåta versioner eller kopior av den Programvara som Ni inte använder. Om Programvaran är en Uppdatering till en föregående version, måste Ni ha en giltig licens till sådan version för att få använda Uppdateringen och Ni får använda den föregående versionen under en tid av nittio (90) dagar efter att Ni har erhållit Uppdateringen, i syfte att hjälpa Er med övergången till Uppdateringen. Efter nämnda tid har Ni inte längre en licens att använda den föregående versionen, förutom i det enskilda syftet att möjliggöra för Er att installera den nya versionen.

5. Begränsad garanti. Adobe garanterar Er att Programvaran i allt väsentligt fungerar enligt Dokumentationen under en period av nittio (90) dagar från dagen för Ert mottagande av Programvaran. Denna begränsade garanti gäller inte för fontprogramvara som är konverterad till andra format. För att göra ett garantianspråk gällande måste Ni inom nämnda nittio (90)-dagsperiod återlämna Programvaran till det ställe där Ni införskaffade den, tillsammans med ett bevis avseende köpet. Om Programvaran inte i allt väsentligt fungerar enligt Dokumentationen, skall Adobes ansvar och Er enda kompensation vara begränsat till det Adobe väljer av antingen utbyte av Programvaran eller återbetalning av den licensavgift Ni erlagt för Programvaran. DET

OVANNÄMNDNA FASTSTÄLLER DE ENDA OCH EXKLUSIVA GOTTGÖRELSENA FÖR ADOBES ELLER DESS LEVERANTÖRERS GARANTIBROTT. DEN BEGRÄNSADE GARANTI SOM FRAMSTÄLLS I DENNA PUNKT GER ER UTTRYCKLIGA RÄTTIGHETER. NI KAN ÄVEN HA ANDRA RÄTTIGHETER VARIERANDE FRÅN STAT TILL STAT OCH JURISDIKTION TILL JURISDIKTION. För ytterligare garantiinformation, kontakta Adobes kundserviceavdelning. Inget i detta Avtal skall begränsa några lagstadgade rättigheter som part åtnjuter i sin egenskap av konsument. Inget i detta Avtal skall heller begränsa Adobes ansvar gentemot Er i fall av dödsfall eller personskada till följd av Adobes vållande. Adobe handlar på sina leverantörers uppdrag vad gäller friskrivning, undantag och/eller begränsning av skyldigheter, garantier och ansvar som föreskrivs i denna punkt, men inte i några andra avseenden eller i något annat syfte.

6. AVSTÅENDE FRÅN GARANTIER. UTÖVER DEN BEGRÄNSADE GARANTI SOM FÖLJER AV PUNKT 5, LÄMNAR ADOBE ELLER DESS LEVERANTÖRER INGA GARANTIER, VARKEN UTTRYCKLIGA ELLER UNDERFÖRSTÅDDA, VAD BETRÄFFAR ANDRA SPÖRSMÅL, INNEFATTANDE MEN INTE BEGRÄNSAT TILL ICKE-INTRÅNG I TREDJE MANS RÄTTIGHETER, SÄLJBARHET ELLER LÄMPLIGHET FÖR VISST ÄNDAMÅL. ADOBE OCH DESS LEVERANTÖRER GARANTERAR INTE OCH KAN INTE GARANTERA DEN PRESTANDA ELLER DE RESULTAT SOM NI KAN ERHÅLLA GENOM ANVÄNDNING AV PROGRAMVARAN. Vissa länder eller jurisdiktioner medger inte undantaget av underförstådda garantier eller begränsningar av hur länge en underförstådd garanti kan vara, varför ovannämnda begränsningar möjligen inte kan tillämpas gentemot Er. I den mån det är tillåtet, är alla underförstådda garantier begränsade till nittio (90) dagar.

7. ANSVARSBEGRÄNSNING. I INGET FALL ANSVARAR ADOBE ELLER DESS LEVERANTÖRER FÖR FÖLJD-, INDIREKTA, TILLFÄLLIGA ELLER SPECIELLA SKADOR, INNEFATTANDE UTEBLIVEN VINST ELLER UTEBLIVNA BESPARINGAR, ÄVEN OM EN REPRESENTANT FÖR ADOBE ELLER NÅGON LEVERANTÖR HAR BLIVIT INFORMERAD OM MÖJLIGHETEN AV SÅDANA SKADOR, ELLER FÖR NÅGOT ANSPRÅK FRÅN TREDJE MAN. VISSA STATER ELLER JURISDIKTIONER TILLÅTER INTE FRISKRIVNING ELLER BEGRÄNSNING AV ANSVAR FÖR TILLFÄLLIGA SKADOR ELLER FÖLJDSKADOR, VARFÖR OVANNÄMNDNA BEGRÄNSNINGAR MÖJLIGEN INTE KAN TILLÄMPAS GENTEMOT ER.

8. Tillämplig lag och allmänna bestämmelser. Detta Avtal lyder under vid var tid gällande svensk lag, med undantag för dess lagvalsbestämmelser. Förenta Nationernas konvention angående avtal om internationella köp av varor, vars tillämpning är uttryckligen undantagen, skall inte tillämpas på detta Avtal. Om någon del av Avtalet befins vara ogiltig och icke verkställbart, skall det inte påverka giltigheten av Avtalet i övrigt, vilket skall förbli giltigt och verkställbart enligt dess villkor. Ni samtycker till att Programvaran inte kommer att fraktas, överföras eller exporteras till ett land eller användas på något sätt som är förbjudet enligt "United States Export Administration Act"

eller några andra exportlagar, restriktioner eller förordningar. Detta Avtal skall automatiskt upphöra att gälla vid Er underlåtelse att efterkomma dess villkor, varvid Ni måste förstöra samtliga kopior av Programvaran. Detta skall inte vara till förfång för några likgiltiga rättigheter som part har i egenskap av konsument. Ändring av detta Avtal skall ske skriftligen och undertecknas av behörig företrädare för Adobe, dock äger Adobe ändra villkoren i detta Avtal i samband med licensering av Uppdateringar till Er.

Detta Avtal utgör Adobes och Er fullständiga reglering av samtliga frågor angående Programvaran. Detta Avtal ersätter alla tidigare utfästelser, diskussioner, åtaganden, licensavtal för slutanvändare, kommunikationer eller annonseringar med anknytning till Programvaran.

9. Meddelande till slutanvändare inom amerikansk förvaltning. Programvaran och Dokumentationen utgör "Commercial Items", såsom denna term definieras i den amerikanska lagen 48 C.F.R. §2.101, bestående av "Commercial Computer Software" och "Commercial Computer Software Documentation", såsom dessa termer definieras i 48 C.F.R. §12.212 eller 48 C.F.R. §227.7202, allt efter vad som är tillämpligt. I enlighet med 48 C.F.R. §12.212 eller 48 C.F.R. §227.7202-1 t.o.m. 227.7202-4, allt efter vad som är tillämpligt, licenseras "Commercial Computer Software" och "Commercial Computer Software Documentation" till slutanvändare inom amerikansk förvaltning (A) enbart som "Commercial Items" och (B) endast med de rättigheter som gäller för alla andra slutanvändare i enlighet med villkoren och bestämmelserna i detta Avtal.

Opublicerade rättigheter under amerikansk upphovsrättslag förbehålles Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, U.S.A.

10. Kopia av detta Avtal. För framtida referens återfinns en kopia av detta Avtal i Dokumentationen. Om Ni har några frågor avseende detta Avtal eller om Ni önskar information från Adobe, var vänlig använd den till denna produkt bifogade adressinformationen, för att kontakta Adobes lokala dotterbolag, som står till tjänst i Er land, eller skriv till Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Skottland EH114DU, Storbritannien, Telefax: +44-(0)131-453-4422.

11. Överensstämmelse med licenser. Om Ni är ett företag eller organisation, samtycker Ni till att, efter förfrågan från Adobe eller Adobes behöriga företrädare, inom trettio (30) dagar fullständigt dokumentera och bekräfta att Er användning av all Adobeprogramvara vid tidpunkten för förfrågan överensstämmer med Era giltiga licenser från Adobe.

Adobe är ett varumärke som tillhör Adobe Systems Incorporated och som är registrerat i vissa europeiska länder. Macintosh är ett registrerat varumärke som tillhör Apple Computer Inc. i U.S.A. och andra länder. Windows är antingen ett registrerat varumärke eller ett varumärke som tillhör Microsoft Corporation i U.S.A. och/eller i andra länder.

Pour
1
Ordinateur(s)

CONTRAT DE LICENCE D'UTILISATION DU LOGICIEL
ADOBE SYSTEMS INCORPORATED
VERSION SUISSE

VEUILLEZ RETOURNER TOUT FORMULAIRE D'ENREGISTREMENT CI-JOINT
POUR PROFITER DES AVANTAGES DE VOTRE ENREGISTREMENT

Si vous concluez le présent Contrat en Suisse, les conditions de licence suivantes vous
sont applicables :

AVIS AUX UTILISATEURS

CE DOCUMENT CONSTITUE UN CONTRAT ENTRE VOUS ET ADOBE SYSTEMS INCORPORATED ("ADOBE") SOCIETE CONSTITUEE SELON LE DROIT DE L'ETAT DU DELAWARE (ETATS-UNIS D'AMERIQUE). VEUILLEZ LE LIRE ATTENTIVEMENT. EN INDIQUANT VOTRE ACCORD CI-APRES, VOUS ACCEPTEZ TOUS LES TERMES ET CLAUSES DE CE CONTRAT. DANS LE CAS CONTRAIRE, VEUILLEZ INDIQUER VOTRE DESACCORD A L'ENDROIT PREVU A CET EFFET. DANS CE CAS, VOUS NE POURREZ PAS UTILISER LE LOGICIEL. SI VOUS N'ACCEPTEZ PAS LE PRESENT CONTRAT ET DETENEZ LA PREUVE DE VOTRE PAIEMENT, VOUS POUVEZ, DANS UN DELAI DE TRENTE (30) JOURS, RETOURNER LE LOGICIEL NON UTILISE A L'ENDROIT OU VOUS L'AVEZ ACHETÉ CONTRE REMBOURSEMENT DE LA REDEVANCE DE LICENCE.

Le présent Contrat de licence d'utilisation d'Adobe Systems Incorporated (le "Contrat") définit les termes et conditions dans lesquels une licence d'utilisation du Logiciel vous est conférée. Le Logiciel signifie (A) tous les contenus des disquette(s), CD-ROM(s) ou autres supports avec lesquels ce Contrat est fourni en ce compris notamment (i) un logiciel d'Adobe ou d'un tiers ; (ii) des images numériques, des photographies d'archives, des clip arts ou autres oeuvres artistiques (ci-après collectivement "les Fichiers Supplémentaires"); (iii) des documents explicatifs y relatifs ("la Documentation"); et (iv) des polices de caractères ainsi que, le cas échéant, (B) toute mise à niveau, version modifiée, mise à jour, adjonction et copie du Logiciel qui vous est licenciée par Adobe (collectivement les "Mises à Jour"). L'expression "Nombre Autorisé d'Ordinateurs" désigne le nombre d'ordinateurs indiqué en tête du présent Contrat.

Adobe vous concède une licence non exclusive d'exploitation du Logiciel, sous réserve que vous acceptiez ce qui suit:

1. Utilisation du Logiciel

1.1. Vous pouvez installer un exemplaire du Logiciel sur le disque dur ou sur tout autre dispositif de stockage du Nombre Autorisé d'Ordinateurs.

1.2. Vous pouvez installer un exemplaire du Logiciel sur un seul serveur de fichiers afin de télécharger et d'installer ce Logiciel sur le disque dur ou sur tout autre dispositif de stockage du Nombre Autorisé d'Ordinateurs reliés au même réseau que le serveur de fichiers. Aucune autre utilisation du réseau n'est autorisée.

1.3. Vous pouvez réaliser une copie de sauvegarde du Logiciel, à condition de ne pas l'installer ou l'utiliser sur un autre ordinateur.

1.4. UTILISATION DOMESTIQUE. L'utilisateur principal de chaque ordinateur sur lequel le Logiciel est installé peut également installer le Logiciel sur un ordinateur domestique. Toutefois, le Logiciel ne peut pas être utilisé sur cet ordinateur domestique en même temps qu'il est utilisé sur l'ordinateur principal.

1.5. FICHIERS SUPPLÉMENTAIRES. Sauf clause contraire contenue dans la Documentation, vous pouvez afficher, modifier, copier et distribuer chacun des Fichiers Supplémentaires compris dans le Logiciel. Cependant, vous ne pouvez pas distribuer les Fichiers Supplémentaires seuls, c'est-à-dire lorsqu'ils constituent la valeur principale du produit distribué. Vérifiez dans les fichiers "Read me" (Lisez-Moi) associés aux Fichiers Supplémentaires quels sont vos droits sur ce matériel. Les Fichiers Supplémentaires ne peuvent pas être utilisés pour la fabrication de documents calomnieux, diffamatoires, frauduleux, contrefaits, impudiques, obscènes ou pornographiques ou pour toute autre fin illicite. Vous ne pouvez pas enregistrer ou réclamer un droit à la marque sur les Fichiers Supplémentaires ou les oeuvres qui en découlent.

1.6. LOGICIEL DE POLICES DE CARACTÈRES. Si le Logiciel comprend un logiciel de polices de caractères.

1.6.1. Vous pouvez utiliser le logiciel de polices de caractères, de la manière décrite ci-dessus, sur le Nombre Autorisé d'Ordinateurs et sortir ce logiciel de polices de caractères par tout périphérique de sortie connecté à ces ordinateurs.

1.6.2. Si le Nombre Autorisé d'Ordinateurs est de cinq ou moins, vous pouvez télécharger le logiciel de polices de caractères sur la mémoire (disque dur ou RAM) d'un des périphériques de sortie connectés à au moins un de ces ordinateurs afin de conserver ce logiciel en permanence sur ce périphérique de sortie ainsi que sur la mémoire d'un autre périphériques de sortie pour chaque multiple de cinq contenu dans le Nombre Autorisé d'Ordinateurs.

1.6.3. Vous pouvez effectuer une copie de la ou des police(s) de caractères que vous avez utilisée(s) pour un fichier particulier, afin de la remettre à un imprimeur commercial ou à tout autre prestataire de services, lequel pourra utiliser cette(ces) police(s) de caractères pour vos fichier, à la condition qu'il possède une licence d'utilisation valable pour ce logiciel particulier de polices de caractères.

1.6.4. Vous pouvez convertir et installer le logiciel de polices de caractères en un autre format afin de l'utiliser dans d'autres environnements, dans les conditions suivantes : Tout ordinateur sur lequel est utilisé ou installé le logiciel converti sera considéré comme faisant partie du Nombre Autorisé d'Ordinateurs. L'utilisation du logiciel que vous avez converti doit être conforme aux termes et conditions du présent Contrat. Pareil logiciel de polices de caractères converti ne peut être utilisé que pour vos activités habituelles, professionnelles internes ou personnelles, et il ne peut être distribué ou cédé à quelle que fin que ce soit, sauf en conformité avec l'Article 3 ci-dessous.

2. Droit d'auteur. Le Logiciel et les copies que vous en tirez sont la propriété d'Adobe et de ses fournisseurs. Son organisation, sa structure et son code constituent des secrets commerciaux de valeur et des informations confidentielles d'Adobe et de ses fournisseurs. Le Logiciel est également protégé par la United States Copyright Law (Loi américaine sur le droit d'auteur), les dispositions des traités internationaux et les lois en vigueur dans le pays dans lequel il est utilisé. Vous devez traiter le Logiciel comme tout autre matériel protégé par le droit d'auteur, tel qu'un livre. Vous ne pouvez pas copier le Logiciel, excepté de la manière définie à l'Article 1 ("Utilisation du Logiciel"). Toutes les copies que vous êtes autorisé à tirer en vertu du présent Contrat doivent contenir les mêmes avis relatifs au droit d'auteur et aux droits de propriété que ceux qui figurent dans le Logiciel. Excepté ce qui est autorisé à l'article 1.6.4 pour le logiciel de polices de caractères converti en d'autres formats, vous acceptez de ne pas modifier, adapter ou traduire le Logiciel, sous réserve de ce qui est expressément permis à cet égard par la Directive européenne sur la Protection juridique des programmes informatiques (14 mai 1991, QJ 1991 (122/42)) ("la Directive"). Vous acceptez également de ne pas reconstituer la logique, décompiler, désassembler le Logiciel et de ne pas essayer, de toute autre façon, de découvrir son code source, excepté autorisation expresse contenue dans la Directive. Les marques commerciales doivent être utilisées conformément aux usage en la matière, y compris l'identification des détenteurs des marques. Les marques ne peuvent être utilisées que pour identifier les sorties imprimées produites par le Logiciel, et pareille utilisation ne vous confère aucun droit de propriété sur ces marques. Le présent Contrat ne vous confère aucun droit de propriété intellectuelle sur le Logiciel. Ce Contrat énonce les termes et conditions dans lesquels une licence d'utilisation du Logiciel vous est conférée. Il ne constitue pas un contrat de vente du Logiciel.

3. Cession. Vous ne pouvez pas donner le Logiciel en location, crédit-bail, sous-licence ou en prêt. Toutefois, vous pouvez céder tous vos droits d'utilisation du Logiciel à une autre personne, physique ou morale, à la condition que (1) vous lui cédez le présent Contrat, le Logiciel en ce compris toutes ses copies, Mises à Jour et versions précédentes et toutes les copies du logiciel de polices de caractères converti en d'autres formats, (2) vous ne conservez aucune copie, y compris celles stockées sur la mémoire d'un ordinateur et (3) le cessionnaire accepte les termes et conditions du présent Contrat.

4. Logiciel d'environnements multiples/ Logiciel de langages multiples/Logiciel sur double support/ Copies multiples/Mises à Jour. Si le Logiciel comporte des plate-formes ou langages multiples, si vous recevez le Logiciel sur des supports multiples, ou si vous recevez, d'une autre manière, plusieurs copies du Logiciel, le nombre total d'ordinateurs sur lesquels toutes les versions du Logiciel sont installées ne peut pas dépasser le Nombre Autorisé d'Ordinateurs. Vous ne pouvez pas donner en location, crédit-bail, sous-licence ou prêt ni céder les versions ou les copies du Logiciel que vous n'utilisez pas. Si le Logiciel est une Mise à Jour d'une version précédente, vous devez posséder une licence valable pour cette version précédente pour pouvoir utiliser la Mise à Jour, et vous pouvez utiliser la version précédente pendant quatre-vingt dix (90) jours après avoir reçu la Mise à Jour, pour vous aider dans la transition vers la Mise à Jour. Passé ce délai, vous ne

disposez plus d'une licence d'utilisation pour la version précédente, excepté pour vous aider à installer la Mise à Jour.

5. Garantie limitée. Adobe vous garantit que le fonctionnement du Logiciel sera substantiellement en conformité avec la Documentation pendant cent quatre-vingt (180) jours suivant la réception du Logiciel. Cette garantie limitée ne s'applique pas au logiciel de polices de caractères converti en d'autres formats. Pour mettre en oeuvre la garantie, vous devez retourner le Logiciel, accompagné d'une preuve d'achat, à l'endroit où vous l'avez acquis dans les cent quatre-vingt (180) jours. Si le fonctionnement du Logiciel n'est pas substantiellement en conformité avec la Documentation, l'entière responsabilité d'Adobe, et vos recours se limiteront, au gré d'Adobe, au remplacement du Logiciel ou au remboursement de la redevance de licence que vous avez versée pour le Logiciel. Pour toutes autres informations concernant la garantie, veuillez contacter le Service d'Assistance Clientèle d'Adobe.

Rien dans ce Contrat n'affectera les droits que la loi confère à une partie agissant en qualité de consommateur. Adobe agit pour le compte de ses fournisseurs aux fins de rejeter, exclure ou restreindre les engagements, garanties et responsabilité comme prévu à l'Article 5, à l'exclusion de toute autre fin.

6. Clause limitative de garanties. A L'EXCEPTION DE LA GARANTIE LIMITEE DEFINIE A L'ARTICLE 5, ADOBE ET SES FOURNISSEURS N'ASSUMENT AUCUNE GARANTIE, EXPLICITE, IMPLICITE OU LEGALE, POUR D'AUTRES CIRCONSTANCES, EN CE COMPRIS LA NON VIOLATION DES DROITS DES TIERS, LA QUALITE LOYALE MARCHANDE DU LOGICIEL, OU SON ADEQUATION A UNE USAGE SPECIFIQUE. ADOBE ET SES FOURNISSEURS NE GARANTISSENT PAS ET NE PEUVENT GARANTIR LA PERFORMANCE OU LES RESULTATS QUE VOUS POUVEZ OBTENIR EN UTILISANT LE LOGICIEL.

7. Limitation de la responsabilité. EN AUCUN CAS ADOBE OU SES FOURNISSEURS NE SERONT RESPONSABLES ENVERS VOUS POUR DES DOMMAGES CONSECUTIFS, EN CE COMPRIS TOUT MANQUE A GAGNER OU PERTE D'ECONOMIES, MEME SI UN REPRESENTANT D'ADOBE OU UN FOURNISSEUR A ETE INFORME DE LA POSSIBILITE DE CES DOMMAGES. EN AUCUN CAS ADOBE ET SES FOURNISSEURS NE SERONT RESPONSABLES ENVERS VOUS SUITE A UNE RECLAMATION EMANEANT D'UN TIERS.

8. Loi applicable et dispositions générales. Le présent Contrat sera régi par les lois en vigueur en Suisse. Le présent Contrat ne sera pas régi par la Convention des Nations Unies sur la Vente International de Marchandises, dont l'application est expressément exclue. Si une quelconque clause du présent Contrat est déclarée nulle ou inopposable, cela n'affectera pas la validité et l'opposabilité des autres clauses. Vous acceptez de n'expédier, céder ou exporter le Logiciel vers aucun pays, et de ne pas l'utiliser d'une manière interdite par la United States Export Administration Act (Loi américaine sur l'exportation) ou par toute autre loi, restriction ou règlement concernant l'exportation. Votre non respect des clauses de ce Contrat entraînera automatiquement sa résiliation;

dans ce cas, vous devrez détruire toutes les copies du Logiciel. Le présent Contrat ne pourra être modifié que par un document écrit signé par un responsable autorisé d'Adobe; néanmoins Adobe peut modifier les termes de ce Contrat lors de l'octroi d'une licence d'utilisation pour toute Mise à Jour du Logiciel.

Le présent document constitue l'intégralité du Contrat conclu entre vous et Adobe quant au Logiciel. Il annule et remplace toute déclaration, discussion, engagement, contrat de licence d'utilisateur, communication ou publicité antérieure relatif au Logiciel.

9. Avis aux utilisateurs employés par le Gouvernement des Etats-Unis. Le Logiciel et sa Documentation sont des "articles commerciaux" au sens de l'article 48 C.F.R. § 2.101 ; ils consistent en un "Logiciel Informatique Commercial" et une "Documentation concernant le Logiciel Informatique Commercial" au sens de l'article 48 C.F.R. § 12.212 ou de l'article 48 C.F.R. § 227.7202, selon le cas. Conformément à l'article 48 C.F.R. § 12.212 ou à l'article 48 C.F.R. § 227.7202-1 à 227-7202-4, selon le cas, le Logiciel Informatique Commercial et de la Documentation concernant le Logiciel Informatique Commercial sont donnés en licence aux utilisateurs employés par le gouvernement américain (A) uniquement à titre d'articles commerciaux et (B) assortis uniquement des droits conférés à tout autre utilisateur selon les termes et conditions du présent Contrat.

Tous les droits sur les oeuvres inédites sont réservés en vertu des lois des Etats-Unis sur le copyright. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704.

10. Copie du présent Contrat. Pour références, une copie du Contrat se trouve dans la Documentation. Si vous avez des questions concernant ce Contrat ou si vous souhaitez obtenir des informations auprès d'Adobe, veuillez utiliser l'adresse indiquée dans ce produit pour contacter la filiale d'Adobe couvrant votre pays, ou écrire au Service d'Assistance Clientèle, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edimbourg, Ecosse EH11 4DU, Royaume-Uni, fax : 44 (0) 131-453-4422.

11. Respect des Licences. Si vous êtes une entreprise ou une organisation, vous vous engagez, sur simple requête d'Adobe ou d'un représentant autorisé d'Adobe, à prouver par écrit et à certifier, dans un délai de trente (30) jours, la conformité de votre utilisation de chacun et de tous les Logiciels d'Adobe au moment où la requête est formulée, aux licences valables qui vous ont été conférées par Adobe.

Adobe est une marque d'Adobe Systems Incorporated, déposée dans certains pays européens. Macintosh est une marque d'Apple Computer, Inc. déposée aux Etats-Unis et dans d'autres pays. Windows est soit une marque déposée, soit une marque de Microsoft Corporation aux Etats-Unis et/ou dans d'autres pays.

Für
1
Computer

Adobe Systems Incorporated
Lizenzvertrag für Endbenutzer
Schweizerische Fassung

**BITTE SENDEN SIE JEDES DER BEILIEGENDEN
REGISTRIERUNGSFORMULARE ZURÜCK, DAMIT SIE DIE
REGISTRIERUNGSVERGÜNSTIGUNGEN ERHALTEN KÖNNEN**

Für Lizenzverträge nach schweizerischem Recht gelten die folgenden Bestimmungen:

HINWEIS AN DEN BENUTZER:

**DIES IST EIN VERTRAG ZWISCHEN IHNEN UND ADOBE SYSTEMS
INCORPORATED ("ADOBE"), EINEM IM BUNDESSTAAT DELAWARE, USA,
AMTLICH EINGETRAGENEN UNTERNEHMEN. BITTE LESEN SIE SICH DIESEN
VERTRAG SORGFÄLTIG DURCH. FALLS SIE AM ENDE DES TEXTES IHR
EINVERSTÄNDNIS ERKLÄREN, BEDEUTET DIES, DASS SIE MIT SÄMTLICHEN
BEDINGUNGEN UND KONDITIONEN DIESES VERTRAGES EINVERSTANDEN
SIND. WENN SIE MIT DEN BEDINGUNGEN UND KONDITIONEN DIESES
VERTRAGES NICHT EINVERSTANDEN SIND, SOLLTEN SIE AN DER
VORGESEHENEN STELLE DEN LIZENZVERTRAG ABLEHNEN. SIE WERDEN
DIE SOFTWARE DANN NICHT NUTZEN KÖNNEN. WENN SIE DIESEN
LIZENZVERTRAG NICHT ABSCHLIESSEN UND ÜBER EINEN
ZAHLUNGSBELEG VERFÜGEN, KÖNNEN SIE DIE UNBENUTZTE SOFTWARE
BINNEN DREISSIG (30) TAGEN BEI IHREM HÄNDLER ZURÜCKGEBEN GEGEN
RÜCKERSTATTUNG DER BEREITS BEZAHLTEN LIZENZGEBÜHR.**

Der vorliegende Adobe Systems Incorporated Lizenzvertrag für Endbenutzer (der "Vertrag") regelt die Bedingungen und Konditionen, unter denen Sie eine Lizenz zur Nutzung der Software erhalten. Software bedeutet (A) den gesamten Inhalt der Diskette(n), der CD-ROM(s) oder eines anderen Speichermediums, mit denen dieser Vertrag geliefert wird. Zu den von diesem Vertrag erfaßten Gegenständen gehören unter anderem (i) Software von Adobe oder einem Dritten; (ii) digitalisierte Bilder, Stock Photographs, Clipart und andere künstlerische Arbeiten (zusammengefaßt, die "Stock Dateien"); (iii) dazugehöriges schriftliches Erläuterungsmaterial ("Dokumentation") und (iv) Software für Schrifttypen; und (B) alle Upgrades, modifizierte Versionen, Updates, Ergänzungen und Kopien der Ihnen von Adobe in Lizenz überlassenen Software (zusammengefaßt: "Updates"). Der Begriff "zulässige Anzahl der Computer" bezieht sich auf die zu Beginn dieses Vertrages angegebene Anzahl der Computer.

Mit der Annahme dieses Vertrags gewährt Adobe Ihnen eine nicht ausschließliche Lizenz zur Nutzung der Software, sofern Sie den folgenden Bedingungen zustimmen:

1. Nutzung der Software.

1.1. Sie dürfen die Software auf einer Festplatte oder einer anderen Speichervorrichtung eines Computers oder mehrerer Computer installieren, je nach zulässiger Anzahl der Computer.

1.2. Sie dürfen eine Kopie der Software auf einen einzigen Single-File-Server installieren, um die Software auf eine Festplatte oder ein anderes Speichermedium der zulässigen Anzahl von Computern, die zu demselben Netzwerk wie der File-Server gehören, herunterzuladen und zu installieren. Jede andere Verwendung der Software in einem Netzwerk ist unzulässig.

1.3. Sie dürfen eine Sicherungskopie der Software anfertigen, vorausgesetzt, Ihre Sicherungskopie wird auf keinem Computer installiert und benutzt.

1.4. ANWENDUNG AUF HEIMCOMPUTERN. Der Hauptbenutzer eines Computers, auf dem die Software installiert ist, kann die Software auch auf einem Heimcomputer installieren. Die Software darf jedoch auf dem Heimcomputer nie gleichzeitig von einer anderen Person benutzt werden, wenn die Software auf dem Hauptcomputer genutzt wird.

1.5. STOCK FILES. Soweit sich aus der Dokumentation nichts anderes ergibt, dürfen Sie die zur Software gehörenden Stock Files anzeigen, modifizieren, wiedergeben und vertreiben. Unter keinen Umständen dürfen die Stock Files weitergegeben oder vertrieben werden, wenn sie den eigentlichen Wert des vertriebenen Produktes ausmachen. Sie sollten die zu den Stock Files gehörenden "read-me"-Dateien ("Lies-Mich") lesen, um sich zu vergewissern, welche Rechte Ihnen im Hinblick auf solches Material zustehen. Stock Files dürfen nicht für die Herstellung von beleidigendem, betrügerischem, obszönem oder pornographischem Material oder in anderer ungesetzlicher Weise genutzt werden. Sie sind nicht befugt, ein Markenrecht an den Stock Files oder an davon abgeleitetem Material anzumelden.

1.6. SCHRIFT-SOFTWARE. Umfaßt die Software Schrift-Software, so dürfen Sie:

1.6.1 Die Schrift-Software wie oben beschrieben auf der zulässigen Anzahl von Computern benutzen und diese Schrift-Software auf allen an diesen Computer angeschlossenen Peripheriegeräten ausgeben.

1.6.2 Beträgt die zulässige Anzahl von Computern höchstens fünf, dürfen Sie die Schrift-Software in den Speicher (Festplatte oder RAM) eines Peripheriegeräts laden, das an mindestens einen dieser Computer angeschlossen ist, so daß diese Schrift-Software im Peripheriegerät geladen bleibt, und zusätzlich auf ein weiteres Peripheriegerät für jedes Vielfache von fünf, je nach Anzahl der zulässigen Computer.

1.6.3 Eine Kopie der Schrift(en), die Sie für eine bestimmte Datei verwendet haben, für einen gewerblichen Drucker oder für einen anderen Dienstleistungsbetrieb anfertigen; dieser Betrieb kann dann diese Schrift(en) für die Verarbeitung Ihrer Datei verwenden, sofern dieser Betrieb Ihnen mitgeteilt hat, daß er eine Lizenz gekauft hat oder daß ihm eine Lizenz gewährt wurde, um diese bestimmte Schrift-Software zu nutzen.

1.6.4 Die Schrift-Software in ein anderes Format konvertieren, um sie in anderen Betriebssystemen zu installieren und zu nutzen; dabei gelten folgende Bedingungen: Ein Computer, auf dem die konvertierte Schrift-Software verwendet wird oder installiert ist, gilt als einer der Computer Ihrer zulässigen Anzahl von Computern. Sie verpflichten sich, die Nutzung der Schrift-Software, die Sie konvertiert haben, nur gemäß allen Bedingungen und Bestimmungen des vorliegenden Vertrags vorzunehmen, die Schrift-

Software nur für Ihre eigenen normalen internen geschäftlichen Zwecke oder zur persönlichen Nutzung zu verwenden und diese Schrift-Software nicht für andere Zwecke zu vertreiben oder zu übertragen; davon ausgenommen sind die Bestimmungen der unten folgenden Ziffer 3.

2. Urheberrecht. Die Software und die von der Software hergestellten Kopien sind geistiges Eigentum von Adobe und seinen Lieferanten; Struktur, Organisation und Code der Software sind wertvolle Geschäftsgeheimnisse und vertrauliche Informationen von Adobe und seinen Lieferanten. Die Software ist gemäß dem US-amerikanischen Urheberrecht, internationalen Verträgen und einschlägigen Gesetzen des Landes geschützt, in dem sie genutzt wird. Sie müssen die Software daher so behandeln, wie Sie jedes andere urheberrechtlich geschützte Material, wie zum Beispiel ein Buch, behandeln würden. Sie dürfen die Software nur im Rahmen der Bestimmungen der obigen Ziffer 1 ("Nutzung der Software") kopieren. Alle Kopien, die Sie gemäß dem vorliegenden Vertrag anfertigen dürfen, müssen dieselben Urheberrechts- und sonstigen Eigentumshinweise enthalten wie die Original-Software. Mit Ausnahme der Konvertierung von Schrift-Software in andere Formate, die gemäß obiger Ziffer 1.6.4 erlaubt ist, verpflichten Sie sich, die Software weder zu ändern noch anzupassen oder zurückzuübersetzen, soweit dies nicht ausdrücklich nach der Europäischen Richtlinie über den rechtlichen Schutz von Computerprogrammen (14. Mai 1991, Amtsbl. 1991 (122/42)) ("die Richtlinie") zulässig ist. Sie verpflichten sich ebenfalls, die Software nicht zu entschlüsseln, insbesondere nicht zu dekompileieren, zu disassemblieren oder auf andere Weise zu versuchen, den Quellcode der Software herauszufinden, soweit dies nicht nach den Bestimmungen der Richtlinie ausdrücklich erlaubt ist. Marken sind gemäß den anerkannten markenrechtlichen Grundsätzen anzuwenden, Kennzeichnung des Namens des Inhabers der Marke eingeschlossen. Marken dürfen nur verwendet werden, um mit der Software gefertigte Ausdrücke zu kennzeichnen. Eine solche Verwendung verleiht Ihnen keine Rechte an der Marke. Der vorliegende Vertrag verleiht Ihnen keine Immaterialgüterrechte an der Software.

Dieser Vertrag enthält die Bedingungen und Konditionen, unter denen Sie eine Lizenz zur Nutzung der Software erhalten. Der vorliegende Vertrag ist ein Lizenzvertrag und kein Kaufvertrag.

3. Übertragung der Lizenz. Sie dürfen Software und Begleitmaterial nicht vermieten, verpachten, unterlizenzieren oder verleihen. Sie dürfen jedoch alle Ihre Rechte zur Nutzung der Software und Begleitmaterial an eine andere natürliche oder juristische Person unter der Voraussetzung übertragen, daß Sie (1) den vorliegenden Vertrag, die Software, einschließlich aller Kopien, Updates und früherer Versionen sowie aller Kopien der Schrift-Software, die in andere Formate konvertiert wurde, und das gesamte Begleitmaterial an diese natürliche oder juristische Person übertragen, (2) daß Sie keine Kopien einschließlich von Kopien, die auf einem Computer gespeichert sind, zurückbehalten, und daß (3) der Empfänger die Bedingungen dieses Vertrags akzeptiert.

4. Mehrbetriebssystem-Software / Mehrsprachen-Software / Software auf zwei Datenträgern / Vielfachkopien / Updates. Wenn die Software auf verschiedenen

Betriebssystemen oder Programmiersprachen lauffähig ist, wenn Sie die Software auf verschiedenen Datenträgern erhalten oder wenn Sie in anderer Weise mehrere Kopien der Software erhalten, darf die gesamte Anzahl der Computer, auf denen alle Versionen der Software genutzt werden, die zulässige Anzahl der Computer nicht überschreiten. Sie dürfen die Versionen oder Kopien der Software, die Sie nicht nutzen, nicht vermieten, verleasen, unterlizenzieren, verleihen oder übertragen. Wenn die Software ein Update einer vorherigen Version der Software darstellt, müssen Sie über eine gültige Lizenz für die vorherige Version verfügen, um den Update nutzen zu dürfen. Erwerben Sie ein Update der Software, so dürfen Sie die alte Version neunzig (90) Tage nach Erhalt des Update weiterverwenden, damit Ihnen die Umstellung auf die neue Version leichter wird. Danach sind Sie nicht länger berechtigt, die alte Version zu verwenden, es sei denn für den alleinigen Zweck der Installation des Update.

5. Beschränkte Gewährleistung. Adobe leistet Ihnen für einen Zeitraum von einhundertachtzig (180) Tagen ab dem Erhalt der Software Gewähr dafür, daß die Software im wesentlichen in der Lage ist, die in der Dokumentation beschriebenen Funktionen auszuführen. Diese beschränkte Gewährleistung bezieht sich nicht auf Schrift-Software, die in andere Formate konvertiert wurde. Um einen Gewährleistungsanspruch geltend zu machen, müssen Sie die Software innerhalb von einhundertachtzig (180) Tagen an den Händler zusammen mit einem Beleg über die gezahlte Lizenzgebühr zurückgeben. Wenn die Software nicht im wesentlichen die in der Dokumentation aufgeführten Funktionen erfüllt, besteht ihr einziger Gewährleistungsanspruch gegenüber Adobe in einem Austausch der Software oder einer Rückerstattung der Lizenzgebühr, je nach der Wahl von Adobe. Weitere Informationen zu Fragen der Gewährleistung können Sie beim Adobe Kundendienst erhalten. Durch diese Vereinbarung werden die Rechte einer Partei als Verbraucher nicht beschränkt. Adobe handelt im Namen seiner Lieferanten, soweit die Gewährleistung durch diese Ziffer 5. beschränkt wird.

6. Ausschluß der Gewährleistung. Mit Ausnahme der in Ziffer 5. geregelten beschränkten Gewährleistungen geben Adobe und seine Lieferanten keine Gewährleistung ab. Dieser Ausschluß der Gewährleistung gilt unter anderem auch bei Verletzung von Rechten Dritter sowie für die gewerbliche Verwertbarkeit oder die Einsetzbarkeit der Software für bestimmte Zwecke. Adobe und seine Lieferanten geben keine Gewährleistung dafür ab, daß die Software bestimmte Arbeitsergebnisse herbeiführen kann.

7. Haftungsbeschränkung. Die Haftung für jegliche Folgeschäden, einschließlich entgangenem Gewinn ist ausgeschlossen. Dieser Haftungsausschluß gilt auch dann, wenn ein Vertreter von Adobe oder einer seiner Lieferanten auf die Möglichkeit solcher Schäden hingewiesen wurde. Der Haftungsausschluß gilt auch für etwaige Ansprüche Dritter.

8. Anzuwendendes Recht und Allgemeine Bestimmungen. Auf den vorliegenden Vertrag findet schweizerisches Recht Anwendung. Auf den vorliegenden Vertrag finden die Vorschriften des UN-Abkommens zum internationalen Warenkauf keine Anwendung. Stellt sich heraus, daß ein Teil des vorliegenden Vertrags ungültig oder nicht

durchsetzbar ist, so wird die Gültigkeit des übrigen Vertrags davon nicht berührt; dieser bleibt vielmehr gültig und gemäß seinen Bestimmungen durchsetzbar. Sie verpflichten sich, die Software in kein Land zu versenden, zu übertragen oder zu exportieren, das auf der Verbotsliste des Exportgesetzes der Vereinigten Staaten oder irgendwelcher anderer Exportgesetze, Einschränkungen oder Regelungen steht, und die Software auf keine Weise zu nutzen, die durch die oben genannten Gesetze untersagt ist. Dieser Vertrag endet automatisch, wenn Sie die darin enthaltenen Bestimmungen trotz Nachfristsetzung nicht erfüllen. Im Falle der Vertragsbeendigung sind Sie verpflichtet, alle vorhandenen Kopien der Software zu löschen. Der vorliegende Vertrag kann nur schriftlich geändert werden, wobei die Änderung von einem bevollmächtigten leitenden Angestellten von Adobe unterzeichnet werden muß. Dessen ungeachtet kann Adobe die Bestimmungen dieses Vertrages im Zusammenhang mit der Lizenzierung eines Update ändern.

Die vorliegende Vereinbarung stellt den gesamten Vertrag zwischen Ihnen und Adobe bezüglich der Software dar und ersetzt alle vorgängigen Erklärungen, Zusicherungen, Endbenutzer-Lizenzverträge, Mitteilungen oder Werbeaussagen über die Software.

9. Hinweis für Endbenutzer der Regierung der Vereinigten Staaten.

Die Software und das Begleitmaterial sind "Commercial Items" (Handelswaren) im Sinne von 48 C.F.R. §2.101, bestehend aus "Commercial Computer Software" (kommerzielle Computer-Software) und "Commercial Computer Software Documentation" (Begleitmaterial für kommerzielle Computer-Software) im Sinne von 48 C.F.R. §12.212 oder 48 C.F.R. §227.7202, sofern anwendbar. Gemäß 48 C.F.R. §12.212 oder 48 C.F.R. §§ 227.7202-1 bis 227.7202-4, sofern anwendbar, sind die "Commercial Computer Software" und die "Commercial Computer Software Documentation" lizenziert für US-amerikanische Regierungsendbenutzer (A) nur als "Commercial Items" und (B) mit nur den Rechten, die allen anderen Endbenutzern entsprechend der hier genannten Vertragsbedingungen und Konditionen.

Unveröffentlichte Rechte bleiben vorbehalten gemäß den Urheberrechtsgesetzen der Vereinigten Staaten. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, U.S.A.

10. Kopie des Lizenzvertrages. Für weitere Einzelheiten in bezug auf diesen Endbenutzer-Vertrag finden Sie eine Kopie dieses Vertrags in der Dokumentation. Sollten Sie Fragen zu dem vorliegenden Vertrag haben oder wünschen Sie Informationen von Adobe, so verwenden Sie bitte die diesem Produkt beiliegende Adressenliste, um Verbindung zur zuständigen Adobe-Niederlassung für Ihr Land aufzunehmen, oder wenden Sie sich an das Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland EH11 4DU, United Kingdom, Telefax 44 (0) 131-453-4422.

11. Befolgung der Lizenz. Wenn Sie diese Software für gewerbliche Zwecke nutzen oder eine Organisation sind, willigen Sie hiermit ein, nach Aufforderung von Adobe oder einem Bevollmächtigten von Adobe innerhalb von dreißig (30) Tagen vollständig zu belegen und zu bestätigen, daß Ihre Nutzung jedweder Adobe Software zu diesem Zeitpunkt mit den Bestimmungen einer gültigen Lizenz übereinstimmt.

Adobe ist eine Marke von Adobe Systems Incorporated, die in mehreren europäischen Ländern registriert ist. Macintosh ist eine eingetragene Marke von Apple Computer, Inc., die in den U.S.A. und verschiedenen europäischen Ländern registriert ist. Windows ist eine eingetragene Marke oder eine von Microsoft Corporation benutzte Marke, die in den Vereinigten Staaten und/oder anderen Staaten geschützt ist.

025.9/AD Swiss/G 3

Per
1
Computer

Adobe Systems Incorporated
Contratto di licenza d'uso per l'utilizzatore finale
Versione Svizzera

PER BENEFICIARE DEI VANTAGGI RISERVATI AGLI UTILIZZATORI REGISTRATI RISPEDIRE L'EVENTUALE SCHEDA DI REGISTRAZIONE ALLEGATA.

Per i contratti di licenza secondo il diritto svizzero valgono le condizioni di licenza qui specificate.

AVVERTENZA ALL'UTILIZZATORE:

QUESTO E' UN CONTRATTO STIPULATO TRA LEI E LA ADOBE SYSTEMS INCORPORATED ("ADOBE"), UN'IMPRESA ISCRITTA UFFICIALMENTE NELLO STATO FEDERALE DEL DELAWARE, USA. LEGGA ACCURATAMENTE QUESTO CONTRATTO, E SE ALLA FINE DEL TESTO DICHIARA LA SUA ACCETTAZIONE, CIO' SIGNIFICA CHE LEI E' D'ACCORDO CON TUTTI I TERMINI E LE CONDIZIONI DI QUESTO CONTRATTO. SE NON E' D'ACCORDO CON I TERMINI E LE CONDIZIONI DI QUESTO CONTRATTO, DEVE INDICARE IL SUO RIFIUTO NEL POSTO PREVISTO. LEI NON POTRA' POI UTILIZZARE QUESTO SOFTWARE, SE NON CONCLUDE QUESTO CONTRATTO DI LICENZA E POSSIÈDE UNA PROVA DEL PAGAMENTO PER IL SOFTWARE, LEI POTRA' RESTITUIRE IL SOFTWARE NON UTILIZZATO PRESSO IL RIVENDITORE DOVE LO HA ACQUISTATO ENTRO TRENTA (30) GIORNI.

Il presente Contratto di Licenza denominato Adobe Systems Incorporated Contratto di licenza per l'utilizzatori finali (il "Contratto") stabilisce i termini e le condizioni in base alle quali Le viene concessa la Licenza d'uso del Software. Il termine Software sta ad indicare (A) il contenuto completo di dischi, del (dei) CD-ROM o di un altro media di memorizzazione cui il presente Contratto è allegato tra cui, a puro titolo esemplificativo: (i) Software di Adobe o di terze parti; (ii) immagini digitali, stock fotografici, clip art e altro materiale artistico (tutto quanto riassunto come "Stock Files"); (iii) relative istruzioni scritte ("Documentazione"); (iv) i caratteri software (Fonts); nonché (B) qualsiasi miglioramento, versione modificata, aggiornamento, aggiunta e copia del Software concessoLe in Licenza da Adobe (tutto quanto riassunto come "Updates"). Il termine "Numero di Computer Consentito" si riferisce al numero di Computer indicato all'inizio di questo Contratto.

Con l'accettazione di questo contratto Adobe Le garantisce una Licenza d'uso non esclusiva del Software, a condizione che Lei convenga quanto segue:

1. Uso del Software.

1.1. Lei ha diritto di installare il Software su un disco rigido od altra periferica di memorizzazione di uno o più Computer, secondo il Numero di computer consentito.

1.2. Lei ha diritto ad installare una copia del Software su un unico server per scaricare ed installare su un disco rigido od altra periferica di memorizzazione fino al Numero di computer consentito che sia sulla stessa rete del server. Non è consentito ogni altro utilizzo del Software in una rete.

1.3. Lei ha diritto a eseguire una copia di riserva del Software, a condizione che la stessa non venga installata nè utilizzata su alcun computer.

1.4. USO DOMESTICO. L'utilizzatore principale dei singoli computer sul quale il Software è installato o viene utilizzato può installarne una copia anche sul computer di casa. Il Software tuttavia non può essere utilizzato sul computer di casa nello stesso momento in cui viene utilizzato sul computer principale.

1.5. STOCK FILES. Salvo quanto stabilito altrove nella Documentazione Lei ha il diritto di visualizzare, modificare, riprodurre e distribuire gli Stock Files inclusi nel Software. Tuttavia, in nessun caso Lei potrà inoltrare o distribuire gli Stock Files, vale a dire in circostanze in cui gli Stock Files stessi costituiscono il valore primario del bene che viene distribuito. La preghiamo di leggere la sezione "Read me" relativa ai vari Stock Files per sapere quali diritti Le sono garantiti relativamente a tale materiale. Gli Stock Files non potranno in alcun modo essere utilizzati nella produzione di materiale diffamatorio, fraudolento o pornografico, o comunque in circostanze contrarie alla legge. Lei non potrà inoltre depositare alcun diritto dei marchi sugli Stock Files o sul relativo materiale derivato.

1.6. CARATTERI SOFTWARE. Se il Software è comprensivo di caratteri (font) software, Lei ha il diritto di:

1.6.1. Utilizzare i caratteri software come dianzi specificato sul Numero di computer consentito ed emettere gli stessi su qualsiasi dispositivo periferico collegato a detti computer.

1.6.2 Se il Numero di computer consentito è uguale od inferiore a cinque, scaricare i caratteri software nella memoria (disco fisso o RAM) di un dispositivo periferico collegato ad almeno uno di detti computer allo scopo di avere i caratteri software sul dispositivo periferico, e in aggiunta nella memoria di un altro dispositivo periferico per ogni multiplo di cinque secondo il Numero di computer consentito.

1.6.3 Fare una copia del carattere o dei caratteri utilizzati per un determinato documento (file) su una stampante commerciale od altra azienda di servizi, la quale ultima potrà utilizzare il carattere o i caratteri per elaborare il documento (file) fornito da Lei, a condizione che l'azienda stessa abbia una regolare licenza d'uso per quel particolare carattere software.

1.6.4 Convertire ed installare i caratteri software in un altro formato per poterli utilizzare in altri ambienti, alle condizioni di seguito riportate: il computer sul quale vengono utilizzati od installati i caratteri software convertiti sarà considerato compreso nel Numero di computer consentito. L'uso dei caratteri software convertiti dovrà avvenire nel rispetto dei termini e delle condizioni del presente Contratto. Tali caratteri software convertiti potranno essere utilizzati esclusivamente per uso interno alla propria azienda o per proprio uso personale e gli stessi non potranno essere distribuiti nè trasferiti per altri scopi, salvo quanto contemplato all'articolo 3.

2. Diritto d'autore. Il Software ed ogni copia da Lei fatta è una proprietà intellettuale di Adobe e dei suoi fornitori ed è protetto dalla legge degli Stati Uniti d'America sul diritto di autore, dalle norme contenute nei trattati internazionali e dalle leggi in vigore nel paese in cui esso viene usato. La struttura, l'organizzazione ed il codice del Software costituiscono segreti commerciali e informazioni confidenziali di grande valore di Adobe e dei suoi fornitori. Pertanto, Lei deve trattare il Software esattamente come se si trattasse d'un qualsiasi altro materiale tutelato dalle norme sul diritto d'autore, come ad esempio i libri. Le è fatto divieto di effettuare copie del Software, salvo quanto previsto dall'articolo 1, "Uso del Software". Le copie autorizzate ai sensi del presente Contratto devono contenere gli stessi avvisi di copyright e di diritti di proprietà che figurano nel o sul Software. Salvo per quanto riguarda il Software convertito in altri formati come previsto nella sezione 1.6.4 dell'articolo "Uso del Software", caratteri software, Lei conviene di non modificare, adattare o tradurre il Software se non secondo quanto espressamente previsto dalla Direttiva Europea sulla Protezione del Software (14.5.1991, OJ1991 (122/42)), qui di seguito "La Direttiva". Lei conviene inoltre di non decodificare, in particolare di non decompilare, disassemblare o comunque cercare di risalire al codice sorgente del Software se non nei limiti permessi espressamente dalla Direttiva. I marchi devono essere utilizzati in conformità ai riconosciuti principi dettati dal diritto dei marchi, compresa l'identificazione del nome del titolare del marchio. E' possibile utilizzare i marchi solamente per identificare le stampe prodotte dal Software. Tale uso dei marchi non darà all'utilizzatore finale alcun diritto sul marchio corrispondente. Il presente Contratto non Le conferisce alcun diritto immateriale sul Software.

Questo contratto contiene i termini e le condizioni in base alle quali Le viene concessa Licenza d'uso del Software. Il presente contratto è un contratto di licenza e non un contratto di vendita del software.

3. Trasferimento della Licenza. Lei non ha diritto di noleggiare, concedere in locazione finanziaria, sublicenziare, vendere o trasferire il Software. Tuttavia Lei può trasferire tutti i suoi diritti sull'uso del Software a persone fisiche o giuridiche a condizione che (1) trasferisca anche il presente Contratto, il Software, comprese tutte le copie, gli Updates e le versioni precedenti e tutte le copie dei caratteri software convertiti in altri formati e la relativa Documentazione alla persona in discorso, (2) non trattenga copie, neppure memorizzate su computer, e (3) la parte ricevente accetti di essere vincolata al rispetto dei termini e delle condizioni del presente Contratto.

4. Software per ambienti multipli / Software per linguaggi multipli / Software su due supporti / Copie multiple / Updates. Nel caso in cui il Software supporti più piattaforme o lingue, oppure nel caso in cui abbiate ricevuto il Software su più supporti di memorizzazione o abbiate comunque ricevuto più copie del Software, il numero complessivo di computer sui quali le diverse versioni del Software sono installate non può superare il Numero di computer consentito. Lei non può noleggiare, concedere in locazione finanziaria, sublicenziare, vendere o trasferire versioni o copie del Software non utilizzate. Nel caso in cui il Software sia un Update di una versione precedente del software stesso, Lei dovrà avere una valida licenza di tale precedente versione per poter

utilizzare l'Update, e può continuare ad utilizzare la versione precedente per 90 (novanta) giorni dal ricevimento dell'Update per agevolare il passaggio all'uso di quest'ultimo. Trascorso tale periodo la licenza sulla versione precedente terminerà, salvo che per consentirLe l'installazione dell'Update.

5. Garanzia limitata. L'Adobe garantisce all'utilizzatore finale che il Software funzionerà in sostanziale conformità di quanto indicato nella Documentazione per centoottanta (180) giorni dal ricevimento del Software stesso. La presente garanzia non vale per i caratteri software convertiti in altri formati. Per presentare richieste in garanzia l'utilizzatore deve restituire il prodotto al rivenditore presso il quale lo ha acquistato unitamente a copia della fattura o allo scontrino fiscale entro il suddetto periodo di centoottanta (180) giorni. Se il Software non dovesse funzionare in sostanziale conformità di quanto indicato nella Documentazione, l'intera ed esclusiva responsabilità dell'Adobe e dei suoi fornitori e l'unico rimedio a Sua disposizione consisterà, a discrezione dell'Adobe, nella sostituzione del Software o nel rimborso del prezzo pagato dall'utilizzatore finale per l'acquisizione della licenza d'uso del Software.

QUANTO SOPRA COSTITUISCE L'UNICO ED ESCLUSIVO RIMEDIO IN CASO DI VIOLAZIONE DELLA GARANZIA DA PARTE DELL'ADOBE O DEI SUOI FORNITORI. LA GARANZIA LIMITATA CONTENUTA NEL PRESENTE ARTICOLO LE CONCEDE ALCUNI DIRITTI. LEI POTREBBE AVERE ULTERIORI DIRITTI, CHE POSSONO VARIARE A SECONDA DELLO STATO E DELLA GIURISDIZIONE. PER ULTERIORI INFORMAZIONI RELATIVE ALLA GARANZIA, LA PREGHIAMO DI CONTATTARE IL SERVIZIO DI ASSISTENZA CLIENTI DI ADOBE. QUANTO STABILITO DAL PRESENTE CONTRATTO NON INTENDE PREGIUDICARE I SUOI DIRITTI IN QUANTO CONSUMATORE, NE' LIMITARE LA RESPONSABILITA' DI ADOBE NEI SUOI CONFRONTI IN CASO DI MORTE O DI LESIONI PERSONALI CHE DERIVINO DA COLPA GRAVE DI ADOBE. ADOBE AGISCE IN NOME DEI PROPRI FORNITORI, AL FINE DI LIMITARE, ESCLUDERE O RESTRINGERNE LE OBBLIGAZIONI, LA GARANZIA O LA RESPONSABILITA' SECONDO I LIMITI INDICATI DAL PRESENTE ARTICOLO 5, MA PER NESSUN ALTRO SPECIFICO SCOPO.

6. ESCLUSIONE DI GARANZIA. AL DI LA' DELLA GARANZIA LIMITATA REGOLATA NELLA CIFRA 5, L'ADOBE ED I SUOI FORNITORI NON CONCEDONO GARANZIE. QUESTA ESCLUSIONE DELLA GARANZIA VALE TRA L'ALTRO ANCHE PER LA VIOLAZIONE DI DIRITTI DI TERZI, PER LA COMMERCIALIZZABILITA' E L'IDONEITA' DEL SOFTWARE PER SCOPI SPECIFICI. L'ADOBE ED I SUOI FORNITORI NON GARANTISCONO L'OTTENIMENTO DI DETERMINATE PRESTAZIONI CON L'USO DEL SOFTWARE.

7. LIMITAZIONE DI RESPONSABILITA'. IN NESSUN CASO L'ADOBE ED I SUOI FORNITORI POTRANNO ESSERE RITENUTI RESPONSABILI PER EVENTUALI DANNI CONSEGUENZIALI, COMPRESI LUCRO CESSANTE, ANCHE NEL CASO IN CUI UN FUNZIONARIO DELL'ADOBE O UNO DEI SUOI FORNITORI SIA

STATO AVVISATO CIRCA LA POSSIBILITA' DI DETTI DANNI, NE' PER EVENTUALI RICHIESTE DI RISARCIMENTO DI TERZI.

8. LEGGE REGOLATRICE E CLAUSOLE GENERALI. Il presente Contratto è disciplinato dalla legge svizzera. Il presente Contratto non è disciplinato dalla convenzione delle Nazioni Unite sui Contratti di Vendita Internazionale di Beni Mobili, e l'applicazione di tale convenzione viene qui espressamente esclusa. Nel caso in cui una qualsiasi parte del presente Contratto dovesse risultare nulla ed inapplicabile, ciò non pregiudicherà la validità delle altre parti dello stesso, che resteranno valide ed applicabili in conformità ai rispettivi termini. L'utilizzatore finale conviene che il Software non verrà spedito, trasferito od esportato in nessun paese nè utilizzato in modo contrario alle disposizioni della legge sulle esportazioni degli Stati Uniti d'America (United States Export Administration Act) e di altre leggi, limitazioni o regolamenti in materia d'esportazioni. Il presente Contratto terminerà automaticamente in caso di mancato rispetto da parte dell'utilizzatore finale delle disposizioni qui contenute, nel qual caso Lei distruggerà tutte le copie del Software in Suo possesso, senza pregiudizio dei diritti garantiti agli utilizzatori che siano consumatori. Il presente Contratto potrà essere modificato solamente per iscritto con documento a firma di un funzionario autorizzato dell'Adobe. Adobe potrà modificare i termini del presente contratto in relazione ad eventuali licenze d'uso di Updates.

Il presente accordo costituisce il completo contratto tra l'Adobe e Lei in relazione al Software e sostituisce ogni previa dichiarazione, trattativa, impegno, contratto di licenza d'uso per l'utilizzatore finale, comunicazione o pubblicità precedente riguardanti il Software.

9. Avvertenza per gli utilizzatori finali di enti governativi degli Stati Uniti d'America. Il Software e la Documentazione sono "Commercial Items" (Prodotti commerciali) secondo la definizione datane in 48 C.F.R. §2.101, costituiti da "Commercial Computer Software" (Software commerciale per computer) e "Commercial Computer Software Documentation" (Documentazione relativa a software commerciale per computer) secondo la definizione datane in 48 C.F.R. §12.212 o C.F.R. §227.7202 nella misura applicabile. Coerentemente al 48 C.F.R. §12.212 o 48 C.F.R. §§227.7202-1 fino al 227.7202-4 incluso nella misura applicabile, il "Commercial Computer Software" e la "Commercial Computer Software Documentation" vengono concessi in licenza ad utilizzatori finali di enti governativi degli Stati Uniti d'America esclusivamente come "Commercial Items" e (B) con i soli diritti concessi a tutti gli altri utilizzatori finali ai termini ed alle condizioni tutti qui contenuti.

Tutti i diritti non pubblicati sono riservati, ai sensi delle leggi sul diritto d'autore degli Stati Uniti d'America, alla Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, U.S.A.

10. Copia del contratto. Per ulteriori consultazioni una copia del presente Contratto di Licenza è allegata alla Documentazione. Per qualsiasi chiarimento in ordine al presente Contratto o per ricevere ulteriori informazioni da parte dell'Adobe La preghiamo di

consultare l'indirizzo incluso in questo prodotto per mettersi in contatto con la Adobe del proprio paese o scrivere al Reparto Assistenza Clienti (Customer Support Department), Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland EH11 4DU, UK, fax +44 (0) 131 453 4422.

11. Conformità alla Licenza d'uso. Se utilizza questo Software per scopi commerciali o se siete un'organizzazione, su richiesta di Adobe o di un suo rappresentante, entro trenta (30) giorni dalla richiesta si impegna a confermare ed a fornire prova che il Suo uso di Software Adobe avviene in conformità ad una Licenza d'uso Adobe.

Adobe è un marchio della Adobe Systems Incorporated, registrato in numerosi paesi europei. MacIntosh è un marchio depositato della Apple Computer, Inc., registrato negli U.S.A. e in diversi paesi europei. Windows è un marchio depositato o utilizzato dalla Microsoft Corporation, che sono protetti negli Stati Uniti e/o in altri stati.

025.9/AD Swiss/It 1

For
1
Computer(s)

Adobe Systems Incorporated
End User Licence Agreement
UK version
(England, Scotland, Wales and Northern Ireland)

**PLEASE RETURN ANY ACCOMPANYING REGISTRATION FORM TO RECEIVE
REGISTRATION BENEFITS**

If you are entering into this Agreement in the United Kingdom, the following licence terms apply to you:

NOTICE TO USER:

THIS IS A CONTRACT BETWEEN YOU AND ADOBE SYSTEMS INCORPORATED ("ADOBE"), A COMPANY INCORPORATED UNDER THE LAWS OF THE STATE OF DELAWARE, U.S.A. PLEASE READ IT CAREFULLY. BY INDICATING YOUR ACCEPTANCE BELOW, YOU ACCEPT ALL THE TERMS AND CONDITIONS OF THIS AGREEMENT. IF YOU DO NOT AGREE WITH THE TERMS AND CONDITIONS OF THIS AGREEMENT, DECLINE WHERE INSTRUCTED, AND YOU WILL NOT BE ABLE TO USE THE SOFTWARE. IF YOU DO NOT ACCEPT THIS AGREEMENT AND HAVE PROOF OF PAYMENT, YOU MAY RETURN THE UNUSED SOFTWARE TO THE LOCATION FROM WHICH YOU ACQUIRED IT WITHIN THIRTY (30) DAYS FOR A REFUND OF SUCH LICENCE FEE.

This Adobe Systems Incorporated End User Licence Agreement (the "Agreement") sets forth the terms and conditions under which you are licensed to use the Software. This is a licence agreement and not an agreement for sale. Adobe continues to own the copy of the Software and the physical media contained in this package and any other copy that you are authorised to make pursuant to this Agreement. Software means (A) all of the contents of the disk(s), CD-ROM(s) or other media with which this Agreement is provided, including but not limited to (i) Adobe or third party software; (ii) digital images, stock photographs, clip art or other artistic works ("Stock Files"); (iii) related explanatory written materials ("Documentation"); and (iv) fonts; and (B) upgrades, modified versions, updates, additions, and copies of the Software, if any, licensed to you by Adobe (collectively, "Updates"). The term "Permitted Number of Computers" means the number of computers indicated at the top of this Agreement.

Adobe grants to you a non-exclusive licence to use the Software, provided that you agree to the following:

1. Use of the Software.

1.1. You may install one copy of the Software onto a hard disk or other storage device of up to the Permitted Number of Computers.

1.2. You may install one copy of the Software on a single file server for the purpose of downloading and installing the Software onto a hard disk or other storage device of up to the Permitted Number of Computers that are on the same network as the file server. No other network use is permitted.

1.3. You may make one backup copy of the Software, provided your backup copy is not installed or used on any computer.

1.4. HOME USE. The primary user of each computer on which the Software is installed may also install the Software on one home computer. However, the Software may not be used on the home computer at the same time the Software on the primary computer is being used.

1.5. STOCK FILES. Unless stated otherwise in the Documentation, you may display, modify, reproduce and distribute any of the Stock Files included with the Software. However, you may not distribute the Stock Files on a stand-alone basis, i.e., in circumstances in which the Stock Files constitute the primary value of the product being distributed. You should review the "Read-Me" files associated with the Stock Files that you use to ascertain what rights you have with respect to such materials. Stock Files may not be used in the production of libelous, defamatory, fraudulent, infringing, lewd, obscene or pornographic material or in any otherwise illegal manner. You may not register or claim any trademark rights in the Stock Files or derivative works thereof.

1.6. FONT SOFTWARE. If the Software includes font software --

1.6.1. You may use the font software as described above on the Permitted Number of Computers and output such font software on any output devices connected to such computers.

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

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

1.6.4. You may convert and install the font software into another format for use in other environments, subject to the following conditions: A computer on which the converted font software is used or installed shall be considered as one of your Permitted Number of Computers. Use of the font software you have converted shall be pursuant to all the terms and conditions of this Agreement. Such converted font software may be used only for your own customary internal business or personal use and may not be distributed or transferred for any purpose, except in accordance with Clause 3 below.

2. Copyright. The Software and any copies that you make are the intellectual property of and are owned by Adobe and its suppliers. The structure, organization and code of the Software are the valuable trade secrets and confidential information of Adobe and its

suppliers. The Software is protected by United States Copyright Law, international treaty provisions, and applicable laws of the country in which it is being used. You must treat the Software just as you would any other copyrighted material, such as a book. You may not copy the Software, except as set forth in Clause 1 ("Use of the Software"). Any copies that you are permitted to make pursuant to this Agreement must contain the same copyright and other proprietary notices that appear on or in the Software. Except for font software converted to other formats as permitted in section 1.6.4, you agree not to modify, adapt or translate the Software except as may expressly be permitted under the Council Directive of 14 May 1991 on the Legal Protection of Computer Programs ("the Directive"). You also agree not to reverse engineer, decompile, disassemble or otherwise attempt to discover the source code of the Software except as may expressly be permitted under the Directive. For the avoidance of doubt, in the event of any inconsistency between the Directive and any UK legislation the terms of the Directive shall prevail. Please note that you may not decompile the Software unless it is essential to do so in order to achieve operability of the Software with another software program and you have first requested Adobe to provide the information necessary to achieve such operability. Adobe has the right to impose reasonable conditions and to request a reasonable fee before providing such information. Any information supplied by Adobe or obtained by you, as permitted hereunder, may only be used by you for the purpose stated in the Directive and may not be disclosed to any third party or used to create any software which is substantially similar to the expression of the Software. Requests for information should be directed to the Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland EH11 4DU, United Kingdom, telefax +44-(0) 131-453-4422. Trademarks shall be used in accordance with accepted trademark practice, including identification of trademarks owners' names. Trademarks can only be used to identify printed output produced by the Software and such use of any trademark does not give you any rights of ownership in that trademark. Except as stated above, this Agreement does not grant you any intellectual property rights in the Software.

3. Transfer. You may not rent, lease, sublicense or lend the Software. You may, however, transfer all your rights to use the Software to another person or legal entity provided (1) that you transfer this Agreement, the Software, including all copies, Updates and prior versions and all copies of font software converted into other formats, to such person or entity, (2) that you retain no copies, including copies stored on a computer, and (3) that the receiving party accepts the terms and conditions of this Agreement.

4. Multiple Environment Software / Multiple Language Software / Dual Media Software / Multiple Copies / Updates. If the Software supports multiple platforms or languages, if you receive the Software on multiple media, or if you otherwise receive multiple copies of the Software, the number of computers on which all versions of the Software are installed may not exceed the Permitted Number of Computers. You may not rent, lease, sublicense, lend or transfer versions or copies of the Software you do not use. If the Software is an Update to a previous version of the Software, you must possess a valid licence to such previous version in order to use the Update and you may use the previous version for ninety (90) days after you receive the Update in order to assist you in the

transition to the Update. After such time you no longer have a licence to use the previous version, except for the sole purpose of enabling you to install the Update.

5. Limited Warranty. Adobe warrants to you that the Software will perform substantially in accordance with the Documentation for the ninety (90) day period following your receipt of the Software. This limited warranty does not apply to font software converted into other formats. To make a warranty claim, you must return the Software to the location where you obtained it along with proof of purchase within such ninety (90) day period. If the Software does not perform substantially in accordance with the Documentation, the entire liability of Adobe and your exclusive remedy shall be limited to either, at Adobe's option, the replacement of the Software or the refund of the licence fee you paid for the Software. **ADOBE AND ITS SUPPLIERS DO NOT AND CANNOT WARRANT THE PERFORMANCE OR RESULTS YOU MAY OBTAIN BY USING THE SOFTWARE. THE FOREGOING STATES THE SOLE AND EXCLUSIVE REMEDIES FOR ADOBE'S OR ITS SUPPLIERS' BREACH OF WARRANTY. EXCEPT FOR THE FOREGOING LIMITED WARRANTY, AND FOR ANY WARRANTY WHICH CANNOT BE EXCLUDED OR LIMITED BY COMPULSORY LAW IN THE UNITED KINGDOM, ADOBE AND ITS SUPPLIERS MAKE NO WARRANTIES OR CONDITIONS, EXPRESS, IMPLIED OR STATUTORY, AS TO ANY OTHER MATTERS, INCLUDING BUT NOT LIMITED TO NON-INFRINGEMENT OF THIRD PARTY RIGHTS, MERCHANTABILITY, SATISFACTORY QUALITY OR FITNESS FOR ANY PARTICULAR PURPOSE. IN NO EVENT WILL ADOBE OR ITS SUPPLIERS BE LIABLE TO YOU FOR ANY DAMAGES WHATSOEVER (INCLUDING, WITHOUT LIMITATION CONSEQUENTIAL, INDIRECT, INCIDENTAL, PUNITIVE OR SPECIAL DAMAGES, INCLUDING ANY LOST PROFITS OR LOST SAVINGS) EVEN IF AN ADOBE REPRESENTATIVE HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, OR FOR ANY CLAIM BY ANY THIRD PARTY. WHERE LIABILITY CANNOT BE LEGALLY EXCLUDED, BUT IT MAY BE LIMITED, ADOBE'S LIABILITY AND THAT OF ITS SUPPLIERS SHALL BE LIMITED TO THE AMOUNT PAID FOR THE SOFTWARE.**

Nothing contained in this Agreement shall prejudice the statutory rights of any party dealing as a consumer. Nothing contained in this Agreement limits Adobe's liability to you in the event of death or personal injury resulting from Adobe's negligence. Adobe is acting on behalf of its suppliers for the purpose of disclaiming, excluding and/or restricting obligations, warranties and liability as provided in this Clause 5, but in no other respects and for no other purpose.

6. Governing Law and General Provisions. This Agreement will be governed by and construed in accordance with the substantive laws of Scotland whose courts shall have jurisdiction over all disputes relating to this Agreement. If any part of this Agreement is found void and unenforceable, it will not affect the validity of the balance of the Agreement, which shall remain valid and enforceable according to its terms. You agree that the Software will not be shipped, transferred or exported into any country or used in any manner prohibited by the United States Export Administration Act or any other

export laws, restrictions or regulations. This Agreement shall automatically terminate upon failure by you to comply with its terms, in which event you must destroy all copies of the Software. This shall not prejudice the statutory rights of any party dealing as a consumer. This Agreement may only be modified by a writing signed by an authorized officer of Adobe, although Adobe may vary the terms of this Agreement in connection with the licensing of any Updates to you.

This is the entire agreement between Adobe and you relating to the Software and it supersedes any prior representations, discussions, undertakings, end user licence agreements, communications or advertising relating to the Software.

7. Notice to U.S. Government End Users. The Software and Documentation are "Commercial Items," as that term is defined at 48 C.F.R. §2.101, consisting of "Commercial Computer Software" and "Commercial Computer Software Documentation," as such terms are used in 48 C.F.R. §12.212 or 48 C.F.R. §227.7202, as applicable. Consistent with 48 C.F.R. §12.212 or 48 C.F.R. §§227.7202-1 through 227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are being licensed to U.S. Government end users (A) only as Commercial Items and (B) with only those rights as are granted to all other end users pursuant to the terms and conditions herein.

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

8. Copy of this Agreement. For future reference, a copy of the Agreement is included in the Documentation. If you have any questions regarding this Agreement or if you wish to request any information from Adobe, please use the address information enclosed in this product to contact the local Adobe subsidiary serving your country or write to Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland EH11 4DU, United Kingdom, telefax +44-(0)131-453-4422.

9. Compliance with Licences. If you are a business or organisation, you agree that upon request from Adobe or Adobe's authorised representative, you will within thirty (30) days fully document and certify that your use of any and all Adobe software at the time of the request is in conformity with your valid licences from Adobe.

Adobe is a trademark of Adobe Systems Incorporated and is registered in certain European countries. Macintosh is a trademark of Apple Computer, Inc. registered in the U.S. and other countries. Windows is either a registered trademark or a trademark of Microsoft Corporation in the United States and/or other countries.

For
1
Computer(s)

Adobe Systems Incorporated
End User Licence Agreement
Republic of South Africa

**PLEASE RETURN ANY ACCOMPANYING REGISTRATION FORM TO RECEIVE
REGISTRATION BENEFITS**

If you are entering into this Agreement in the Republic of South Africa, the following licence terms apply to you:

NOTICE TO USER:

THIS IS A CONTRACT BETWEEN YOU AND ADOBE SYSTEMS INCORPORATED ("ADOBE"), A COMPANY INCORPORATED UNDER THE LAWS OF THE STATE OF DELAWARE, U.S.A. PLEASE READ IT CAREFULLY. BY INDICATING YOUR ACCEPTANCE BELOW, YOU ACCEPT ALL THE TERMS AND CONDITIONS OF THIS AGREEMENT. IF YOU DO NOT AGREE WITH THE TERMS AND CONDITIONS OF THIS AGREEMENT, DECLINE WHERE INSTRUCTED, AND YOU WILL NOT BE PERMITTED TO USE THE SOFTWARE. IF YOU DO NOT ACCEPT ALL THE TERMS AND CONDITIONS OF THIS AGREEMENT AND HAVE PROOF OF PAYMENT, YOU MAY RETURN THE UNUSED SOFTWARE TO THE LOCATION FROM WHICH YOU ACQUIRED IT WITHIN THIRTY (30) DAYS FOR A REFUND OF SUCH LICENCE FEE.

This Adobe Systems Incorporated End User Licence Agreement ("Agreement") sets forth the terms and conditions under which you are licensed to use the Software. Software means (A) all of the contents of the disk(s), CD-ROM(s) or other media with which this Agreement is provided, including but not limited to (i) Adobe or third party software; (ii) digital images, stock photographs, clip art or other artistic works ("Stock Files"); (iii) related explanatory written materials ("Documentation"); and (iv) fonts; and (B) upgrades, modified versions, updates, additions, and copies of the Software, if any, licensed to you by Adobe (collectively, "Updates"). The term "Permitted Number of Computers" means the number of computers indicated at the top of this Agreement.

Adobe grants to you a non-exclusive licence to use the Software, provided that you agree to the following:

1. Use of the Software.

1.1. You may install one copy of the Software onto a hard disk or other storage device of up to the Permitted Number of Computers.

1.2. You may install one copy of the Software on a single file server for the purpose of downloading and installing the Software onto a hard disk or other storage device of up to the Permitted Number of Computers that are on the same network as the file server. No other network use is permitted.

1.3. You may make one backup copy of the Software, provided your backup copy is not installed or used on any computer.

1.4. HOME USE. The primary user of each computer on which the Software is installed may also install the Software on one home computer. However, the Software may not be used on the home computer at the same time the Software on the primary computer is being used.

1.5. STOCK FILES. Unless stated otherwise in the Documentation, you may display, modify, reproduce and distribute any of the Stock Files included with the Software. However, you may not distribute the Stock Files on a stand-alone basis, i.e. in circumstances in which the Stock Files constitute the primary value of the product being distributed. You should review the "Read-Me" files associated with the Stock Files that you use to ascertain what rights you have with respect to such materials. Stock Files may not be used in the production of libelous, defamatory, fraudulent, infringing, lewd, obscene or pornographic material or in any illegal manner. You may not register or claim any trademark rights in the Stock Files or derivative works thereof.

1.6. FONT SOFTWARE. If the Software includes font software --

1.6.1. You may use the font software as described above on the Permitted Number of Computers and output such font software on any output devices connected to such computers.

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

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

1.6.4. You may convert and install the font software into another format for use in other environments, subject to the following conditions: A computer on which the converted font software is used or installed shall be considered as one of your Permitted Number of Computers. Use of the font software you have converted shall be pursuant to all the terms and conditions of this Agreement. Such converted font software may be used only for your own customary internal business or personal use and may not be distributed or transferred for any purpose, except in accordance with Clause 3 below.

2. Copyright. The Software and any copies that you make are owned by Adobe and its suppliers, and its structure, organization and code are the valuable trade secrets and confidential information of Adobe and its suppliers. The Software is also protected by United States Copyright Law, international treaty provisions, and applicable laws of the country in which it is being used. You must treat the Software just as you would any other copyrighted material, such as a book. You may not copy the Software, except as set

forth in Clause 1 ("Use of the Software"). Any copies that you are permitted to make pursuant to this Agreement must contain the same copyright and other proprietary notices that appear on or in the Software. Except for font software converted to other formats as permitted in section 1.6.4, you agree not to modify, adapt or translate the Software except as may expressly be permitted by law. You also agree not to reverse engineer, decompile, disassemble or otherwise attempt to discover the source code of the Software. Trademarks shall be used in accordance with accepted trademark practice, including identification of trademarks owners' names. Trademarks can only be used to identify printed output produced by the Software and such use does not give you any rights of ownership in that trademark. Except as stated above, this Agreement does not grant you any intellectual property rights in the Software. This Agreement provides the terms and conditions under which you are licensed to use the Software. It is not an agreement for the sale of the Software to you.

3. Transfer. You may not rent, lease, sublicense or lend the Software. You may, however, transfer all your rights to use the Software to another person or legal entity provided (1) that you transfer this Agreement, the Software, including all copies, Updates and prior versions and all copies of font software converted into other formats, to such person or entity, (2) that you retain no copies, including copies stored on a computer, and (3) that the receiving party accepts the terms and conditions of this Agreement.

4. Multiple Environment Software / Multiple Language Software / Dual Media Software / Multiple Copies / Updates. If the Software supports multiple platforms or languages, if you receive the Software on multiple media, or if you otherwise receive multiple copies of the Software, the number of computers on which all versions of the Software are installed may not exceed the Permitted Number of Computers. You may not rent, lease, sublicense, lend or transfer versions or copies of the Software, you do not use. If the Software is an Update to a previous version of the Software, you must possess a valid licence to such previous version in order to use the Update and you may use the previous version for ninety (90) days after you receive the Update in order to assist you in the transition to the Update. After such time you no longer have a licence to use the previous version, except for the sole purpose of enabling you to install the Update.

5. Limited Warranty. Adobe warrants to you that the Software will perform substantially in accordance with the Documentation for the ninety (90) day period following your receipt of the Software. This limited warranty does not apply to font software converted into other formats. To make a warranty claim, you must return the Software to the location where you obtained it along with proof of purchase within such ninety (90) day period. If the Software does not perform substantially in accordance with the Documentation, the entire liability of Adobe and your exclusive remedy shall be limited to either, at Adobe's option, the replacement of the Software or the refund of the licence fee you paid for the Software. **THE FOREGOING STATES THE SOLE AND EXCLUSIVE REMEDIES FOR ADOBE'S OR ITS SUPPLIERS' BREACH OF WARRANTY. THE LIMITED WARRANTY SET FORTH IN THIS CLAUSE GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY HAVE OTHER RIGHTS WHICH VARY FROM STATE TO STATE OR JURISDICTION TO JURISDICTION.** For

further warranty information, please contact Adobe's Customer Support Department. Nothing contained in this Agreement shall prejudice the statutory rights of any party dealing as a consumer. Adobe is acting on behalf of its suppliers for the purpose of disclaiming, excluding and/or restricting obligations, warranties and liability as provided in this Clause 5, but in no other respects and for no other purpose.

6. **DISCLAIMER OF WARRANTIES. EXCEPT FOR THE LIMITED WARRANTY SET FORTH IN CLAUSE 5, ADOBE AND ITS SUPPLIERS MAKE NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO ANY OTHER MATTERS, INCLUDING BUT NOT LIMITED TO NON-INFRINGEMENT OF THIRD PARTY RIGHTS, MERCHANTABILITY, OR FITNESS FOR ANY PARTICULAR PURPOSE. ADOBE AND ITS SUPPLIERS DO NOT AND CANNOT WARRANT THE PERFORMANCE OR RESULTS YOU MAY OBTAIN BY USING THE SOFTWARE.**

7. **Limitation of Liability. IN NO EVENT WILL ADOBE OR ITS SUPPLIERS BE LIABLE TO YOU FOR ANY CONSEQUENTIAL, INDIRECT, INCIDENTAL, PUNITIVE OR SPECIAL DAMAGES, INCLUDING ANY LOST PROFITS OR LOST SAVINGS, EVEN IF A REPRESENTATIVE OF ADOBE OR ANY SUPPLIER HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, OR FOR ANY CLAIM BY ANY THIRD PARTY.**

8. **Governing Law and General Provisions. This Agreement will be governed by the laws in force in the Republic of South Africa excluding the application of its conflicts of law rules. This Agreement will not be governed by the United Nations Convention on Contracts for the International Sale of Goods, the application of which is expressly excluded. If any part of this Agreement is found void and unenforceable, it will not affect the validity of the balance of the Agreement, which shall remain valid and enforceable according to its terms. You agree that the Software will not be shipped, transferred or exported into any country or used in any manner prohibited by the United States Export Administration Act or any other export laws, restrictions or regulations. This Agreement shall automatically terminate upon failure by you to comply with its terms, in which event you must destroy all copies of the Software. This shall not prejudice the statutory rights of any party dealing as a consumer. This Agreement may only be modified by a writing signed by an authorized officer of Adobe, although Adobe may vary the terms of this Agreement in connection with the licensing of any Updates to you..**

This is the entire agreement between Adobe and you relating to the Software and it supersedes any prior representations, discussions, undertakings, end user licence agreements, communications or advertising relating to the Software.

9. **Notice to U.S. Government End Users. The Software and Documentation are "Commercial Items," as that term is defined at 48 C.F.R. §2.101, consisting of "Commercial Computer Software" and "Commercial Computer Software Documentation," as such terms are used in 48 C.F.R. §12.212 or 48 C.F.R. §227.7202, as applicable. Consistent with 48 C.F.R. §12.212 or 48 C.F.R. §§227.7202-1 through**

227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are being licensed to U.S. Government end users (A) only as Commercial Items and (B) with only those rights as are granted to all other end users pursuant to the terms and conditions herein.

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

10. Copy of this Agreement. For future reference, a copy of the Agreement is included in the Documentation. If you have any questions regarding this Agreement or if you wish to request any information from Adobe, please use the address information enclosed in this product to contact the local Adobe subsidiary serving your country or write to Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland EH11 4DU, United Kingdom, telefax +44-(0)131-453-4422.

11. Compliance with Licences. If you are a business or organisation, you agree that upon request from Adobe or Adobe's authorised representative, you will within thirty (30) days fully document and certify that your use of any and all Adobe software at the time of the request is in conformity with your valid licences from Adobe.

Adobe is a trademark of Adobe Systems Incorporated and is registered in certain European countries. Macintosh is a trademark of Apple Computer, Inc. registered in the U.S. and other countries. Windows is either a registered trademark or a trademark of Microsoft Corporation in the United States and/or other countries.

For
1
Computer(s)

Adobe Systems Incorporated
End User Licence Agreement

PLEASE RETURN ANY ACCOMPANYING REGISTRATION FORM TO RECEIVE
REGISTRATION BENEFITS

NOTICE TO USER:

THIS IS A CONTRACT BETWEEN YOU AND ADOBE SYSTEMS INCORPORATED ("ADOBE"), A COMPANY INCORPORATED UNDER THE LAWS OF THE STATE OF DELAWARE, U.S.A. PLEASE READ IT CAREFULLY. BY INDICATING YOUR ACCEPTANCE BELOW, YOU ACCEPT ALL THE TERMS AND CONDITIONS OF THIS AGREEMENT. IF YOU DO NOT AGREE WITH THE TERMS AND CONDITIONS OF THIS AGREEMENT, DECLINE WHERE INSTRUCTED, AND YOU WILL NOT BE ABLE TO USE THE SOFTWARE. IF YOU DO NOT ACCEPT THIS AGREEMENT AND HAVE PROOF OF PAYMENT, YOU MAY RETURN THE UNUSED SOFTWARE TO THE LOCATION FROM WHICH YOU ACQUIRED IT WITHIN THIRTY (30) DAYS FOR A REFUND OF THE LICENCE FEE.

This Adobe Systems Incorporated End User Licence Agreement ("Agreement") sets forth the terms and conditions under which you are licensed to use the Software. Software means (A) all of the contents of the disk(s), CD-ROM(s) or other media with which this Agreement is provided, including but not limited to (i) Adobe or third party software; (ii) digital images, stock photographs, clip art or other artistic works ("Stock Files"); (iii) related explanatory written materials ("Documentation"); and (iv) fonts; and (B) upgrades, modified versions, updates, additions, and copies of the Software, if any, licensed to you by Adobe (collectively, "Updates"). The term "Permitted Number of Computers" means the number of computers indicated at the top of this Agreement.

Adobe grants to you a non-exclusive licence to use the Software, provided that you agree to the following:

1. Use of the Software.

1.1. You may install one copy of the Software onto a hard disk or other storage device of up to the Permitted Number of Computers.

1.2. You may install one copy of the Software on a single file server for the purpose of downloading and installing the Software onto a hard disk or other storage device of up to

the Permitted Number of Computers that are on the same network as the file server. No other network use is permitted.

1.3. You may make one backup copy of the Software, provided your backup copy is not installed or used on any computer.

1.4. HOME USE. The primary user of each computer on which the Software is installed may also install the Software on one home computer. However, the Software may not be used on the home computer at the same time the Software on the primary computer is being used.

1.5. STOCK FILES. Unless stated otherwise in the Documentation, you may display, modify, reproduce and distribute any of the Stock Files included with the Software. However, you may not distribute the Stock Files on a stand-alone basis, i.e., in circumstances in which the Stock Files constitute the primary value of the product being distributed. You should review the "Read-Me" files associated with the Stock Files that you use to ascertain what rights you have with respect to such materials. Stock Files may not be used in the production of libelous, defamatory, fraudulent, infringing, lewd, obscene or pornographic material or in any otherwise illegal manner. You may not register or claim any trademark rights in the Stock Files or derivative works thereof.

1.6. FONT SOFTWARE. If the Software includes font software --

1.6.1. You may use the font software as described above on the Permitted Number of Computers and output such font software on any output devices connected to such computers.

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

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

1.6.4. You may convert and install the font software into another format for use in other environments, subject to the following conditions: A computer on which the converted font software is used or installed shall be considered as one of your Permitted Number of Computers. Use of the font software you have converted shall be pursuant to all the terms and conditions of this Agreement. Such converted font software may be used only for your own customary internal business or personal use and may not be distributed or transferred for any purpose, except in accordance with Clause 3 below.

2. Copyright. The Software and any copies that you make are the intellectual property of and are owned by Adobe and its suppliers. The structure, organization and code of the Software are the valuable trade secrets and confidential information of Adobe and its suppliers. The Software is also protected by United States Copyright Law, international treaty provisions, and applicable laws of the country in which it is being used. You must treat the Software just as you would any other copyrighted material, such as a book. You may not copy the Software, except as set forth in Clause 1 ("Use of the Software"). Any copies that you are permitted to make pursuant to this Agreement must contain the same

copyright and other proprietary notices that appear on or in the Software. Except for font software converted to other formats as permitted in section 1.6.4, you agree not to modify, adapt or translate the Software except as may expressly be permitted under the European Directive on the Legal Protection of Computer Programs (14 May 1991, OJ 1991 (122/42)) ("the Directive"). You also agree not to reverse engineer, decompile, disassemble or otherwise attempt to discover the source code of the Software except as may expressly be permitted under the Directive. Trademarks shall be used in accordance with accepted trademark practice, including identification of trademarks owners' names. Trademarks can only be used to identify printed output produced by the Software and such use does not give you any rights of ownership in that trademark. Except as stated above, this Agreement does not grant you any intellectual property rights in the Software. This Agreement provides the terms and conditions under which you are licensed to use the Software. It is not an agreement for the sale of the Software to you.

3. Transfer. You may not rent, lease, sublicense or lend the Software. You may, however, transfer all your rights to use the Software to another person or legal entity provided (1) that you transfer this Agreement, the Software, including all copies, Updates and prior versions and all copies of font software converted into other formats, to such person or entity, (2) that you retain no copies, including copies stored on a computer, and (3) that the receiving party accepts the terms and conditions of this Agreement.

4. Multiple Environment Software / Multiple Language Software / Dual Media Software / Multiple Copies / Updates. If the Software supports multiple platforms or languages, if you receive the Software on multiple media, or if you otherwise receive multiple copies of the Software, the number of computers on which all versions of the Software are installed may not exceed the Permitted Number of Computers. You may not rent, lease, sublicense, lend or transfer versions or copies of the Software you do not use. If the Software is an Update to a previous version of the Software, you must possess a valid licence to such previous version in order to use the Update and you may use the previous version for ninety (90) days after you receive the Update in order to assist you in the transition to the Update. After such time you no longer have a licence to use the previous version, except for the sole purpose of enabling you to install the Update.

5. Limited Warranty. Adobe warrants to you that the Software will perform substantially in accordance with the Documentation for the ninety (90) day period following your receipt of the Software. This limited warranty does not apply to font software converted into other formats. To make a warranty claim, you must return the Software to the location where you obtained it along with proof of purchase within such ninety (90) day period. If the Software does not perform substantially in accordance with the Documentation, the entire liability of Adobe and your exclusive remedy shall be limited to either, at Adobe's option, the replacement of the Software or the refund of the licence fee you paid for the Software. **THE FOREGOING STATES THE SOLE AND EXCLUSIVE REMEDIES FOR ADOBE'S OR ITS SUPPLIERS' BREACH OF WARRANTY. THE LIMITED WARRANTY SET FORTH IN THIS SECTION GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY HAVE OTHER RIGHTS WHICH**

VARY FROM STATE TO STATE OR JURISDICTION TO JURISDICTION. For further warranty information, please contact Adobe's Customer Support Department.

6. **DISCLAIMER OF WARRANTIES.** EXCEPT FOR THE LIMITED WARRANTY SET FORTH IN SECTION 5, ADOBE AND ITS SUPPLIERS MAKE NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO ANY OTHER MATTERS, INCLUDING BUT NOT LIMITED TO NON-INFRINGEMENT OF THIRD PARTY RIGHTS, MERCHANTABILITY, OR FITNESS FOR ANY PARTICULAR PURPOSE. ADOBE AND ITS SUPPLIERS DO NOT AND CANNOT WARRANT THE PERFORMANCE OR RESULTS YOU MAY OBTAIN BY USING THE SOFTWARE. Some states or jurisdictions do not allow the exclusion of implied warranties or limitations on how long an implied warranty may last, so the above limitations may not apply to you. To the extent permissible, any implied warranties are limited to ninety (90) days.

7. **Limitation of Liability.** IN NO EVENT WILL ADOBE OR ITS SUPPLIERS BE LIABLE TO YOU FOR ANY CONSEQUENTIAL, INDIRECT, INCIDENTAL, PUNITIVE OR SPECIAL DAMAGES, INCLUDING ANY LOST PROFITS OR LOST SAVINGS, EVEN IF A REPRESENTATIVE OF ADOBE OR ANY SUPPLIER HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, OR FOR ANY CLAIM BY ANY THIRD PARTY. SOME STATES OR JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATIONS MAY NOT APPLY TO YOU.

8. **Governing Law and General Provisions.** This Agreement will be governed by the laws in force in the State of California excluding the application of its conflicts of law rules. This Agreement will not be governed by the United Nations Convention on Contracts for the International Sale of Goods, the application of which is expressly excluded. If any part of this Agreement is found void and unenforceable, it will not affect the validity of the balance of the Agreement, which shall remain valid and enforceable according to its terms. You agree that the Software will not be shipped, transferred or exported into any country or used in any manner prohibited by the United States Export Administration Act or any other export laws, restrictions or regulations. This Agreement shall automatically terminate upon failure by you to comply with its terms, in which event you must destroy all copies of the Software. This Agreement may only be modified by a writing signed by an authorized officer of Adobe, although Adobe may vary the terms of this Agreement in connection with the licensing of any Updates to you.

This is the entire agreement between Adobe and you relating to the Software and it supersedes any prior representations, discussions, undertakings, end user licence agreements, communications or advertising relating to the Software.

9. **Notice to U.S. Government End Users.** The Software and Documentation are "Commercial Items," as that term is defined at 48 C.F.R. §2.101, consisting of "Commercial Computer Software" and "Commercial Computer Software

Documentation," as such terms are used in 48 C.F.R. §12.212 or 48 C.F.R. §227.7202, as applicable. Consistent with 48 C.F.R. §12.212 or 48 C.F.R. §§227.7202-1 through 227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are being licensed to U.S. Government end users (A) only as Commercial Items and (B) with only those rights as are granted to all other end users pursuant to the terms and conditions herein.

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

10. Copy of this Agreement. For future reference, a copy of the Agreement is included in the Documentation. If you have any questions regarding this Agreement or if you wish to request any information from Adobe, please use the address information enclosed in this product to contact the local Adobe subsidiary serving your country or write to Customer Support Department, Adobe Systems Europe Limited, Adobe House, Mid New Cultins, Edinburgh, Scotland EH11 4DU, United Kingdom, telefax +44-(0)131-453-4422.

11. Compliance with Licences. It you are a business or organisation, you agree that upon request from Adobe or Adobe's authorised representative, you will within thirty (30) days fully document and certify that your use of any and all Adobe software at the time of the request is in conformity with your valid licences from Adobe.

Adobe is a trademark of Adobe Systems Incorporated and is registered in certain European countries. Macintosh is a trademark of Apple Computer, Inc. registered in the U.S. and other countries. Windows is either a registered trademark or a trademark of Microsoft Corporation in the United States and/or other countries.

025.9/AD other 3