

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, 1185 XB Amstelveen, Pays-Bas (« Canon ») (et/ou ses fournisseurs tiers, ses filiales ou associés).

Logiciel
mobile PRINT & SCAN, version 2

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.

Droit de propriété et propriété intellectuelle : tous les droits, titres et intérêts 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 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 simple avis écrit si :

(a) 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 avis écrit vous enjoignant de ce faire ;

(b) une requête pour une ordonnance de faillite a été présentée contre vous au tribunal ; ou

(c) vous devenez insolvable ou êtes dans l'incapacité de payer vos dettes (au sens de la section 123 de l'« Insolvency Act », Loi sur l'insolvabilité, de 1986), entrez en liquidation, volontaire ou contrainte (pour d'autres raisons qu'une véritable fusion ou restructuration), prenez une résolution de liquidation, désignez un bénéficiaire ou un gestionnaire, un administrateur, un liquidateur ou un autre mandataire équivalent pour tout ou partie des actifs, concluez un accord ou un arrangement avec des créanciers, que vous prenez ou qu'il vous est imposé des mesures similaires en conséquence de vos dettes ;

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 activité autorisée par la licence ; et

(c) vous devez immédiatement détruire ou supprimer le Logiciel de tous les ordinateurs en votre possession et détruire sans délai ou nous retourner (à votre discrétion) toutes les copies du Logiciel alors en votre possession, garde ou contrôle et, dans le cas d'une destruction, nous certifier que vous y avez procédé.

GARANTIE

1. Logiciel

- a. LE LOGICIEL EST FOURNI « 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.
- 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). 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. Sans accord écrit contraire entre Canon et vous, Canon, ses filiales ou associés, leurs distributeurs et fournisseurs ne sont pas responsables de 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.
- d. 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 tels que décrits dans la documentation répondent à vos exigences.
- e. Vous acceptez que le Logiciel puisse contenir des bugs, et reconnaissez que de petites erreurs ne constituent pas une rupture de la présente licence.
- f. De plus, vous acceptez que des événements échappant au contrôle raisonnable de Canon, de ses filiales et associés puissent affecter, limiter ou empêcher l'utilisation de ou l'accès au Logiciel, temporairement ou de manière permanente. En outre, le Logiciel peut cesser de fonctionner en fonction de la disponibilité du serveur ou d'Internet, ou de fuseaux horaires différents.

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 et de main-d'œuvre pendant une période d'utilisation normale de quatre-vingt-dix (90) jours à compter de la date de réception, attestée par un reçu ou une autre preuve.

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 de ventes locale Canon dans le pays où vous avez acquis le Logiciel, avec une copie du reçu ou de la preuve. 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 CONTRAIRES (SAUF EN CAS DE MAUVAISE FOI), DANS LES LIMITES AUTORISEES PAR LA LOI.

LIMITATION DE RESPONSABILITE. DANS TOUTE LA MESURE PERMISE PAR LA LOI, CANON, SES FILIALES OU ASSOCIES, LEURS DISTRIBUTEURS, FOURNISSEURS OU REVENDEURS NE POURRONT ÊTRE TENUS RESPONSABLES POUR TOUT DOMMAGE, INDIRECT, CONSECUTIF, FORTUIT, SPECIAL OU AUTRE, QUEL QU'IL SOIT (Y COMPRIS,

MAIS SANS S'Y LIMITER, 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, 1185 XB, Amstelveen, Pays-Bas.

Conditions générales : le présent Contrat constitue la déclaration complète de l'accord conclu entre Canon et vous concernant. Le Logiciel et remplace tout(e) accord, entente ou déclaration 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 validité 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.

Note: Merci de bien vouloir noter que le Logiciel contient un fournisseur imap modifié basé sur com.sun.mail.imap lequel est donné en licence par http://glassfish.java.net/public/CDDL+GPL_1_1.html et l'exception INTERNALDATE. Certaines parties sont protégées et appartiennent à Canon Europa NV. Une copy de cette partie du code source du Logiciel peut être demandée par courriel à l'adresse suivante : BSDP.Administration@canon-europe.com

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) 2002 JSON.org

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

The Software shall be used for Good, not Evil.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

2. ZXing ("Zebra Crossing") - Apache Licence

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. ECS Apache v1.1

The Apache Software License, Version 1.1

*

* Copyright (c) 1999-2003 The Apache Software Foundation. All rights reserved.

*

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

*

* 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.

*

* 2. 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.

*

* 3. The end-user documentation included with the redistribution, if any, must include the following acknowledgement:

* "This product includes software developed by the Apache Software Foundation (<http://www.apache.org/>)."

* Alternately, this acknowledgement may appear in the software itself,
* if and wherever such third-party acknowledgements normally appear.
*

* 4. The names "The Jakarta Project", "Jakarta Element Construction Set",
* "Jakarta ECS" , and "Apache Software Foundation" must not be used
* to endorse or promote products derived
* from this software without prior written permission. For written
* permission, please contact apache@apache.org.
*

* 5. Products derived from this software may not be called "Apache",
* "Jakarta Element Construction Set" nor "Jakarta ECS" nor may "Apache"
* appear in their names without prior written permission of the Apache Group.
*

* THIS SOFTWARE IS PROVIDED ``AS IS" AND ANY EXPRESSED 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 APACHE SOFTWARE FOUNDATION OR
* ITS 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.

* =====

* This software consists of voluntary contributions made by many
* individuals on behalf of the Apache Software Foundation. For more
* information on the Apache Software Foundation, please see
* <http://www.apache.org/>.
*

*/