License Agreement for Oracle Solaris

Provided that You are the original user of the Computer Equipment, this License Agreement for Oracle Solaris ("Agreement") applies to Your use of Oracle Solaris software (a) pre-installed on the Computer Equipment received with this Agreement, or (b) obtained as described in the next sentence. In the event Oracle Solaris is not pre-installed on the Computer Equipment received with this Agreement, You are entitled to (i) download a copy of Oracle Solaris from https://edelivery.oracle.com, with such copy limited to the most recent version of Oracle Solaris generally available as of the date that You received the Computer Equipment unless You enter into a separate Oracle support agreement; and (ii) install and use that copy on such Computer Equipment (collectively, the "Entitlement").

We are willing to provide a copy of the Programs to You and authorize Your use of the Programs only upon the condition that You accept all of the terms of this Agreement. By installing and/or using the Programs, You indicate and acknowledge Your acceptance of and agreement with the terms of this Agreement.

Definitions. "We," "Us," "Our" and "Oracle" refers to Oracle America, Inc. "You" and "Your" refers to the individual or entity that has acquired, as the original user, the Computer Equipment. This Agreement does not apply if you acquire the Computer Equipment from anyone other than Oracle or an authorized Oracle partner. "Computer Equipment" refers to the Oracle or authorized Oracle partner computer system or equipment received with this Agreement. "Program(s)" and "Oracle Solaris" refers to the Oracle Solaris operating system software, including Program Documentation. "Program Documentation" refers to the Program user manual and Program installation manuals. Program Documentation may be delivered with the Programs and/or may be accessed online at http://oracle.com/documentation. "Separate Terms" refers to separate license terms that are specified in this Agreement, the Program Documentation, readmes or notice files and that apply to Separately Licensed Technology. "Separately Licensed Technology" refers to third party and other technology that is licensed under Separate Terms and not under the terms of this Agreement.

License Rights. We grant You a non-exclusive, royalty free, non-assignable limited license to use the Programs only as pre-installed on the Computer Equipment You acquired or as described in the Entitlement. Such Programs use includes, without limitation, use in Your production environment. You may make a reasonable number of copies for backup or archival purposes.

All rights not expressly granted above are hereby reserved. If you want to use the Programs for any purpose other than as expressly permitted under this Agreement, including but not limited to distribution of the Programs, you must obtain a valid license permitting such use. We may audit your use of the Programs.

The Programs may contain or require the use of third party technology that is provided with the Programs. Oracle may provide certain notices to You in Program Documentation, readmes or notice files in connection with such third party technology. Third party technology will be licensed to You either under the terms of this Agreement or, if expressly specified in this Agreement, the Program Documentation, readmes or notice files, under Separate Terms. Your rights to use Separately Licensed Technology under Separate Terms are not restricted in any way by this Agreement. However, for clarity, notwithstanding the existence of a notice, third party technology that is not Separately Licensed Technology shall be deemed part of the Programs and is licensed to You under the terms of this Agreement.

Further, the Programs may include or be distributed with certain separately licensed components that are part of Java Platform, Standard Edition software ("Java SE"). Java SE and all components associated with it are licensed to You under the terms of the Oracle Binary Code License Agreement for the Java SE Platform Products, and not under this Agreement. A copy of the Oracle Binary Code License Agreement for the Java SE Platform Products can be found at: http://www.oracle.com/technetwork/java/javase/terms/license/index.html.

Ownership and Restrictions. Oracle or its licensors retain all ownership and intellectual property rights to the Programs and any materials delivered under this Agreement. With respect to the Programs You may not:

Distribute or redistribute the Programs to any third party;

Remove or modify any markings, labels, or notices of Our proprietary rights;

Assign this Agreement or give or transfer the Programs or an interest in them to another individual or entity;

Cause or permit reverse engineering (unless required by law for interoperability), disassembly or decompilation of the Programs;

Disclose results of any benchmark tests without Our prior consent; or

Use any Oracle name, trademark or logo or confusingly similar name, trademark, or logo.

Export. Export laws and regulations of the United States and any other relevant local export laws and regulations apply to the Programs. You agree that such export laws govern Your use of the Programs (including technical data) provided under this Agreement, and You agree to comply with all such export laws and regulations (including "deemed export" and

"deemed re-export" regulations). You agree that no data, information, and/or Program (or direct product thereof) will be exported, directly or indirectly, in violation of these laws, or will be used for any purpose prohibited by these laws including, without limitation, nuclear, chemical, or biological weapons proliferation, or development of missile technology.

Disclaimer of Warranty and Limited Liability. THE PROGRAMS ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND. WE FURTHER DISCLAIM ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. ORACLE DOES NOT GUARANTEE THAT THE PROGRAMS WILL PERFORM ERROR-FREE OR UNINTERRUPTED OR THAT ORACLE WILL CORRECT ALL ERRORS. IN NO EVENT SHALL WE BE LIABLE FOR ANY INDIRECT, INCIDENTAL, SPECIAL, PUNITIVE OR CONSEQUENTIAL DAMAGES, OR DAMAGES FOR LOSS OF PROFITS, REVENUE, DATA OR DATA USE, INCURRED BY YOU OR ANY THIRD PARTY, WHETHER IN AN ACTION IN CONTRACT OR TORT, EVEN IF WE HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. OUR ENTIRE LIABILITY FOR DAMAGES HEREUNDER SHALL IN NO EVENT EXCEED ONE THOUSAND DOLLARS (U.S. \$1,000).

Technical Support. Our technical support organization will not provide technical support, phone support, or updates to You for the materials licensed under this Agreement. Technical support, if available, may be acquired from Oracle or its affiliates under a separate agreement.

End of Agreement. You may terminate this Agreement by destroying all copies of the Programs. We have the right to terminate Your right to use the Programs if You fail to comply with any of the terms of this Agreement, in which case You shall destroy all copies of the Programs.

Relationship Between the Parties. The relationship between You and Us is that of licensee/licensor. Neither party will represent that it has any authority to assume or create any obligation, express or implied, on behalf of the other party, nor to represent the other party as agent, employee, franchisee, or in any other capacity. Nothing in this Agreement shall be construed to limit either party's right to independently develop or distribute software that is functionally similar to the other party's products, so long as proprietary information of the other party is not included in such software.

Governing Law and Entire Agreement. The laws of the State of California, USA, govern this Agreement, and You and Oracle agree to submit to the exclusive jurisdiction of, and venue in, the courts in San Francisco or Santa Clara counties in California in any dispute arising out of or relating to this Agreement. You agree that this Agreement is the complete agreement for the Programs, and separately licensed third-party technology, and this Agreement supersedes all prior or contemporaneous agreements or representations. If any term of this Agreement is found to be invalid or unenforceable, the remaining provisions will remain effective.

Last updated 14 June 2016