

Cisco TelePresence Video Communication Server

(previously known as TANDBERG Video Communication Server)

TANDBERG is now part of Cisco Systems, Inc.

END USER LICENSE AGREEMENT

By using the software program of TANDBERG and/or its affiliates ("TANDBERG"), or of its Licensors, provided hereunder ("Software"), you ("Licensee") agree to be bound by the terms of this End User License Agreement ("Agreement"). If you, the Licensee, do not agree to the terms of this Agreement, do not install or use the Software, and return it and all related documentation ("Documentation") to TANDBERG within ten (10) days.

TANDBERG, or its licensors, owns all intellectual property rights, including patent, copyright, trade secret, trademark and other proprietary rights, in and to the Software and Documentation. Licensee's rights are limited to those expressly granted in this Agreement.

This Agreement hereby grants to Licensee a perpetual, nontransferable and non-exclusive license to use the Documentation and object code version of the Software, on an enterprise-wide basis (unless a particular Purchase Order specifies a particular number of licenses, users, applications, transactions, and/or CPUs in which case the license is limited by the terms of the Purchase Order and invoice for the Software), under the terms and conditions set forth herein. This Agreement will apply to any updates, supplements, product support, services or other parts or components related to the Software that Licensee may obtain from TANDBERG hereafter, unless updated terms or another agreement applies.

Licensee may:

- use the Software according to the terms of this Agreement;
- permit third party service providers to utilize the Software on Licensee's behalf within the scope of license granted herein and provided such third party service provider agrees to be bound by the terms and conditions of this Agreement;
- make a copy of the Software for backup and/or archival purposes; and
- copy and use the Documentation as reasonably necessary in connection with Licensee's authorized use of the Software.

Licensee may not:

- use of distribute the Software except as a part of the hardware with which it is delivered;
- modify, adapt, decompile, disassemble, or reverse engineer the Software, except to the extent that the foregoing restriction is expressly prohibited by applicable law;
- create derivative works based on the Software;
- make unauthorized copies of the Software;
- allow any unauthorized third party to use or have access to the Software or Documentation;
- use the Software as part of any third party product except to the extent and in the manner TANDBERG intended without TANDBERG's prior written consent or except as permitted by law;
- use, evaluate or view the Software or Documentation for the purpose of designing, modifying, or otherwise creating any software program, or any portion thereof, which performs functions similar to the functions performed by the Software; or
- transfer or assign the Software apart from the hardware in which it is delivered.

Licensee acknowledges and agrees that:

- Licensee will include on permitted copies of a Software all copyright, trademark and other proprietary rights notices included on the originals;
- nothing in this Agreement grants to Licensee any rights in any TANDBERG trademark or other proprietary property except as expressly stated herein;
- the Software and Documentation may contain valuable proprietary information and trade secrets of TANDBERG and the Licensee shall protect the secrecy of, and avoid disclosure and unauthorized use of, the Software and Documentation, using at least those measures that Licensee takes to protect its own confidential information, (provided, however, that confidential information does not include the Software in object code form or Documentation that TANDBERG provides to others without an obligation of confidentiality);
- Licensee shall comply with all applicable export control laws and regulations with respect to the Software and Documentation;
- any violation or threatened violation of this Agreement may cause irreparable injury to TANDBERG for which injunctive relief may be appropriate, in addition to all legal remedies; and
- upon violation or expiration of any of the provisions of this Agreement, Licensee's rights to use the Software and Documentation shall automatically terminate and Licensee shall return to TANDBERG or destroy all copies of the Software and Documentation.

LIMITED WARRANTY. TANDBERG warrants that for a period of ninety (90) days from the date of delivery ("Warranty Period"), the Software will operate substantially in accordance with the Documentation. TANDBERG does not warrant that the functions of the Software will meet Licensee's requirements or that operation of the Software will be uninterrupted

or error free. Licensee must inform TANDBERG in writing during the Warranty Period if the Software does not operate as warranted and provide to TANDBERG such information and materials as TANDBERG may reasonably request to document and reproduce such problem and to verify whether any proposed solution corrects such problem. Following the receipt of such information and materials, if TANDBERG determines that the Software does not operate as warranted, then TANDBERG will at its election, either: (a) modify the Software so that it does operate as warranted; (b) replace the Software with other software offering substantially similar functionality; or, (c) if neither (a) nor (b) is commercially feasible, refund the license fee paid to TANDBERG for the Software.

EXCLUSIONS. TANDBERG will have no responsibility, warranty or other obligations whatsoever if Licensee: (a) uses the Software in a manner inconsistent with its intended purpose or the Documentation; (b) modifies the Software without TANDBERG's authorization; or (c) causes a failure of the Software through accident, abuse or misapplication.

NO OTHER WARRANTIES. TO THE FULLEST EXTENT ALLOWED BY LAW, THE WARRANTIES AND REMEDIES PROVIDED IN THE LIMITED WARRANTY SECTION ARE EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED IN FACT OR BY OPERATION OF LAW, STATUTORY OR OTHERWISE, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, ACCURACY OF INFORMATION GENERATED, AND SATISFACTORY QUALITY, AND NON-INFRINGEMENT, ALL OF WHICH ARE EXPRESSLY DISCLAIMED. THESE DISCLAIMERS OF WARRANTY CONSTITUTE AN ESSENTIAL PART OF THIS AGREEMENT.

LIMITATION OF LIABILITY. TO THE FULLEST EXTENT ALLOWED BY LAW, THE PARTIES EXCLUDE ANY LIABILITY, WHETHER BASED IN CONTRACT, TORT (INCLUDING NEGLIGENCE), OR ANY OTHER LEGAL THEORY, FOR INDIRECT, CONSEQUENTIAL, INCIDENTAL, SPECIAL OR PUNITIVE DAMAGES OF ANY KIND (INCLUDING WITHOUT LIMITATION DAMAGES FOR LOSS OF DATA), EVEN IF THE PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. TANDBERG's MAXIMUM LIABILITY TO LICENSEE FOR DAMAGES ARISING OUT OF OR RELATING TO THE SOFTWARE, WHETHER BASED IN CONTRACT, TORT (INCLUDING NEGLIGENCE), OR ANY OTHER LEGAL THEORY, WILL NOT EXCEED THE AMOUNTS PAID BY LICENSEE FOR THE PARTICULAR SOFTWARE GIVING RISE TO THE CAUSE OF ACTION.

THE DISCLAIMERS AND LIMITATIONS OF LIABILITY ABOVE WILL NOT BE AFFECTED IF ANY REMEDY PROVIDED HEREIN FAILS OF ITS ESSENTIAL PURPOSE.

GENERAL PROVISIONS. This Agreement represents the complete agreement concerning this license, supersedes all prior agreements, and may be amended only by a writing executed by duly authorized representatives of both parties. The provisions of any order document used by Licensee that are contrary to the terms hereof shall be of no effect (notwithstanding any provisions in such order document to the contrary). This Agreement is governed by, and is to be interpreted in accordance with the laws of the State of

Delaware, excluding its conflict of law rules to the contrary. The United Nations Convention on Contracts for the International Sale of Goods is expressly disclaimed. If any provision of this Agreement is held by a court of competent jurisdiction to be invalid under any applicable statute, rule or law, the parties agree that such invalidity shall not affect the validity of the remaining provisions of this Agreement, and further agree to substitute for the invalid provision a valid provision which most closely approximates the intent and economic effect of the invalid provision.

© 2008 TANDBERG. All rights reserved.

TANDBERG is a registered trademark belonging to TANDBERG TELECOM AS.