
Adobe FrameMaker Publishing Server Software License Agreement

ADOBE

Software License Agreement

NOTICE TO USER: PLEASE READ THIS AGREEMENT CAREFULLY. BY
COPYING, INSTALLING, OR USING ALL OR ANY PORTION OF THE
SOFTWARE (DEFINED BELOW),YOU (HEREINAFTER ALSO REFERRED TO
AS CUSTOMER) ACCEPT ALL THE TERMS AND CONDITIONS OF THIS
AGREEMENT, INCLUDING, IN PARTICULAR THE PROVISIONS ON:
TRANSFERABILITY IN SECTION 4; WARRANTY IN SECTIONS 6 AND 7;
LIABILITY IN SECTION 8; CONNECTIVITY AND PRIVACY IN SECTION 14;
AND SPECIFIC PROVISIONS AND EXCEPTIONS IN SECTION 16. YOU AGREE
THAT THIS AGREEMENT IS LIKE ANY WRITTEN NEGOTIATED
AGREEMENT SIGNED BY YOU. THIS AGREEMENT IS ENFORCEABLE
AGAINST YOU AND ANY LEGAL ENTITY THAT OBTAINED THE SOFTWARE
AND ON WHOSE BEHALF IT IS USED: FOR EXAMPLE, IF APPLICABLE,
YOUR EMPLOYER. IF YOU DO NOT AGREE TO THE TERMS OF THIS
AGREEMENT, DO NOT USE THE SOFTWARE.
VISIT http://www.adobe.com/go/support FOR INFORMATION ABOUT
RETURNING THE SOFTWARE AND OBTAINING A REFUND.

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

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

http://www.adobe.com/go/support
http://www.adobe.com/go/thirdparty

THE SOFTWARE MAY CAUSE YOUR COMPUTER TO AUTOMATICALLY
CONNECT TO THE INTERNET. SEE SECTIONS 14 AND 16 FOR ADDITIONAL
INFORMATION.

THE SOFTWARE MAY INCLUDE PRODUCT ACTIVATION AND OTHER
TECHNOLOGY DESIGNED TO PREVENT UNAUTHORIZED USE AND
COPYING. THIS TECHNOLOGY MAY CAUSE YOUR COMPUTER TO
AUTOMATICALLY CONNECT TO THE INTERNET AS DESCRIBED IN
SECTION 14. ADDITIONALLY, ONCE CONNECTED, THE SOFTWARE MAY
TRANSMIT YOUR SERIAL NUMBER TO ADOBE AND MAY PREVENT USES
OF THE SOFTWARE THAT ARE NOT PERMITTED.
VISIT http://www.adobe.com/go/activation FOR ADDITIONAL INFORMATION
ABOUT PRODUCT ACTIVATION.

1. Definitions.

1.1 “Adobe” means Adobe Inc., a Delaware corporation, 345 Park Avenue, San Jose,
California 95110, if this agreement is entered into while Customer is in the United States,
Canada, or Mexico; otherwise, it means Adobe Systems Software Ireland Limited, 4-6
Riverwalk, Citywest Business Campus, Dublin 24, Ireland.

1.2 “Adobe Runtime(s)” means Adobe AIR, Adobe Flash Player, Shockwave Player, or
Authorware Player.

1.3 “Authorized Users” means employees and individual contractors (e.g., temporary
employees) of yours who may use or access the Software on your behalf..

1.4 Definitions of “Core”, “CPU”, “Computer” and “Virtual Machine (or “VM”)”

1.4.1 “Core” means a physical or virtual core capable of independently manipulating and
operating the Software. In physical deployment, Core refers to a single processing
unit within the CPU of a Computer. In virtual deployment, Core refers to the unit
of processing power within a Virtual Machine. A virtual Core is the virtual
representation of a single hardware thread within the underlying processing core.

1.4.2 “CPU” is each distinct central processing unit (physical) within the Computer. Each

CPU may contain one or multiple processing Cores.

1.4.3 “Computer” means one or more central processing units (“CPU”) in a hardware
device (including a Server), whether Virtual Machine or a physical device that
accepts, stores or processes information in digital or similar form and manipulates
it for a specific result based on a sequence of instructions, that conforms to the
system requirements of Software as specified in Documentation. "Server" means a
Computer designed or configured for access by multiple users through a network.

http://www.adobe.com/go/activation

When a Server contains more than one (1) Virtual Machine, each Virtual Machine
shall be construed as Server.

1.4.4 “Virtual Machine” (or “VM”) means a technical environment that contains the
components necessary to operate multiple instances of software installed on a single
Computer as if any instance of such software was separately installed on a separate
Computer. VM also means a technical environment operating one or more instances
of the Software to deliver hosted services and resources over the internet or intranet
in which the services and resources can be accessed in a manner that permits such
services and resources to be made available “on demand”, scaling up or down, to
the processing needs of the user over time.

1.5 “Documentation” means the user manuals and technical publications as applicable,

including description of Software’s design and intended purpose, published by Adobe in
connection with validly licensed Software relating to the installation, use and
administration of the Software and excludes and forum or content by a third party.

1.6 “Internal Network” means a private, proprietary network resource accessible only by
employees and individual contractors (i.e., temporary employees) of a specific corporation
or similar business entity on whose behalf you are using or otherwise accessing the
Software. Internal Network does not include portions of the Internet or any other network
community open to the public, such as membership or subscription driven groups,
associations, and similar organizations. Connection by secure links such as VPN or dial up
to your Internal Network for the purpose of allowing Authorized Users to use the Software
is deemed use over an Internal Network.

1.7 “Output File” means an output file Customer creates with the Software.

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

1.9 "Redistributables" mean the files identified as Adobe Redistributable in the
REDISTRB.TXT file located (a) on the Software CD-ROM or (b) if the Software was
downloaded, in the unpacked installation folder.

1.10 “Software” means (a) the object code version of the validly licensed Adobe’s proprietary
software package accompanying this document, including all related Documentation and
other materials provided by Adobe; (b) Sample Application Code; (c) modified versions,
copies of, and upgrades, updates, and additions to such software and materials provided by
Adobe at any time, to the extent not provided under separate terms (collectively
“Updates”); (d) sample and stock photographs, images, sounds, clip art and other artistic
works bundled with Adobe software and not obtained from Adobe through a separate
service (unless otherwise noted within that service) or from another party through a
separate service ("Content Files"); and (e) fonts.

2. Software License; Membership/Subscription.

2.1 Software is licensed and not sold. One or more of license terms mentioned in clause 2.1.2

may apply to you.

2.1.1 License Grant. Subject to Customer’s continuous compliance with this Agreement and
payment of license fees, subscription fee or membership fee, as applicable, Adobe grants
Customer a non-exclusive, non-transferable and limited license to install and use the
Software (a) in the territory or region where Customer obtains the Software from Adobe or
Adobe’s authorized reseller or as otherwise stated in the Documentation (“Territory”), (b)
during the term of such license (“License Term”), (c) within the scope of the License Type
and on the Permitted Number of Customer’s Computers as specified in the Documentation,
and (d) in a manner consistent with the terms of this Agreement and applicable
Documentation. Unless otherwise defined in this Agreement, in the applicable
Documentation, or at the time of purchase, License Term shall be perpetual or for such
duration as specified in applicable sales documentation (eg sales order, purchase receipt,
or other purchase confirmation), as applicable. Adobe grants Customer the right to run a
single physical machine/single Virtual Machine instance for each valid license of Software
that Customer has obtained, as long as the number of Cores in such single physical
machine, or assigned to such single virtual machine, is less than or equal to four (4). For
example, if Customer has 16 Cores in a single physical machine, or if Customer has
assigned 16 cores to a single VM instance, Customer would need four (4) Software
licenses. The total number of Cores operating the Software in the Computer may not exceed
the licensed quantity, and will be the greater of (a) the exact number of Cores operating the
Software in the case when Customer configures the Computer (using a reliable and
verifiable means of hardware or software partitioning) such that the total number of Cores
that actually operate the Software is less than the total number of Cores on that Computer;
or (b) the sum of all the Cores contained in every CPU on the Computer. Upon the
expiration or termination of the License Term, some or all of the Software may cease to
operate without prior notice. Upon expiration or termination of the License Term,
Customer may not use the Software unless Customer has renewed the license, subscription
or membership, as applicable. The license granted herein is supplemented by specific
provisions in Section 16 as related to the use of certain applicable products and components
that may be included in the Software such as font software, Acrobat, After Effects, Adobe
Presenter, Contribute, Flash Player, Flash Builder, Digital Publishing Suite, and Adobe
Runtimes.

2.1.2 License Types.

2.1.2.1 Evaluation Software. The Software, or portions of the Software, that are
designated as pre-release software for “evaluation purposes” or other
similar designation (such as Software supplied as “EVAL” or “Prerelease
Software” under a separate agreement) (“Evaluation Software”) may only
be installed and used on Permitted Number of Computers and designated
Cores during the License Term for internal demonstration, evaluation, and
training purposes only, and only if any Output Files or other materials

produced through such use are used only for internal, non-commercial, and
non-production purposes. THE EVALUATION SOFTWARE IS
PROVIDED “AS IS”. ACCESS TO AND USE OF EVALUATION
SOFTWARE AND ANY OUTPUT FILES CREATED WITH SUCH
EVALUATION SOFTWARE IS ENTIRELY AT CUSTOMER’S OWN
RISK. Evaluation Software may not represent the final product and may
contain bugs, errors and other problems that may cause system failure or
other failures and data loss. If you receive Evaluation Software pursuant to
a separate agreement such as Adobe Inc. license Agreement for Prerelease
Software, then your use of Software is also governed by that agreement and
its terms will control in the event of any conflict with this Agreement. Upon
earlier of Adobe’s request or Adobe’s commercial release of such Software,
you will promptly return all copies of such Evaluation Software.

2.1.2.2 Subscription Edition. For the Software available on a subscription-basis
(“Subscription Edition”), Customer may install and use the Subscription
Edition only on the Permitted Number of Computer during the License
Term. Subject to the Permitted Number of Computers and Core for the
Subscription Edition, Adobe may allow Customer to install and use the most
recent prior version of the Subscription Edition and the current version of
the Subscription Edition on the same Computer during the License Term.

2.1.2.3 Membership. This Section 2.1.2.3 applies to Customers who have
purchased a membership-based license or service such as the Creative
Cloud membership (collectively, “Membership”). Subject to section 2.1.1,
Adobe grants Customer limited right to access and use the Software and
related Adobe Online Service (as further described in Section 16.4.1) as part
of the Membership on Permitted Computer and designated Core, subject to
the terms stated in this Agreement and the Additional Terms of Use (as the
term is defined in Section 14.1.3 below). Regardless of termination or
expiry, all terms related to the specific Software as stated in this Agreement
shall remain effective and continue to apply to Customer and its use of such
Software

2.2 Portable or Home Computer Use. Subject to the restrictions set forth in Section 2.1.4,
the primary user of the Computer on which the Software is installed under Section
2.1 (“Primary User”) may install a second copy of the Software for his or her exclusive
use on either a portable Computer or a Computer located at his or her home,
provided that the Software on the portable or home Computer is not used at the same
time as the Software on the primary Computer.

2.3 Restrictions on Secondary Use by Volume Licensees. If the Software was obtained under
an Adobe volume license program or agreement (such as Adobe Volume Licensing) by
you (except if you are an educational volume licensee), then the second copy of the
Software made under Section 2.2 must be used solely for the benefit and business of that
volume license obtained by you.

2.4 Dual Boot Platform. The Software is licensed for use on a specific operating system
platform. Customer must purchase a separate license for use of the Software on each
operating system platform. By way of example, if Customer desires to install the Software
on both the Mac OS and Windows operating system platforms on a device that runs both
of those platforms (i.e., a dual boot machine), then Customer must first obtain two separate
licenses for the Software. This is true even if two versions of the Software, each designed
for a different operating system platform, are delivered to Customer on the same media.

2.5 Server Use

2.5.1 Distribution from a Server. As permitted by the Documentation, Customer
may copy an image of the Software onto a Computer file server within Customer’s
Internal Network (“Server”) for the purpose of downloading and installing the
Software onto Computers within the same Internal Network for use only as
permitted by this Section 2.

2.5.2 As permitted in a separate purchasing document or Documentation and subject to

license restrictions stated in this Agreement, Customer may install the Software on
a Server only for the purpose of allowing an individual from a Computer within the
same Internal Network (“Network User”) to access and use the Software.

2.5.3 For clarification and without limitation, the foregoing does not permit Customer to

install or access (either directly or through commands, data, or instructions) the
Software: (a) from or to a Computer not part of Customer’s Internal Network; (b)
for enabling web hosted workgroups or web hosted services available to the public;
(c) by any individual or entity to use, download, copy, or otherwise benefit from
the functionality of the Software unless licensed to do so by Adobe; (d) as a
component of a system, workflow or service accessible by more than the Permitted
Number of users; or (e) for operations not initiated by an individual user (e.g.,
automated server processing), unless such use of command, data or instruction is
solely used for automating the operation that initiates the publishing by features
provided or licensed by Adobe.

2.6 Restrictions. Customer agrees to the following additional terms and restrictions related to

all types of the Licenses mentioned in 2.1.2 : (a) Adobe may change the type of Software
(such as specific products, components, versions, platforms, languages, etc.) at any time
and shall not be liable to Customer whatsoever for such change; (b) Customer for ongoing
access, regardless of being on subscription, membership or otherwise, may be required to
connect to the Internet from time to time and log in at any time during the License Term to
activate, renew and validate licenses; (c) Software may automatically connect to the
Internet to verify currency of License Term without notice at any time; (d) Ongoing access
to Software may require Adobe or its authorized reseller’s receipt of recurring subscription
or membership payments; (e) adherence by Customer to subscription terms and other
additional terms and conditions that are available
at http://www.adobe.com/go/paymentterms or at the time of purchase and (e) Customer
may not enable or allow others to use the Software as Customer. If Adobe does not receive

http://www.adobe.com/go/paymentterms

the recurring subscription, membership or license payment or cannot validate the license
periodically, then the Software may become inactive without additional notice until Adobe
receives the payment or validates the license.

2.7 Content Files. Unless stated otherwise in the “Read-Me” files, Documentation, or other
license(s) associated with the Content Files, Customer may use, display, modify,
reproduce, and distribute any of the Content Files. However, Customer may not distribute
the Content Files on a stand-alone basis (i.e., in circumstances in which the Content Files
constitute the primary value of the product being distributed), and Customer may not claim
any trademark rights in the Content Files or derivative works thereof. Nothing stated herein
shall affect the ownership of the Software as stated in Section 3.

2.8 Sample Application Code. Customer may modify the source code form of those portions
of the Software programs that are expressly identified as sample code, sample application
code, code snippets, ActionScript class files, or sample components (each, “Sample
Application Code”) in the accompanying Documentation solely for the purposes of
designing, developing, and testing websites and applications developed using Adobe
software programs; provided, however, Customer is permitted to copy and distribute the
Sample Application Code (modified or unmodified) only if all of the following conditions
are met: (a) Customer distributes only the compiled object code versions of the Sample
Application Code with its application; (b) Customer does not include the Sample
Application Code in any product or application designed for website development; and (c)
Customer does not use the Adobe name, logos, icons, or other Adobe trademarks to market
its application. Customer agrees to indemnify, hold harmless, and defend Adobe from and
against any loss, damage, claims, or lawsuits, including attorney’s fees, that arise or result
from the use or distribution of its application.

2.9 Programming Languages. The Software may include portions of the ExtendScript SDK
and Pixel Bender SDK. Subject to the restrictions contained in this Section 2, Adobe grants
to Customer a nonexclusive, nontransferable, royalty-free license to use the items in the
ExtendScript SDK and Pixel Bender SDK only for the purpose of internal development of
application programs designed to function with Adobe products. Except as expressly
provided in this Section 2.9, no portions of the ExtendScript SDK or the Pixel Bender SDK
may be modified or distributed. Customer agrees to indemnify, hold harmless, and defend
Adobe from and against any loss, damage, claims, or lawsuits, including attorney’s fees,
that arise or result from such distribution.

2.10 Documentation Copies. Customer may make copies of the Documentation for its own
internal use in connection with use of the Software in accordance with this agreement, but
no more than the amount reasonably necessary.

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

3. Intellectual Property Ownership.

All rights, title and interest to the Software and any authorized copies that Customer makes
are the intellectual property of and are owned by Adobe and its suppliers. The structure,
organization, and source code of the Software are the valuable trade secrets and
confidential information of Adobe and its suppliers. The Software is protected by law,
including but not limited to the copyright laws of the United States and other countries,
and by international treaty provisions. Except as expressly stated herein, this agreement
does not grant Customer any intellectual property rights in the Software. All rights not
expressly granted are reserved by Adobe and its suppliers.

4. Restrictions and Requirements.

4.1 Notices. Any permitted copy of the Software that you make must contain the same
copyright and other proprietary notices that appear on or in the Software.

4.2 Use Obligations. You agree that you will not use the Software other than as permitted by
this agreement and that you will not use the Software in a manner inconsistent with its
design or Documentation.

4.3 No Modifications. Except as expressly permitted in Sections 2.7, 2.8 or 16, you may not
modify, port, adapt, or translate the Software or any of its portion.

4.4 No Reverse Engineering. You will not reverse engineer, decompile, disassemble, or
otherwise attempt to discover the Software, source code or any portion of Software data
representations and underlying algorithms, processes and methods. You may, under laws
of your jurisdiction, have the right upon certain conditions specified in the applicable law
to decompile the Software if it is necessary to do so in order to achieve interoperability of
the Software with another software program, you have first request Adobe in writing to
provide the information necessary to achieve such operability. Adobe may, in its discretion
provide you such information available or impose certain additional reasonable conditions
including reasonable fee. If you are located in the European Economic Area, please refer
to Section 16.1.

4.5 No Unbundling. The Software may include various applications, utilities, and components,
may support multiple platforms and languages, and may be provided to you on multiple
media or in multiple copies. Nonetheless, the Software is designed and provided to you as
a single product to be used as a single product on Computers as permitted by Sections 2
and 16. You are not required to install all component parts of the Software, but you may
not unbundle the component parts of the Software for use on different Computers. You
may not unbundle or repackage the Software for distribution, transfer or resale. See Section
16 for specific exceptions to this Section 4.5.

4.6 No Transfer. YOU WILL NOT RENT, LEASE, SELL, SUBLICENSE, ASSIGN OR
TRANSFER YOUR RIGHTS IN THE SOFTWARE, OR AUTHORIZE ANY PORTION
OF THE SOFTWARE TO BE COPIED ONTO ANOTHER INDIVIDUAL OR LEGAL
ENTITY'S COMPUTER EXCEPT AS MAY BE EXPRESSLY PERMITTED HEREIN.
You may, however, permanently transfer all your rights to use the Software to another

individual or legal entity provided that: (a) you also transfer (i) this agreement, (ii) the
serial number(s), the Software affixed to media provided by Adobe or its authorized
distributor, and all other software or hardware bundled, packaged or pre-installed with the
Software, including all copies, upgrades, updates, and prior versions, and (iii) all copies of
font software converted into other formats to such individual or entity; (b) you retain no
upgrades, updates or copies, including backups and copies stored on a Computer; and (c)
the receiving party accepts the terms and conditions of this agreement and any other terms
and conditions under which you purchased a valid license to the Software.
NOTWITHSTANDING THE PRE-RELEASE, OR NOT FOR RESALE COPIES OF
THE SOFTWARE OR SOFTWARE OBTAINED UNDER AN ADOBE VOLUME
LICENSE PROGRAM EXCEPT AS MAY BE EXPRESSLY PERMITTED BY ADOBE
WITHIN THE TERMS OF A VOLUME LICENSE PROGRAM. Information about
obtaining the right to transfer volume licensed software may be found
at http://www.adobe.com/go/openoption_policies Prior to a transfer, Adobe may require
that you and the receiving party confirm in writing your compliance with this agreement,
provide Adobe with information about yourselves, and register as end-users of the
Software. Allow 4-6 weeks to transfer. Please visit http://www.adobe.com/go/support or
contact Adobe's Customer Support Department for more information.

4.7 No Service Bureau. You will not use or offer the Software on a service bureau basis.

4.8 Adobe Runtime Restrictions. You will not use Adobe Runtimes on any non-PC device or
with any embedded or device version of any operating system. For the avoidance of doubt,
and by example only, you may not use Adobe Runtimes on any (a) mobile device, set top
box (STB), handheld, phone, Web pad, tablet and Tablet PC (other than with Windows XP
Tablet PC Edition and its successors), game console, TV, DVD player, media center (other
than with Windows XP Media Center Edition and its successors), electronic billboard or
other digital signage, Internet appliance or other Internet-connected device, PDA, medical
device, ATM, telematic device, gaming machine, home automation system, kiosk, remote
control device, or any other consumer electronics device, (b) operator-based mobile, cable,
satellite, or television system, or (c) other closed system device. For information on
licensing Adobe Runtimes for use on such systems please
visit http://www.adobe.com/go/licensing.

4.9 Territory. If you purchase more than one Software license, you must not install or deploy
the Software outside of the country where you purchased the license unless otherwise
permitted under volume licensing program you have entered into with us. If you live in the
European Economic Area, “country” means the European Economic Area. Adobe may
terminate the license granted herein if Adobe determines that you are using the Software
in violation of this Section.

5. Updates.

If the Software is an Update to a previous version of Adobe software, you must possess a
valid license to such previous version in order to use such upgrade or update. After you
install such Update, you may continue to use any such previous version in accordance with

http://www.adobe.com/go/openoption_policies
http://www.adobe.com/go/support
http://www.adobe.com/go/licensing

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

6. Limited Warranty

Adobe warrants to you (as the Customer that first purchases a license for the
Software for use pursuant to the terms of this agreement) that the Software, when
used on the Computer with recommended operating system and hardware
configuration, will perform substantially in accordance with the Documentation for
the ninety (90) day period following the date when Software is made available for
electronic download or, physical shipment, if applicable. Non-substantial variation of
performance from the Documentation does not establish a warranty right. This
limited warranty does not apply to the following, which are made available AS-IS and
without warranty from Adobe: patches, font software converted into other formats;
pre-release, trial, starter, evaluation, product sampler,starter, evaluation, product
sampler, and not for resale (NFR) copies of the Software; Web Sites, Adobe Online
Services; Third Party Online Services; Certified Document Services (see Section 16);
and any software made available by Adobe for free via Web download from an Adobe
Web Site. All warranty claims must be made, along with proof of purchase, to the
Adobe Customer Support Department within such ninety (90) day period. Visit the
Adobe Customer Support pages at http://www.adobe.com/go/support. or more
information about warranty claims. If the Software does not perform substantially in
accordance with the Documentation, the entire liability of Adobe and its affiliates and
your exclusive remedy will be limited to either, at Adobe's option: support of the
Software based on warranty claim; replacement of the Software; or if support and
replacement is not possible at Adobe’s determination, refund of the license fee you
paid for the Software (if any). The limited warranty set forth in this section gives you
specific legal rights. You may have additional rights under law which vary from
jurisdiction to jurisdiction. Adobe does not seek to limit your warranty rights to any
extent not permitted by law. Please see Section 16 for jurisdiction-specific provisions
or contact the Adobe Customer Support Department.

7. Disclaimer

THE LIMITED WARRANTY IN SECTION 6 AND ANY STATUTORY
WARRANTY AND REMEDY THAT CANNOT BE EXCLUDED OR LIMITED
UNDER LAW ARE THE ONLY WARRANTIES AND EXCLUSIVE REMEDIES
APPLICABLE TO THE SOFTWARE. OTHER THAN THOSE OFFERED AND
STATUTORY WARRANTIES AND REMEDIES, ADOBE, ITS AFFILIATES,
SUPPLIERS, AND CERTIFICATE AUTHORITIES (DEFINED BELOW)

http://www.adobe.com/go/support

DISCLAIM ALL WARRANTIES, CONDITIONS, REPRESENTATIONS, AND
TERMS, EXPRESS OR IMPLIED, WHETHER BY STATUTE, COMMON LAW,
CUSTOM, USAGE, OR OTHERWISE AS TO ANY MATTER, INCLUDING BUT
NOT LIMITED TO PERFORMANCE, SECURITY, NON-INFRINGEMENT OF
THIRD PARTY RIGHTS, INTEGRATION, MERCHANTABILITY, QUIET
ENJOYMENT, SATISFACTORY QUALITY, AND FITNESS FOR ANY
PARTICULAR PURPOSE. OTHER THAN SUCH OFFERED AND STATUTORY
WARRANTIES AND REMEDIES, THE SOFTWARE AND ACCESS TO ANY
WEBSITES, ADOBE OR THIRD PARTY ONLINE SERVICES, AND
CERTIFICATE AUTHORITY SERVICES ARE PROVIDED AS-IS AND WITH
ALL FAULTS. IF YOU POST YOUR CONTENT ON ADOBE’S SERVER TO
PUBLICILY SHARE THROUGH AN ADOBE ONLINE SERVICES, ADOBE IS
NOT RESPONSIBLE FOR (I) ANY LOSS, CORRPUTION OR DAMAGE TO
YOUR CONTENT; (II) THE DELETION OF CONTENT BY ANYONE OTHER
THAN ADOBE AND (III) THE INCLUSION OF YOUR CONTENT BY THIRD
PARTIES ON OTHER WEBSITE OR MEDIATHIS DISCLAIMER OF
WARRANTY MAY NOT BE VALID IN SOME JURISDICTIONS. CUSTOMER
MAY HAVE ADDITIONAL WARRANTY RIGHTS UNDER LAW WHICH MAY
NOT BE WAIVED OR DISCLAIMED. ADOBE DOES NOT SEEK TO LIMIT
CUSTOMER’S WARRANTY RIGHTS TO ANY EXTENT NOT PERMITTED BY
LAW. The provisions of Sections 7 and Section 8 will survive the termination of this
agreement, howsoever caused, but this will not imply or create any continued right to
use the Software after termination of this agreement.

8. Limitation of Liability.

EXCEPT FOR THE EXCLUSIVE REMEDY OFFERED BY ADOBE ABOVE AND
ANY REMEDIES THAT CANNOT BE EXCLUDED OR LIMITED UNDER LAW,
ADOBE, ITS AFFILIATES, SUPPLIERS, AND CERTIFICATE AUTHORITIES
WILL NOT BE LIABLE TO YOU OR ANYONE ELSE FOR ANY
CONSEQUENTIAL, INDIRECT, SPECIAL, PUNITIVE OR INCIDENTAL
DAMAGES, ANY LOST PROFITS OR LOST SAVINGS, ANY DAMAGES
RESULTING FROM BUSINESS INTERRUPTION, PERSONAL INJURY OR
FAILURE TO MEET ANY DUTY OF CARE, OR CLAIMS BY A THIRD PARTY,
EVEN IF AN ADOBE REPRESENTATIVE HAS BEEN ADVISED OF THE
POSSIBILITY OF SUCH LOSS, DAMAGES, CLAIMS OR COSTS. IN ANY
EVENT, ADOBE'S AGGREGATE LIABILITY AND THAT OF ITS AFFILIATES,
SUPPLIERS, AND CERTIFICATE AUTHORITIES UNDER OR IN
CONNECTION WITH THIS AGREEMENT WILL BE LIMITED TO THE
GREATER OF (I) US$ 100 AND (II) AMOUNT PAID FOR THE SOFTWARE, IF
ANY. THIS LIMITATION WILL APPLY EVEN IN THE EVENT OF A
FUNDAMENTAL OR MATERIAL BREACH OR A BREACH OF HE
FUNDAMENTAL OR MATERIAL TERMS OF THIS AGREEMENT. Nothing
contained in this agreement limits Adobe's liability to you in the event of death or
personal injury resulting from Adobe's negligence or for the tort of deceit (fraud).
Adobe is acting on behalf of its affiliates, suppliers, and Certificate Authorities for the

purpose of disclaiming, excluding, and limiting obligations, warranties, and liability,
but in no other respects and for no other purpose. For further information, contact
the Adobe Customer Support Department.

THE FOREGOING LIMITATIONS AND EXCLUSIONS APPLY TO THE
EXTENT PERMITTED BY APPLICABLE LAW IN YOUR JURISDICTION. THIS
LIMITATION OF LIABILITY MAY NOT BE VALID IN SOME JURISDICTIONS.
YOU MAY HAVE RIGHTS THAT CANNOT BE WAIVED UNDER CONSUMER
PROTECTION AND OTHER LAWS. ADOBE DOES NOT SEEK TO LIMIT
YOUR WARRANTY OR REMEDIES TO ANY EXTENT NOT PERMITTED BY
LAW. SEE SECTION 16 FOR JURISDICTION-SPECIFIC STATEMENTS.

9. Export Rules.

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

10. Governing Law.

10.1 If you reside in North America (inclusive of United States, Canada, Mexico, United States
territories and possessions and United States military bases wherever located), your
relationship is with Adobe Inc., a United States company and the Terms are governed by
the law of California, U.S.A., unless preempted by US federal law, without regard to
conflict of law rules. If you reside outside of North America, your relationship is with
Adobe Systems Software Ireland Limited and the Terms are governed by the law of Ireland.
For customers in Australia, Adobe Systems Software Ireland Limited is acting as an
authorised agent of Adobe Systems Pty Ltd. and is entering into this contract in its capacity
as agent for Adobe Systems Pty Ltd.

10.2 If you have any concern or dispute, you agree to first try to resolve the dispute informally

by contacting us. If a dispute is not resolved within 30 days of receipt by us, any resulting
legal actions must be resolved through final and binding arbitration, including any question
of whether arbitration is required, except that you may assert claims in small claims court
if your claims qualify. Claims related to the Terms, Services or Software are permanently
barred if not brought within one year of the event resulting in the claim

10.3 If you reside in the Americas, JAMS will administer the arbitration in Santa Clara County,

California pursuant to its Comprehensive Arbitration Rules and Procedures. If you reside
in Australia, New Zealand, Japan, mainland China, Hong Kong SAR of China, Macau SAR
of China, Taiwan region, South Korea, India, Sri Lanka, Bangladesh, Nepal or a member

state of the Association of Southeast Asian Nations (ASEAN), then the Singapore
International Arbitration Centre (SIAC) will administer the arbitration in Singapore under
its Rules of Arbitration, which rules are deemed to be incorporated by reference in this
section. Otherwise, the London Court of International Arbitration (LCIA) will administer
the arbitration in London under the LCIA Arbitration Rules. There will be one arbitrator
that you and Adobe mutually select. The arbitration will be conducted in the English
language, but any witness whose native language is not English may give testimony in the
witness’ native language, with simultaneous translation into English (at the expense of the
party presenting the witness). Judgement upon the award rendered may be entered and will
be enforceable in any court of competent jurisdiction having jurisdiction over you and us.

10.4 No Class Actions. You may only resolve disputes with us on an individual basis and you

may not bring a claim as a plaintiff or a class member in a class, consolidated or
representative action.

11. General Provisions.

11.1 If any part of this agreement is found void and unenforceable, it will not affect the validity
of the balance of this agreement, which will remain valid and enforceable according to its
terms. This agreement may only be modified in writing, signed by an authorized officer of
Adobe. This is the entire agreement between Adobe and you relating to the Software and
it supersedes any prior representations, discussions, undertakings, communications, or
advertising relating to the Software.

11.2 Upon the expiration or termination of the Agreement, some or all of the Services and
Software may cease to operate without prior notice. Your indemnification obligations, our
warranty disclaimers and limitations of liabilities and dispute resolution provisions stated
in the Agreement will survive.

11.3 Adobe’s failure to enforce or exercise any provision of the Agreement is not a waiver of
that provision.

11.4 Neither party will be liable to the other for any delay or failure to perform any obligation
(other than your payment obligations to Adobe) under the Agreement if the delay or failure
is due to unforeseen events, which occur after the effectiveness of the Agreement and
which are beyond the reasonable control of the parties, such as strikes, blockade, war,
terrorism, riots, natural disasters, refusal of license by the government or other
governmental agencies, in so far as such an event prevents or delays the affected party from
fulfilling its obligations and such party is not able to prevent or remove the force majeure
at reasonable cost.

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

12.1 For US Government end users: Customer acknowledges that Adobe Software including
Services and are “Commercial Item(s),” as that term is defined at 48 C.F.R. section 2.101,
consisting of “Commercial Computer Software” and “Commercial Computer Software

Documentation,” as the terms are used in 48 C.F.R. section 12.212 or 48 C.F.R. section
227.7202, as applicable. Customer agrees, consistent with 48 C.F.R. section 12.212 or 48
C.F.R. sections 227.7202-1 through 227.7202-4, as applicable, the Commercial Computer
Software and Commercial Computer Software Documentation are being licensed to U.S.
Government end users (A) only as Commercial Items; and (B) with only those rights as are
granted to all other end users pursuant to the terms and conditions herein. Unpublished
rights are reserved under the copyright laws of the United States.

13. Compliance with Licenses.

If you are a business, company, or organization, you agree that, no more than once every
12 months, Adobe or its authorized representative shall, upon 10 days' prior notice to you,
have the right to inspect your records, systems, and facilities to verify that your use of any
and all Adobe Software is in conformity with your valid licenses from Adobe. For example,
Adobe has the right to those of your records useful to determine whether installations of
the Software have, or have not, been serialized, and you shall provide such records to
Adobe promptly upon request by Adobe. You may find information about counting
Software serializations at http://www.adobe.com/go/volume_resources If a verification
discloses that your use is not in conformity with a valid license, you shall immediately
obtain valid licenses to bring your use into conformity.

14. Internet Connectivity and Privacy.

14.1 Automatic Connections to the Internet. The Software may cause your Computer, without
additional notice, automatically to connect to the Internet and to communicate with an
Adobe Web Site or domain for purposes that may include validating your right to access
and use Software and Services, assisting you with installation process or providing you
with additional information, features and functionality. Unless otherwise specified in
Sections through 14.6, the following provisions apply to all automatic Internet connections
by the Software:

14.1.1 When the Software automatically connects to the Internet, an Internet
protocol address ("IP Address") that is associated with your current Internet
connection is sent to an Adobe Web Site or domain;

14.1.2 When the Software automatically connects to the Internet, no personally
identifiable information is sent except to the extent that IP Addresses may
be considered personally identifiable in some jurisdictions; and

14.1.3 Whenever the Software makes an Internet connection and communicates
with an Adobe Web Site, whether automatically or due to explicit user
request, the Adobe Privacy Policy (http://www.adobe.com/go/privacy)
shall apply. Additionally, unless you are provided with separate terms of
use at that time, the Adobe.com Terms of Use
(https://www.adobe.com/legal/terms.html) shall apply. Please note that the

http://www.adobe.com/go/volume_resources
http://www.adobe.com/go/privacy
https://www.adobe.com/legal/terms.html

Adobe Privacy Policy allows tracking of Web Site visits and it addresses in
detail the topic of tracking and use of cookies, Web beacons, and similar
devices.

14.2 Updating. The Software may cause your Computer, without additional notice,

automatically to connect to the Internet (intermittently or on a regular basis) to check for
Updates that are available for download to and installation on your Computer and to let
Adobe know the results of installation attempts. Please consult the Documentation for
information about changing update settings.

14.3 Activation. The Software may require you to: (a) to obtain an Adobe ID; (b) activate or
reactivate the Software; (c) register the Software; or (d) validate your membership.
Software may cause your Computer, without additional notice, and on an intermittent or
regular basis, automatically to connect to the Internet in order to validate that the Software
is being operated in accordance with this agreement (a process referred to as "Activation").
In some cases, Software that fails to activate may offer only limited functionality or may
not operate at all and may lead to termination or suspension of any ongoing membership
or subscription. Software may collect and transmit information to Adobe, details of which
can be found at http://www.adobe.com/go/activation.

14.4 Use of Online Services. The Software may cause your Computer, without additional notice,
and on an intermittent or regular basis, automatically to connect to the Internet to facilitate
your access to content and services that are provided to you by Adobe as further described
in Section 16.5, which might require a separate membership or fee. In addition, the
Software may, without additional notice, automatically connect to the Internet to update
downloadable materials from these services so as to provide immediate availability of these
services even when you are offline. Please consult the Documentation for information
about changing update settings.

14.5 Digital Certificates. The Software uses digital certificates to help you identify downloaded
files (e.g., applications and content) and the publishers of those files. For example, Adobe
AIR uses digital certificates to help you identify the publisher of Adobe AIR applications
and the Adobe Acrobat family of products uses digital certificates to sign and validate
signatures within PDF documents and to validate certified PDF documents. Your
Computer may connect to the Internet at the time of validation of a digital certificate.

14.6 Settings Manager. The Software may include Flash Player. Flash Player may cause certain
user settings to be stored on your Computer as a local shared object. These settings are not
associated with you, but allow you to configure certain settings within the Flash Player.
You can find more information on local shared objects
at http://www.adobe.com/go/flashplayer_security and more information on the Settings
Manager a http://www.adobe.com/go/settingsmanager.

14.7 Our Access to Your Content. Where permitted by law, we will only access, view or listen

to your Content (defined in section 17 below) in limited ways. For example, in order to
perform the Services, Software may need to access, view or listen to your Content to (A)

http://www.adobe.com/go/activation
http://www.adobe.com/go/flashplayer_security
http://www.adobe.com/go/settingsmanager

respond to Feedback or support requests; (B) detect, prevent or otherwise address fraud,
security, legal or technical issues; and (C) enforce the Agreement. Our automated systems
may analyse your Content using techniques such as machine learning in order to improve
our Services and Software and the user experience. Learn more about the machine learning
we do at https://helpx.adobe.com/manage-account/using/machine-learning-faq.html.

14.8 Data Processing Agreement. Where customer information includes personal information
and where you are considered a “Data Controller” and Adobe is a “Data Processor” as
defined under the General Data Protection Regulation EU Regulation 2016/679 (“GDPR”),
the terms of the Adobe Data Processing Agreement (“DPA”) (available at
https://adobedealreg.secure.force.com/DpaTermsOfUse?type=55#), including the European
Commission approved Standard Contractual Clauses, as applicable, shall apply to the
processing of such personal information and are incorporated by reference into the
Agreement.

14.9 You agree not to collect, process or store any Sensitive Personal Information using the
Services or Software. You agree not to transmit, disclose or make available Sensitive
Personal Information to Adobe or Adobe’s third-party providers. “Sensitive Personal
Information” means an individual’s financial information, sexual preferences, medical or
health information protected under any health data protection laws, biometric data (for
purposes of uniquely identifying an individual), personal information of children protected
under any child data protection laws (such as the personal information defined under the
US Children’s Online Privacy Protection Act (“COPPA”)) and any additional types of
information included within this term or any similar term (such as “sensitive personal data”
or “special categories of personal information”) as used in applicable data protection or
privacy laws.

15. Peer-to-Peer Communications.

The Software may use your connection to a local area network, without additional notice,
automatically to connect to other Adobe software and, in doing so, may indicate on the
local area network that it is available for communication with other Adobe software. These
connections may transmit the IP Address of your connection to the local network, but no
personally identifiable information is ever transmitted or received through such network
connections (except to the extent that IP addresses may be considered personally
identifiable in some jurisdictions). Please consult the Documentation for information about
changing default settings.

16. Specific Provisions and Exceptions.

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

https://helpx.adobe.com/manage-account/using/machine-learning-faq.html
https://adobedealreg.secure.force.com/DpaTermsOfUse?type=55

16.1 No Prejudice, European Union Provisions, Australian Consumer.

16.1.1 This agreement will not prejudice the statutory rights of any party, including
those dealing as consumers. For example, for consumers in New Zealand
who obtain the Software for personal, domestic, or household use (not
business purposes), this agreement is subject to the Consumer Guarantees
Act.

16.1.2 If you obtained the Software in the European Economic Area (EEA), you
usually reside in the EU and you are a consumer (that is you use the
Software for personal, non-business-related purposes), then Section 6 does
not apply to your purchase and use of the Software. Instead, Adobe warrants
for a period of 2 years from purchase that the Software provides the
functionalities set forth in the Documentation (the "agreed upon
functionalities") when used on the Computer. Non-substantial variation
from the agreed upon functionalities will not establish any warranty rights.
THIS WARRANTY DOES NOT APPLY TO SOFTWARE THAT YOU
USE ON A PRE-RELEASE, TRYOUT, STARTER, OR PRODUCT
SAMPLER BASIS, OR TO FONT SOFTWARE CONVERTED INTO
OTHER FORMATS, OR TO THE EXTENT THE SOFTWARE FAILS TO
PERFORM BECAUSE IT HAS BEEN ALTERED BY YOU. To make a
warranty claim, you must notify the Adobe Customer Support Department
during this 2 year period, providing details of proof of purchase of the
Software. Adobe will verify with you whether there is a defect in the
Software or advise you that the error arises because you have not installed
the Software correctly (in which case, Adobe shall assist you). If there is a
defect in the Software, you may request from Adobe either a refund or a
repaired or replacement copy of the Software. Requests must be
accompanied by proof of purchase. In the event your warranty details are
substantiated, Adobe will meet your request for repaired or replacement
Software, unless it is not reasonable for Adobe to do so, in which case
Adobe will provide you with a refund. For warranty assistance, please
contact the Adobe Customer Support Department.

Unless you are a German or Austrian Customer, please note that the
provisions of Section 8 (Limitation of Liability) will continue to apply to
any damages claims you make in respect of your use of the Software. You
are advised to take all reasonable measures to avoid and reduce damages, in
particular by making back-up copies of the Software and your computer
data. Nonetheless, Adobe shall be liable for direct losses that are reasonably
foreseeable in the event of a breach by Adobe of this agreement. With the
exception of mandatory statutory liability for German or Austrian
Customers who obtained the Software or Services in Germany or Austria
and usually reside in that country, the following statutory liability applies
(a) Adobe will be liable only upto the amount of damages as typically
foreseeable at the time of entering into the Agreement with respect to

damages caused by a slightly negligent breach of a material contractual
obligation; and (b) Adobe will not be liable for damages caused by slightly
negligible breach of a non-material obligation This agreement, and in
particular, this Section 16.1.2, is intended to describe your rights (including
your statutory rights) in the event there should be problems with your use
of the Software. If your statutory rights are greater than this description,
your statutory rights shall apply.

16.1.3 Nothing included in this agreement (including Section 4.4) shall limit any
non-waivable right to decompile the Software that you may enjoy under
applicable law. For example, if you are located in the EEA, you may have
the right upon certain conditions specified in the applicable law to
decompile the Software if it is necessary to do so in order to achieve
interoperability of the Software with another software program, and you
have first asked Adobe in writing to provide the information necessary to
achieve such operability and Adobe has not made such information
available. In addition, such de-compilation may only be performed by you
or someone else entitled to use a copy of the Software on your behalf. Adobe
has the right to impose reasonable conditions before providing such
information. Any information supplied by Adobe or obtained by you, as
permitted hereunder, may only be used by you for the purpose described
herein and may not be disclosed to any third party or used to create any
software that is substantially similar to the expression of the Software or
used for any other act that infringes the copyright of Adobe or its licensors.

16.1.4 Australian Consumer Law. Nothing in the Terms is intended to exclude,
restrict or modify any consumer rights under the Competition and
Consumer Act 2010 (Cth) (CCA) or any other legislation which may not be
excluded, restricted or modified by agreement. If the CCA or any other
legislation implies a condition, warranty or term into the Terms or provides
statutory guarantees in connection with the Terms, in respect of goods or
services supplied (if any), our liability for breach of such a condition,
warranty, other term or guarantee is limited (at our election), to the extent
it is able to do so: (A) in the case of supply of goods, us doing any one or
more of the following: (1) replacing the goods or supplying equivalent
goods; (2) repairing the goods; (3) paying the cost of replacing the goods or
of acquiring equivalent goods; and (4) paying the cost of having the goods
repaired; or (B) in the case of supply of services, our doing either or both of
the following: (1) supplying the services again; and (2) paying the cost of
having the services supplied again.

16.2 Pre-release Software Additional Terms. If the Software is pre-commercial release or beta
software or Evaluation Software (also referred as "Pre- release Software"), then this section
applies additionally. Adobe may never commercially release the Pre-release Software.
YOUR USE OF PRE-RELEASE OR EVALUATION SOFTWARE IS AT YOUR OWN

RISK. SEE SECTIONS 7 AND 8 FOR WARRANTY DISCLAIMERS AND LIABILITY
LIMITATIONS WHICH GOVERN PRE-RELEASE OR EVLAUTION SOFTWARE.

16.3 Educational Software Product. If the Software is Educational Software Product (Software
manufactured and distributed for use by only Educational End Users), you are not entitled
to use the Software unless you qualify in your jurisdiction as an Educational End User.
Please visit http://www.adobe.com/go/edu_purchasing to learn if you qualify. To find an
Adobe Authorized Academic Reseller in your area, please
visit http://www.adobe.com/go/store.

16.4 Font Software. Notwithstanding Adobe Font Service that is governed by Adobe Font

Service Additional Terms, if the Software includes font software:

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

16.4.2 If the Permitted Number of Computers is five or fewer, you may download

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

16.4.3 You may take a copy of the font(s) you have used for a particular file to a

commercial printer or other service bureau, and such service bureau may
use the font(s) to process your file, provided such service bureau has a valid
license to use that particular font software.

16.4.4 You may convert the font software into another format and install it for use

in other environments, subject to the following conditions: A Computer on
which the converted font software is used or installed will be considered as
one of your Permitted Number of Computers. Use of the font software you
have converted will be pursuant to all the terms and conditions of this
agreement. Such converted font software may be used only for your own
customary internal business or personal use and may not be distributed or
transferred for any purpose, except in accordance with Section 4.6 of this
agreement.

16.4.5 You may embed copies of the font software into your electronic documents

for the purpose of printing, viewing and editing the electronic document. If
the font software you are embedding is identified as "licensed for editable
embedding" on Adobe's Web Site
at http://www.adobe.com/go/embedding_eula you may also embed copies
of that font software for the additional purpose of editing your electronic

http://www.adobe.com/go/edu_purchasing
http://www.adobe.com/go/store
https://wwwimages2.adobe.com/content/dam/cc/en/legal/servicetou/Adobe_Fonts_Additional_Terms_en_US_20200416.pdf
https://wwwimages2.adobe.com/content/dam/cc/en/legal/servicetou/Adobe_Fonts_Additional_Terms_en_US_20200416.pdf
http://www.adobe.com/go/embedding_eula

documents. No other embedding rights are implied or permitted under this
license.

16.4.6 As an exception to the above, the fonts listed

at http://www.adobe.com/go/restricted_fonts are included with the
Software only for purposes of operation of the Software user interface and
not for inclusion within any Output Files. Such listed fonts are not licensed
under Sections 16.4.1 through 16.4.5 above. You agree that you will not
copy, move, activate, or use, or allow any font management tool to copy,
move, activate, or use such listed fonts in or with any software application,
program, or file other than the Software.

16.5 Online Services.

16.5.1 Provided by Adobe. The Software facilitates your access to content and various

services that are hosted on Web Sites maintained by Adobe or its affiliates ("Adobe
Online Services"). Examples of such Adobe Online Services might include, but are
not limited to: Adobe BrowserLab, Adobe InContext Editing, Adobe CS Review,
Resource Central, kuler, Acrobat.com, Search for Help, Adobe Device Central, and
product Welcome Screens. In some cases, an Adobe Online Service might appear
as a feature or extension within the Software even though it is hosted on a Web
Site. In some cases, access to an Adobe Online Service might require a separate
subscription or other fee in order to access it and/or your assent to additional terms
of use. Adobe Online Services might not be available in all languages or to residents
of all countries and Adobe may, at any time and for any reason, modify or
discontinue the availability of any Adobe Online Service. Adobe also reserves the
right to begin charging a fee for access to or use of an Adobe Online Service that
was previously offered at no charge. Because Adobe Online Services make use of
automatic Internet connections, please also see Section 14 for important
information regarding Internet connectivity and your privacy. As stated in Section
14, when the Software accesses an Adobe Online Service, your use of such Adobe
Online Service is governed by the Adobe Privacy Policy
(http://www.adobe.com/go/privacy), by the Adobe.com Terms of Use
(http://www.adobe.com/go/terms), and by any Additional Terms of Use that might
be presented to you at that time.

16.5.2 Provided by Third Parties. The Software may facilitate your access to Web Sites
maintained by third parties offering goods, information, software, and services
("Third Party Online Service(s)"). Examples of such Third Party Online Services
might include, but are not limited to, the Kodak Easy Share Gallery service. Your
access to and use of any Third Party Online Services is governed by the terms,
conditions, disclaimers, and notices found on such site or otherwise associated with
such Third Party Online Services. Adobe may at any time, for any reason, modify
or discontinue the availability of any Third Party Online Services. Adobe does not
control, endorse or accept responsibility for Third Party Online Services. Any
dealings between you and any third party in connection with a Third Party Online

http://www.adobe.com/go/restricted_fonts
http://www.adobe.com/go/privacy
http://www.adobe.com/go/terms

Service, including such party's privacy policies and use of your personal
information, delivery of and payment for goods and services, and any other terms,
conditions, warranties, or representations associated with such dealings, are solely
between you and such third party. Third Party Online Services might not be
available in all languages or to residents of all countries and Adobe may, at any
time and for any reason, modify or discontinue the availability of any Third Party
Online Service. The creators or third party licensors of certain public standards and
publicly available code (“Third Party Materials”) or providers of Third Party Online
Service(s), require that certain notices be passed through to the end users of the On-
premise Software. IN addition to terms, conditions, disclaimers, and notices found
on such site or otherwise associated with such Third Party Online Services, some
of the third party notices are located at https://www.adobe.com/go/thirdparty (or a
successor website thereto)

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

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

16.7. Digital Certificates

16.7.1 Use. Digital certificates are issued by third party certificate authorities,
including Adobe Certified Document Services (CDS) vendors listed
at http://www.adobe.com/go/partners_cds ("Certificate Authorities"), or
can be self- signed.

16.7.2. Terms and Conditions : Purchase, use and reliance upon digital certificates

is the responsibility of you and a Certificate Authority. Before you rely upon
any certified document, digital signature or Certificate Authority services,
you should review the applicable terms and conditions under which the
relevant Certificate Authority provides services, including, for example,
any subscriber agreements, relying party agreements, certificate policies,
and practice statements. See the links
on http://www.adobe.com/go/partners_cds for information about Adobe's
CDS vendors.

16.7.3. Acknowledgement. You agree that (a) a digital certificate may have been

revoked prior to the time of verification, making the digital signature or

https://www.adobe.com/go/thirdparty
http://www.adobe.com/go/partners_cds
http://www.adobe.com/go/partners_cds

certificate appear valid when in fact it is not, (b) the security or integrity of
a digital certificate may be compromised due to an act or omission by the
signer of the document, the applicable Certificate Authority, or any other
third party, and (c) a certificate may be a self-signed certificate not provided
by a Certificate Authority. YOU ARE SOLELY RESPONSIBLE FOR
DECIDING WHETHER OR NOT TO RELY ON A CERTIFICATE.
UNLESS A SEPARATE WRITTEN WARRANTY IS PROVIDED TO
YOU BY A CERTIFICATE AUTHORITY, YOU USE DIGITAL
CERTIFICATES AT YOUR SOLE RISK.

16.7.4. Third Party Beneficiaries: You agree that any Certificate Authority you rely
upon is a third-party beneficiary of this agreement and shall have the right
to enforce this agreement in its own name as if it were Adobe.

16.7.5. Indemnity. You agree to hold Adobe and any applicable Certificate
Authority (except as expressly provided in its terms and conditions)
harmless from any and all liabilities, losses, actions, damages, or claims
(including all reasonable expenses, costs, and attorney’s fees) arising out of
or relating to any use of, or reliance on, any service of such authority,
including, without limitation (a) reliance on an expired or revoked
certificate, (b) improper verification of a certificate, use of a certificate other
than as permitted by any applicable terms and conditions, this agreement or
applicable law; failure to exercise reasonable judgment under the
circumstances in relying on issuer services or certificates, or failure to
perform any of the obligations as required in the terms and conditions
related to the services.

16.8. Acrobat Standard, Acrobat Pro and Acrobat Pro Extended Feature

16.8.1 Definitions.

16.8.1.1. “Deploy” means to deliver or otherwise make available, directly or

indirectly, by any means, an Extended Document to one or more recipients.

16.8.1.2. “Extended Document” means a Portable Document Format file manipulated
by Acrobat Standard, Acrobat Pro or Acrobat Pro Extended Software to
enable the ability to locally save documents with filled-in PDF forms.

16.8.2 If the Software includes Acrobat Standard, Acrobat Pro or Acrobat Pro Extended,

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

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

16.9 Flash Player Projectors and Runtime. Your rights to use any Flash player, projector,

standalone player, plug-in, runtime or ActiveX control provided to you as part of or with
the Software, or in an Output File, shall be solely as set forth in the following
link, http://www.adobe.com/go/flashplayer_usageUnless and except as provided therein,
you shall have no rights to use or distribute such software.

16.10 Device Central.The mobile device images displayed within Device Central are for

simulation purposes only. The actual mobile devices made commercially available by the
applicable mobile device manufacturer may or may not contain the Adobe technology used
within Device Central to create the simulation. Mobile device images may only be used for
non-commercial, development purposes solely in conjunction with content developed
using the Software and may not be used for any other or any illegal purpose.

16.11 AVC DISTRIBUTION. he following notice applies to Software containing AVC import

and export functionality: THIS PRODUCT IS LICENSED UNDER THE AVC PATENT
PORTFOLIO LICENSE FOR THE PERSONAL NON-COMMERCIAL USE OF A
CONSUMER TO (a) ENCODE VIDEO IN COMPLIANCE WITH THE AVC
STANDARD ("AVC VIDEO") AND/OR (b) DECODE AVC VIDEO THAT WAS
ENCODED BY A CONSUMER ENGAGED IN A PERSONAL NON-COMMERCIAL
ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO PROVIDER LICENSED TO
PROVIDE AVC VIDEO. NO LICENSE IS GRANTED OR SHALL BE IMPLIED FOR
ANY OTHER USE. ADDITIONAL INFORMATION MAY BE OBTAINED FROM
MPEG LA, L.L.C. SEE http://www.adobe.com/go/mpegla.

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

http://www.adobe.com/go/flashplayer_usage
http://www.adobe.com/go/mpegla

16.13 Adobe FrameMaker. If the Software includes Adobe FrameMaker or RoboHelp software,
use of the Adobe PDF Creation Add-On software that may be installed with FrameMaker
or RoboHelp software is permitted only in conjunction with the FrameMaker or RoboHelp
software. All other uses of the Adobe PDF Creation Add-on software under this license,
including use with other software or applications, are prohibited. Within FrameMaker
family of products comprising of Adobe FrameMaker, Adobe FrameMaker Publishing
Server, or others, only Adobe FrameMaker Publishing Server can only be used for
automation related workflows in accordance with clause 2.5.3.

17. Indemnity: You will indemnify Adobe, its subsidiaries, affiliates, officers, agents,

employees, partners and licensors from any claim, demand, loss or damage, including
reasonable solicitors’ fees, arising out of or related to your Content, Creative Cloud
Customer Fonts, your use of the Services or Software (as applicable) or your violation of
the Terms. We have the right to control the defense of any claim, action or matter subject
to indemnification by you with counsel of our own choosing. You will fully cooperate with
us in the defense of any such claim, action or matter. “Content” means any text, information
or material, such as audio files, video files, electronic documents or images, that you upload
and import into or create with the Software in connection with or through your use of the
Software. You must not upload any Content that is prohibited by any applicable law. We
reserve the right to remove Content or restrict access to Content and Software if any of
your Content is found to be in violation of these Terms. We do not review all Content
uploaded to the Software, but we may use available technologies, vendors or processes to
screen for certain types of illegal content or other abusive content or behavior (for example,
patterns of activity that indicate spam or phishing or keywords that indicate adult content
has been posted outside of the adult wall).

Gen_WW_FrameMakerPublishingServer-en_US-20200817_1635

