

CONTRAT DE LICENCE DE L'UTILISATEUR PROFESSIONNEL

ATTENTION : VEUILLEZ LIRE ATTENTIVEMENT LE PRESENT DOCUMENT AVANT D'INSTALLER ET/OU D'UTILISER CE LOGICIEL.

Le présent document constitue un contrat entre l'utilisateur final (« vous ») du logiciel Multi-fonctionnel Embedded Application Platform (« MEAP ») défini ci-après et de ses fichiers de licence (le « Logiciel ») et Canon Europa N.V., sise à Bovenkerkerweg 59-61, 1185 XB Amstelveen, Pays-Bas (« Canon ») (et/ou ses fournisseurs tiers, ses filiales ou associés).

Logiciel :

Google Cloud Print pour imprimante multifonctions iR ADVANCE, version 1.0

EN INSTALLANT ET/OU EN UTILISANT CE LOGICIEL, VOUS ACCEPTEZ LES TERMES DU PRESENT CONTRAT. EN CAS DE DESACCORD AVEC LES CONDITIONS GENERALES DU PRESENT CONTRAT, N'INSTALLEZ PAS ET N'UTILISEZ PAS LE LOGICIEL.

REMARQUE : le Logiciel s'enregistrera automatiquement via Internet après 45 jours d'utilisation. Pendant le processus d'enregistrement, le numéro de série de l'imprimante multifonctions est envoyé et stocké sur un serveur à distance. Aucune autre information ne sera envoyée ni stockée. Si le Logiciel ne peut pas s'enregistrer, plusieurs tentatives seront effectuées à chaque nouvelle connexion depuis un périphérique mobile jusqu'à ce que le Logiciel soit enregistré. Le Logiciel continuera à fonctionner normalement pendant ce processus.

Vous acceptez d'utiliser le Logiciel conformément aux conditions générales définies ci-après.

De plus, vous acceptez que la disponibilité et l'utilisation du Logiciel sont liées aux services Google Cloud Print et Google Talk (les « Services ») offerts par Google et à votre respect des conditions Google applicables, étant attendu que vous avez en place l'environnement nécessaire à l'accès au Logiciel. En particulier, vous devez respecter les conditions Google définies en cliquant sur les liens ci-après :

<http://www.google.com/intl/en/policies/terms/>

<http://code.google.com/apis/terms/index.html>

<http://www.google.com/permissions/guidelines.html>

Les Services peuvent être désactivés ou limités par Google à tout moment. Lors de l'utilisation du Logiciel et/ou des Services, il peut être demandé, à vous ou à Canon, de fournir certaines informations et/ou données à Google et ses fournisseurs, et en utilisant le Logiciel, vous acceptez de fournir ces informations.

Vous avez peut-être besoin d'un compte Google pour utiliser certains des Services.

Vous ne devez utiliser nos Services et notre Logiciel que dans le respect de toutes les lois en vigueur.

Droit de propriété et propriété intellectuelle : tous les droits et titres du Logiciel et de sa documentation appartiennent à Canon (ou ses revendeurs). Canon (ou ses revendeurs) conserve l'ensemble des droits d'auteur et autres droits de propriété intellectuelle dudit Logiciel et de sa documentation, et de toutes les copies postérieures, quelle qu'en soit la forme. Sauf disposition

expresse dans le présent Contrat, Canon ne vous transfère ni ne vous accorde par le présent Contrat aucune licence ni aucun droit, explicite ou implicite, relativement à la propriété intellectuelle de Canon et/ou de ses revendeurs. Vous ne pouvez en aucun cas modifier ou supprimer quelque section que ce soit relative aux droits d'auteur de Canon et/ou de ses revendeurs incluse dans le Logiciel ou dans sa documentation, y compris dans une copie de ce dernier.

Concession de licence : Canon vous concède une licence non exclusive et incessible vous autorisant à utiliser (le verbe « utiliser » couvre le stockage, le chargement, l'installation, l'accès, l'exécution et l'affichage) le Logiciel sur un (1) dispositif d'impression numérique multifonction doté de la fonction MEAP et de la documentation relative au Logiciel uniquement avec le Logiciel. Une (1) copie du Logiciel est autorisée à des fins de sauvegarde uniquement.

Vous n'êtes pas autorisé à : (1) louer, concéder une sous-licence, prêter, vendre, assigner, transmettre, transférer, copier, modifier, adapter, fusionner, traduire, convertir dans tout autre langage de programmation, effectuer l'ingénierie inverse, décompiler, modifier, altérer, désassembler ou créer des œuvres dérivées basées sur tout ou partie du Logiciel ou de sa documentation associée, et à demander à tout tiers de le faire, ou à utiliser le Logiciel, ou à laisser tout tiers utiliser le Logiciel ou sa documentation associée, sauf stipulation contraire dans le présent Contrat et dans les limites autorisées par la loi ; (2) utiliser le Logiciel dans l'intention de développer d'autres logiciels ; ou (3) reproduire tout ou partie du Logiciel ou en faire le commerce, ou permettre à tout tiers de reproduire tout ou partie du Logiciel ou d'en faire le commerce, de quelque manière que ce soit, sauf stipulation contraire expressément autorisée dans le présent Contrat et dans les limites et conditions expressément autorisées par la loi.

Validité et résiliation : le présent Contrat prend effet dès votre acceptation explicite des conditions générales ou dès lors que vous utilisez le Logiciel, et reste valide jusqu'à sa résiliation.

Canon peut immédiatement mettre fin à votre licence par courrier simple si :

- (a) son contrat avec Google est résilié pour quelque raison ; ou
- (b) Google suspend ou interrompt complètement les Services ; ou
- (c) vous contrevenez de manière évidente ou persistante à la présente licence et ne remédiez pas à cette situation (le cas échéant) dans un délai de 14 jours après réception d'un courrier vous enjoignant de remédier à cette situation ; ou

dans les conditions permises par la loi dans le cas où une décision de justice a ouvert une procédure de redressement ou liquidation judiciaire à votre encontre.

Lors de la résiliation, quelle qu'en soit la raison :

- (a) tous les droits concédés par la présente licence prennent fin ;
- (b) vous devez cesser toute utilisation du Logiciel autorisée par la licence ; et
- (c) vous devez immédiatement détruire ou supprimer le Logiciel de tous les ordinateurs ou imprimantes multifonctions en votre possession et détruire sans délai ou nous retourner (à votre discrétion) toutes les copies du Logiciel alors en votre possession ou sous votre contrôle et, dans le cas d'une destruction, nous certifier que vous y avez procédé.

GARANTIE

1. Logiciel

- a. LE LOGICIEL ET LES SERVICES, QUELS QU'ILS SOIENT, SONT FOURNIS « EN L'ETAT » ET SANS AUCUNE GARANTIE NI CONDITION EXPLICITE OU

IMPLICITE, Y COMPRIS, MAIS SANS S'Y LIMITER, LES GARANTIES ET CONDITIONS IMPLICITES DE QUALITE ET/OU D'ADAPTATION A UNE SITUATION PARTICULIERE. VOUS ASSUMEZ TOUS LES RISQUES RELATIFS A LA QUALITE ET AUX PERFORMANCES DU LOGICIEL ET/OU DES SERVICES.

- b. EN CAS DE DEFAILLANCE DU LOGICIEL, L'ENSEMBLE DES FRAIS D'ENTRETIEN, DE REPARATION OU DE CORRECTION NECESSAIRES SONT A VOTRE CHARGE (ET PAS A CELLE DE CANON, DE SES FILIALES ET ASSOCIES, DE LEURS DISTRIBUTEURS, FOURNISSEURS OU REVENDEURS). DANS CERTAINS ETATS OU JURIDICTIONS NE RECONNAISSANT PAS L'EXCLUSION DES GARANTIES OU CONDITIONS IMPLICITES, LA PRESENTE EXCLUSION PEUT NE PAS S'APPLIQUER A VOTRE SITUATION. VOUS POUVEZ AVOIR D'AUTRES DROITS QUI VARIENT SELON LES ETATS OU LES JURIDICTIONS. CANON, SES FILIALES ET ASSOCIES, LEURS DISTRIBUTEURS, FOURNISSEURS ET REVENDEURS NE PEUVENT GARANTIR QUE LES FONCTIONS PROPOSEES PAR LE LOGICIEL SATISFERONT A VOS EXIGENCES OU QUE LE FONCTIONNEMENT DU LOGICIEL SE FERA SANS INTERRUPTION OU ERREUR.
- c. Canon décline toute responsabilité pour quelque défaut, limitation ou résiliation des Services.
- d. Sans accord écrit contraire entre Canon et vous, Canon, ses filiales ou associés, leurs distributeurs et fournisseurs ne sont pas responsables ni l'entretien ni de votre formation à l'utilisation du Logiciel ou de sa documentation. Aucune mise à jour, aucun correctif ou service de support technique ne sera fourni(e) pour le Logiciel ou sa documentation.
- e. Vous acceptez que le Logiciel n'a pas été développé pour satisfaire vos exigences personnelles et, par conséquent, que la responsabilité vous incombe de vérifier que les services et fonctions du Logiciel sous licence tels que décrits dans la documentation répondent à vos exigences.
- f. Vous acceptez que le Logiciel puisse contenir des erreurs ou des bogues, et reconnaissez que de erreurs mineures ne constituent pas une rupture de la présente Licence.
- g. De plus, vous acceptez que des événements échappant au contrôle de Canon, de ses filiales et associés puissent affecter, limiter ou empêcher l'utilisation du Logiciel ou l'accès à ce dernier, temporairement ou de manière permanente.

2. Support

GARANTIE LIMITEE : si le Logiciel est fourni sur un support tel qu'un CD-ROM, par Canon ou l'un de ses associés, Canon ou l'associé en question garantit que le support sur lequel le Logiciel est stocké ne présentera aucun défaut de fabrication pendant une période d'utilisation normale de quatre-vingt-dix (90) jours à compter de la date de d'acquisition du Logiciel, attestée par toute preuve d'achat.

Le cas échéant, la seule responsabilité de Canon, de ses filiales et associés, de leurs distributeurs et revendeurs, ainsi que votre seul dédommagement consisteront dans le remplacement du support non conforme à la GARANTIE LIMITEE.

Pour bénéficier de ce recours, veuillez retourner le support à une filiale Canon dans le pays où vous avez acquis le Logiciel, avec une copie de la preuve d'achat. Ce recours ne s'appliquera pas si le défaut du support a été causé par un accident, une mauvaise utilisation

ou une utilisation non autorisée du Logiciel et ne bénéficiera qu'au premier utilisateur du Logiciel.

LES DISPOSITIONS DU PRESENT CONTRAT S'APPLIQUENT A L'EXCLUSION DE TOUTE AUTRE GARANTIE, DISPOSITION LEGALE OU REGLEMENTAIRE AINSI QUE TOUT AUTRE USAGE CONTRAIRE (SAUF EN CAS DE MAUVAISE FOI), DANS LES LIMITES AUTORISEES PAR LA LOI.

LIMITATION DE RESPONSABILITE. EN AUCUN CAS, CANON, SES FILIALES ET ASSOCIES, LEURS DISTRIBUTEURS, FOURNISSEURS OU REVENDEURS NE POURRONT ÊTRE TENUS RESPONSABLES POUR TOUT DOMMAGE DIRECT, INDIRECT, CONSECUTIF, FORTUIT, SPECIAL OU AUTRE, QUEL QU'IL SOIT (Y COMPRIS, MAIS SANS LIMITATION, LES DOMMAGES POUR PERTE DE BENEFICES COMMERCIAUX, INTERRUPTION DE L'ACTIVITE OU PERTE D'INFORMATIONS COMMERCIALES), QUE CANON, SES FILIALES OU ASSOCIES, LEURS DISTRIBUTEURS, FOURNISSEURS OU REVENDEURS AIENT OU NON ETE AVISES DE LA POSSIBILITE DE TELS DOMMAGES. LA RESPONSABILITE DE CANON, DANS LE CADRE DU PRESENT CONTRAT OU EN RAPPORT AVEC CE DERNIER, ET QUE LE REGIME DE RESPONSABILITE SOIT CONTRACTUEL, DELICTUEL (Y COMPRIS, MAIS SANS S'Y LIMITER, LA NEGLIGENCE) OU AUTRE, SERA LIMITEE EN TOUTE CIRCONSTANCE A UN MONTANT EQUIVALENT AU PRIX DU PRODUIT CANON POUR LEQUEL LE LOGICIEL A ETE CONÇU, PAYE PAR VOUS-MÊME, OU SI LE LOGICIEL N'EST PAS CONÇU POUR UN PRODUIT CANON SPECIFIQUE, A UN MONTANT EQUIVALENT AU PRIX QUE VOUS AVEZ PAYE POUR LE LOGICIEL. AUCUNE DISPOSITION DU PRESENT CONTRAT NE LIMITE OU N'EXCLUT LA RESPONSABILITE DE CANON A VOTRE EGARD POUR TOUT DOMMAGE RESULTANT D'UN DECES, D'UNE BLESSURE CORPORELLE OU POUR TOUT DOMMAGE CAUSE PAR UNE NEGLIGENCE GRAVE DE LA PART DE CANON OU PAR UNE FAUTE INTENTIONNELLE OU PAR TOUTE AUTRE RESPONSABILITE QUI NE PEUT ETRE EXCLUE PAR AUCUNE LOI EN VIGUEUR. AUCUNE DISPOSITION DU PRESENT CONTRAT N'ENFREINT LES DROITS DU CONSOMMATEUR.

Restriction à l'exportation : vous acceptez de ne pas envoyer ou emporter le Logiciel ou sa documentation hors du pays dans lequel vous l'avez acquis sans les autorisations nécessaires des gouvernements concernés. Vous acceptez de respecter toutes les lois et réglementations sur les exportations des pays concernés, ainsi que les réglementations américaines en matière d'exportation (« Export Administration Regulations (EAR) »), et de ne pas exporter directement ou indirectement le Logiciel en violation des lois et règlements applicables ou sans toutes les autorisations nécessaires.

Informations sur les « droits restreints » des Etats-Unis d'Amérique : le Logiciel et sa documentation sont fournis avec des DROITS RESTREINTS. L'utilisation, la duplication ou la divulgation du Logiciel par des organismes gouvernementaux des Etats-Unis sont soumises aux restrictions énoncées au sous-paragraphe (c) (1) (ii) de la clause DFARS 252.227-7013, « The Rights in Technical Data and Computer Software » (Droits régissant les données techniques et logiciels), et aux sous-paragraphe (c) (1) et (2) de la clause 48 CFR 52.227-19, « Commercial Computer Software – Restricted Rights » (Logiciel commercial – Droits restreints), le cas échéant. Le fabricant est Canon Europa N.V., Bovenkerkerweg 59-61, 1185 XB, Amstelveen, Pays-Bas.

Politique de confidentialité : en utilisant les Services et le Logiciel, vous nous autorisez, ou nos revendeurs, à collecter certaines informations personnelles permettant de vous identifier, les informations de connexion et les données de compte Google que nous pouvons utiliser et partager (y compris à des fins publicitaires) avec Google et des tiers. Vous pouvez obtenir des informations au sujet des Règles de confidentialité de Google à l'adresse <http://www.google.com/privacypolicy.html>.

Conditions générales : le présent Contrat constitue la déclaration complète de l'accord conclu entre Canon et vous concernant

le Logiciel et remplace tout accord ou toute entente préalable, oral(e) ou écrit(e), concernant le Logiciel. Aucune indemnisation ne saurait résulter d'une réclamation portant sur une déclaration invoquée au moment de l'acceptation des termes du présent Contrat (sauf en cas de déclaration frauduleuse), et le seul recours accordé aux parties réside dans la rupture du contrat, tel que le prévoit le présent Contrat. Si un tribunal de la juridiction compétente déclare, à tout moment, que tout ou partie de l'une des dispositions du présent Contrat est illégale, non valide ou non applicable dans quelque mesure que ce soit en vertu de la jurisprudence, cela n'affectera ni n'altèrera la légalité, la validé ou l'applicabilité de toute autre disposition du présent Contrat. Tout retard ou manquement de Canon quant à l'exercice de quelque droit ou recours qui lui revient en vertu du présent Contrat ne constitue en aucun cas une renonciation à ce droit ou recours. Aucun amendement à ce Contrat ne prendra effet s'il n'est pas rédigé par écrit ni signé par un représentant de Canon dûment autorisé.

Bénéficiaires tiers : dans la mesure où elles sont liées aux fournisseurs tiers de Canon, à ses filiales et/ou associés, les dispositions du présent Contrat sont directement applicables par lesdits fournisseurs tiers, filiales et/ou associés.

Droit applicable : le présent Contrat est régi et interprété conformément au droit en vigueur aux Pays-Bas. Seul le tribunal de district d'Amsterdam, aux Pays-Bas, sera compétent en cas de litige entre les parties découlant du présent Contrat. Canon peut, toutefois, renoncer à cette Section et faire appliquer le présent Contrat en vertu du droit local et/ou par la juridiction de l'utilisateur.

Outre les conditions susmentionnées, vous reconnaissez et acceptez que le Logiciel comprend des parties tierces auxquelles les dispositions suivantes s'appliquent :

1. JSON Library

Copyright (C) 2007-2011 Stig Brautaset. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- * Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- * Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- * Neither the name of the author nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

2. commons-io, commons-collections, commons-lang; Velocity; Jakarta-regexp – all licensed under the Apache License Version 2.0

Version 2.0, January 2004

<http://www.apache.org/licenses/>

TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

1. Definitions.

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License.

"Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

"You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License.

"Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files.

"Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types.

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof.

"Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution."

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.

3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.

4. Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions:

(a) You must give any other recipients of the Work or Derivative Works a copy of this License; and

(b) You must cause any modified files to carry prominent notices stating that You changed the files; and

(c) You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and

(d) If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License.

You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

5. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.

6. Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.

7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for

determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.

8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.

9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability.

END OF TERMS AND CONDITIONS

APPENDIX: How to apply the Apache License to your work.

To apply the Apache License to your work, attach the following boilerplate notice, with the fields enclosed by brackets "[]" replaced with your own identifying information. (Don't include the brackets!) The text should be enclosed in the appropriate comment syntax for the file format. We also recommend that a file or class name and description of purpose be included on the same "printed page" as the copyright notice for easier identification within third-party archives.

Copyright [yyyy] [name of copyright owner]

Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at

<http://www.apache.org/licenses/LICENSE-2.0>

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

3. **Smack**

Use of the Smack source code is governed by the Apache License.

Copyright 2002 – 2008 Jive Software

All right reserved under the Apache License, Version 2.0 (the "License") you may not use this file except in compliance with the License. You may obtain a copy of the License at

<http://www.apache.org/licenses/LICENSE-2.0>

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.

See the License for the specific language governing permissions and limitations under the License.

Smack contains icons and images licensed from INCORS GmbH. You are not licensed to use these icons outside of Smack.

Third party source code is licensed as noted in their source files.

3. **XPP3 – version 1.1.4c**

<http://www.extreme.indiana.edu/xgws/xsoap/xpp/>

4. **ksoap2\ksoap2-j2se-full\2.1.2\ksoap2-j2se-full-2.1.2.jar – version 2.1.2**

<http://ksoap2.sourceforge.net/>