

LICENSE AGREEMENT FOR KEB SOFTWARE


LICENSE AGREEMENT FOR KEB SOFTWARE (EULA)

§ 1 Subject of the Contract

1. KEB SOFTWARE SHALL BE HANDED OVER TO THE LICENSEE FREE OF CHARGE OR AGAINST PAYMENT BUT NOT AS PART OF OR IN CONNECTION WITH A DELIVERY OF THE ASSOCIATED KEB HARDWARE. KEB Software is protected by copyright. KEB Automation KG (KEB) and its Licensors own and maintain all rights, ownership and all claims to KEB Software, including all copyrights, patents, trade and business secrets, trademarks and other intellectual property rights. This EULA (End-User License Agreement) does not transfer ownership of KEB Software to the Licensee. Except for the rights described in paragraph 2, the Licensee does not acquire any rights to KEB Software.
2. KEB as Licensor provides the user as Licensee software products including the associated modules and extensions. This KEB Software is used for the creation, development, operation, maintenance and possibly the remote maintenance of individual application solutions, which are the responsibility of the user.
3. The KEB Software is generally distributed for a fee, depending on the range of functions, and in part free of charge. The respective classification depends on the license key (License File/Key). The fee-based scope of the license is determined in the other contract documents. The license key activates the acquired range of functions.
4. For the transfer of KEB Software as part of or in connection with a delivery of the associated KEB hardware, only the General Conditions of Sale of KEB and not this EULA apply. This EULA only applies to KEB Software that is distributed free of charge or against payment but not as part of or in connection with a delivery of associated KEB Hardware.

§ 2 Terms of use

1. KEB Software may be used exclusively in conjunction with KEB hardware. Use on other manufacturers' hardware is prohibited, except for the operating and development software components intended for use on the Licensee PCs or so-called mobile devices.
2. For testing and demonstration purposes the Licensee is permitted to operate KEB Software in demo mode, which has a limited range of functions. Such a trial license will be provided to the Licensee free of charge and this KEB Software may not be used in a production environment.
3. The Licensee receives a non-exclusive, temporally and locally unrestricted right to use KEB Software. This permitted use includes the installation of KEB Software, the loading into the working memory and the intended use by the Licensee. Otherwise, the number of licenses and the type and extent of use are determined by the license.


4. The Licensee is entitled to permanently leave the KEB Software with a third party. Insofar as a purchase against payment is concerned, the Licensee shall cease using the KEB Software in full, remove all installed copies of the KEB Software from its computers and delete all copies on other data media or hand them over to KEB, unless the Licensee is legally obliged to keep them for a longer period of time. At the request of KEB, the licensee shall confirm in writing to KEB the complete implementation of the aforementioned measures or, if necessary, explain to KEB the reasons for a longer retention period. Separation of purchased license volume packages is not permitted. The Licensee must hereby expressly agree with the third party that the scope of the granting of rights is observed in accordance with this paragraph 2.
5. In no event shall the Licensee have the right to rent or otherwise sub-license the supplied KEB Software, to make it publicly available or accessible, or to make it available to third parties for consideration or free of charge without the use being made directly for the Licensee.
6. The Licensee is entitled to one or more backup copies if necessary to secure future use. The Licensee will visibly attach the note "Backup copy" as well as a copyright notice of KEB on the backup copy created.
7. KEB Software may not be duplicated and passed on unless expressly permitted by this EULA or by law. This EULA does not restrict the rights under §§ 69c No. 3, 69d Para. 2 and 3 and 69e of the German Copyright Act [UrhG]. If the Licensee would like to reverse-engineer, decompile or disassemble this KEB Software (hereinafter referred to as "decompilation") in order to achieve interoperability with other computer programs pursuant to § 69e UrhG, he must contact KEB before decompiling the KEB Software and request the provision of the information required to achieve such interoperability. If KEB provides this information regarding interoperability without undue delay, the Licensee is not entitled to decompile the KEB Software. KEB allows the Licensee to edit such proprietary components of KEB software that are linked to Open Source Components under the LGPL and to reverse engineer them for the purpose of debugging such edits. The results of reverse engineering may not be disclosed to third parties and the processed software may not be distributed to third parties.
8. The Licensee is especially not permitted, and he may not permit another person to:
 - 8.1. completely or partially modify the KEB Software or to create derivative works that are based wholly or partly on the KEB Software. Any extensions are only permitted after prior agreement with KEB in individual cases.
 - 8.2. He may not remove proprietary notices, serial numbers, labels, or copy protection features from the KEB Software;
 - 8.3. He may not use the KEB Software in areas of particular risk that require fault-free, continuous operation of relevant systems and in which failure of the KEB Software can result in an imminent danger to life, limb or health or significant property or environmental damage (high-risk activities, particularly the operation of nuclear power plants, weapon systems, air navigation or flight communication systems, life support systems or equipment).


9. The employees of the Licensee are to be expressly informed about the compliance with the present contract conditions as well as the provisions of the copyright law.
10. For parts of the KEB Software for which KEB has only a derived right of use and which is not Open Source Software (third party software), the terms of use agreed between KEB and KEB's Licensor shall apply additionally to the provisions of this paragraph 2 and shall take precedence over them, insofar as they relate to the Licensee (such as End User License Agreement); KEB refers the Licensee to these and makes them available to him on request.
11. For Open Source Software the terms of use governing such Open Source Software shall take precedence over the provisions of this Paragraph 2. KEB will only issue or provide the Licensee with the source code insofar as the terms of use of the Open Source Software so require. KEB will inform the Licensee of the existence and conditions of use of the Open Source Software provided, as well as make the terms of use available to him or her, as far as required by the conditions of use.
12. The Licensee acknowledges that KEB is the sole owner of all rights to KEB Software and its underlying know-how. The Licensee shall refrain from attacking these rights in any way and shall inform third parties adequately about the rights ownership of KEB.
13. KEB generally does not acquire any rights to your data entered or otherwise created when using the KEB Software. Notwithstanding the foregoing, you hereby grant KEB a worldwide, non-exclusive, transferable, sublicensable, royalty-free right to use, host, transmit, display, modify, copy, access, analyze and reproduce your data for the purpose of providing you with the functionality of the KEB Software in accordance with the Agreement and to further develop the KEB Software. The use of personal data is excluded in this regard.

§ 3 Warranty, Liability

For the KEB Software licensed free of charge, KEB assumes no warranty and no liability. Excluded from this is the liability for intent, personal injury, any guarantees and under the Product Liability Act. For KEB Software licensed for a fee, the regulations governing the warranty and liability of KEB's General Conditions of Sale apply accordingly. In the absence of these General Conditions of Sale they may be retrieved under <https://www.keb-automation.com/terms-conditions> or sent by KEB on request.

§ 4 Obligation of examination and notification of defects

The Licensee must examine the supplied KEB Software including the documentation within eight working days after delivery, in particular with regard to the completeness of the data medium and manuals as well as the range of functions of basic program functions. Defects found or identifiable must be reported to KEB within eight working days. Defects which cannot be determined by the proper examination described above must be reported within eight working days of their discovery.


§ 5 Violation of rights of use

If KEB's rights of use are violated, it is entitled - without prejudice to any claims for damages - to withdraw from the contract. In this case, the Licensee must return all KEB Software, including all accompanying materials, to KEB. Insofar as backup copies have been made or copies have been produced as part of copying licenses, these must be destroyed. KEB Software installed on hardware must be deleted. The destruction and deletion must be verified in writing to KEB at first request.

§ 6 Export

1. The Licensee is informed that the export of the supplied KEB Software according to the relevant valid export regulations of the Federal Republic of Germany, the European Union and/or the United States of America - e. g. on the basis of their nature or intended use or end destination - may be subject to authorization or excluded and violations may be prosecuted. The Licensee is therefore responsible for strictly adhering to all national or international applicable export regulations and for obtaining any necessary authorizations.
2. The Licensee is obliged to immediately provide all information and documents that KEB needs for the export/shipment/import or the related export examinations or authorization procedures.
3. All agreements between the Licensee and KEB are subject to the condition precedent that statutory prohibitions regarding the agreement itself and the obligations arising from this agreement or the fulfillment of these obligations do not exist and that legally required authorizations are granted as requested by us; otherwise the agreement is not legally binding. Sentence 1 applies in particular to import and export control regulations and embargoes.
4. KEB is not obligated to render the service, as far as the provision of services hinders obstacles, sanctions or similar circumstances due to national or international regulations - especially in the context of import or export control. If authorization already granted is revoked or if after conclusion of contract there is a change in the applicable legal regulations, so that KEB is prevented from fulfilling the contract, KEB is likewise not obligated to render the service.
5. In the aforementioned cases of non-occurrence of a condition precedent in accordance with paragraph 3 or the performance prevention in accordance with paragraph 4, KEB is not liable unless there is no intent or malice on the part of KEB.

§ 7 Miscellaneous

1. In addition to this EULA, the respective valid General Conditions of Sale of KEB apply, in particular the so-called "Software Clause". In the absence of these General Conditions of Sale they may be retrieved under www.keb.de/de/agb or sent by KEB on request.
2. Conditions of the Licensee that conflict with or deviate from this EULA are not recognized by KEB, unless KEB had expressly agreed in writing to their validity. The provisions of this EULA shall also apply if KEB unreservedly supplies the KEB Software to the Licensee in the knowledge of conditions of the Licensee that conflict or deviate from these conditions.

Version January 2021