

MICROSOFT SOFTWARE EVALUATION LICENSE TERMS FOR VIRTUAL HARD DISK IMAGE WITH WINDOWS 11, VISUAL STUDIO, AND OTHER MICROSOFT PRODUCTS IDENTIFIED IN EXHIBIT A

By using the virtual machines, you are accepting the EULAs for all the installed products:

- [Windows Operating System](#)
- [Microsoft Visual Studio Community 2022](#)

These license terms are an agreement between Microsoft Corporation (or based on where you live, one of its affiliates) and you. Please read them. They apply to the evaluation software named above and in the Exhibit(s) attached hereto, which includes the media on which you received it, if any. The individual software titles listed in the Exhibit(s) are ordinarily licensed separately but are being provided to you under these consolidated license terms for your convenience. The terms also apply to any updates, supplements, support services or Microsoft Internet-based services for this software unless other terms accompany those items. If so, those terms apply.

BY USING THE SOFTWARE, YOU ACCEPT THESE TERMS. IF YOU DO NOT ACCEPT THEM, DO NOT USE THE SOFTWARE.

EXHIBIT A

MICROSOFT PRODUCTS INCLUDED IN THE VIRTUAL HARD DISC IMAGE AND EXCEPTIONS AND ADDITIONAL TERMS FOR THOSE PRODUCTS

Microsoft Product included in the Virtual Hard Disk Image	Exceptions and Additional Terms for Included Products
Windows Operating System	<p>MICROSOFT SOFTWARE LICENSE TERMS WINDOWS OPERATING SYSTEM</p> <p>IF YOU LIVE IN (OR IF YOUR PRINCIPAL PLACE OF BUSINESS IS IN) THE UNITED STATES, PLEASE READ THE BINDING ARBITRATION CLAUSE AND CLASS ACTION WAIVER IN SECTION 11. IT AFFECTS HOW DISPUTES ARE RESOLVED.</p> <p>Thank you for choosing Microsoft!</p> <p>Depending on how you obtained the Windows software, this is a license agreement between (i) you and the device manufacturer or software installer that distributes the software with your device; or (ii) you and Microsoft Corporation (or, based on where you live or, if a business, where your principal place of business is located, one of its affiliates) if you acquired the software from a retailer. Microsoft is the device manufacturer for devices produced by Microsoft or one of its affiliates, and Microsoft is the retailer if you acquired the software directly from Microsoft. If you are a volume license customer, use of this software is subject to your volume license agreement rather than this agreement.</p> <p>This agreement describes your rights, obligations, and the conditions upon which you may use the Windows software. You should review the entire agreement, including any supplemental license terms that accompany the software and any linked terms, because all of the terms are important and together create this agreement that applies to you. You can review linked terms by pasting the (aka.ms/) link into a browser window.</p> <p>By accepting this agreement or using the software, you agree to all of these terms, and consent to the transmission of certain information during activation and during your use of the software as per the privacy statement described in Section 3. If you do not accept and comply with these terms, you may not use the software or its features.</p> <p>You may contact the device manufacturer or installer, or your retailer if you purchased the software directly, to determine its return policy and return</p>

the software or device for a refund or credit under that policy. You must comply with that policy, which might require you to return the software with the entire device on which the software is installed for a refund or credit, if any.

1. Overview.

a. Applicability. This agreement applies to the Windows software that is preinstalled on your device, or acquired from a retailer and installed by you, the media on which you received the software (if any), any fonts, icons, images or sound files included with the software, and also any Microsoft updates, upgrades, supplements or services for the software, unless other terms come with them. It also applies to Windows apps developed by Microsoft that provide functionality such as mail, contacts, music and photos that are included with and are a part of Windows. If this agreement contains terms regarding a feature or service not available on your device, those terms do not apply.

b. Additional terms. Additional Microsoft and third-party terms may apply to your use of certain features, services and apps, depending on your device's capabilities, how it is configured, and how you use it. Please read them.

- (i) Some Windows apps provide an access point to, or rely on, online services, and the use of those services is sometimes governed by separate terms and privacy policies, such as the Microsoft Services Agreement at <https://aka.ms/msa>. You can view these terms and policies by looking at the service terms of use or the app's settings, as applicable. The services may not be available in all regions.
- (ii) Microsoft, or the device manufacturer or installer may include additional apps, which will be subject to separate license terms and privacy policies.
- (iii) The software may include third-party programs that are licensed to you under this agreement, or under their own terms. License terms, notices and acknowledgements, if any, for the third-party programs can be viewed at <https://aka.ms/thirdpartynotices>.

- (iv) To the extent included with Windows, Word, Excel, PowerPoint and OneNote are licensed for your personal, non-commercial use, unless you have commercial use rights under a separate agreement.

2. Installation and Use Rights.

- a. License.** The software is licensed, not sold. Under this agreement, we grant you the right to install and run one instance of the software on your device (the licensed device), for use by one person at a time, so long as you comply with the terms and restrictions contained in this agreement. Updating or upgrading from non-genuine software with software from Microsoft or authorized sources does not make your original version or the updated/upgraded version genuine, and in that situation, you do not have a license to use the software.

- b. Device.** In this agreement, "device" means a local hardware system (whether physical or virtual) with an internal storage device capable of running the software. A hardware partition or blade is considered to be a device. For purposes of this agreement, "device" does not include any hardware system (whether physical or virtual) on which the software is installed or accessed solely for remote use over a network.

- c. Restrictions.** The device manufacturer or installer and Microsoft reserve all rights (such as rights under intellectual property laws) not expressly granted in this agreement and no other rights are licensed to you. For the avoidance of doubt, this license does not give you any right to, and you may not (and you may not permit any other person or entity to):
 - (i) use or virtualize features of the software separately;
 - (ii) publish, copy (other than the permitted backup copy), rent, lease, or lend the software;
 - (iii) transfer the software (except as permitted by this agreement);
 - (iv) work around any technical restrictions or limitations in the software;

	<ul style="list-style-type: none">(v) use the software as server software or to operate the device as a server, except as permitted under Section 2(d)(iii) below; use the software to offer commercial hosting services; make the software available for simultaneous use by more than one user over a network, except as permitted under Section 2(d)(vi) below; install the software on a server for remote access or use over a network; or install the software on a device for use only by remote users;(vi) reverse engineer, decompile, or disassemble the software, or attempt to do so, except and only to the extent that the foregoing restriction is (a) permitted by applicable law; (b) permitted by licensing terms governing the use of open-source components that may be included with the software; or (c) required to debug changes to any libraries licensed under the GNU Lesser General Public License that are included with and linked to by the software; and(vii) when using Internet-based features you may not use those features in any way that could interfere with anyone else's use of them, or to try to gain access to or use any service, data, account, or network, in an unauthorized manner. <p>d. Multi-Use scenarios.</p> <ul style="list-style-type: none">(i) Multiple versions. If when acquiring the software you were provided with multiple versions (such as 32-bit and 64-bit versions), you may install and activate only one of those versions at a time.(ii) Multiple or pooled connections. Hardware or software you use to multiplex or pool connections, or reduce the number of devices or users that access or use the software, does not reduce the number of licenses you need. You may only use such hardware or software if you have a license for each instance of the software you are using.(iv) Device connections. You may allow up to 20 other devices to access the software installed on the licensed device solely to use the following software features for personal or internal purposes: file services, print services, Internet information services, and Internet connection sharing and telephony services on the licensed device.
--	---

You may allow any number of devices to access the software on the licensed device to synchronize data between devices. This subsection does not mean, however, that you have the right to install the software, or use the primary function of the software (other than the features listed in this subsection), on any of these other devices.

(v) **Use in a virtualized environment.** This license allows you to install only one instance of the software for use on one device, whether that device is physical or virtual. If you want to use the software on more than one virtual device, you must obtain a separate license for each instance.

(vi) **Remote access.** No more than once every 90 days, you may designate a single user who physically uses the licensed device as the licensed user. The licensed user may access the licensed device from another device using remote access technologies for a period of up to 365 days from the last physical use. Other users, at different times, may access the licensed device from another device using remote access technologies, but only on devices separately licensed to run the same or higher edition of this software.

(vii) **Remote assistance.** You may use remote assistance technologies to share an active session without obtaining any additional licenses for the software. Remote assistance allows one user to connect directly to another user's computer, usually to correct problems.

e. **Backup copy.** You may make a single copy of the software for backup purposes, and may also use that backup copy to transfer the software if it was acquired as stand-alone software, as described in Section 4 below.

3. **Privacy; Consent to Use of Data.** Your privacy is important to us. Some of the software features send or receive information when using those features. Many of these features can be switched off in the user interface, or you can choose not to use them. By accepting this agreement and using the software you agree that Microsoft may collect, use, and disclose the information as described in the Microsoft

Privacy Statement at <https://aka.ms/privacy>, and as may be described in the user interface associated with the software features.

- 4. Transfer.** The provisions of this section do not apply if you acquired the software in Germany or in any of the countries listed on this site <https://aka.ms/transfer>, in which case any transfer of the software to a third party, and the right to use it, must comply with applicable law.

 - a. Software preinstalled on device.** If you acquired the software preinstalled on a device (and also if you upgraded from software preinstalled on a device), you may transfer the license to use the software directly to another user, only with the licensed device. The transfer must include the software and, if provided with the device, an authentic Windows label including the product key. Before any permitted transfer, the other party must agree that this agreement applies to the transfer and use of the software.
 - b. Stand-alone software.** If you acquired the software as stand-alone software (and also if you upgraded from software you acquired as stand-alone software), you may transfer the software to another device that belongs to you. You may also transfer the software to a device owned by someone else if (i) you are the first licensed user of the software and (ii) the new user agrees to the terms of this agreement. You may use the backup copy we allow you to make or the media that the software came on to transfer the software. Every time you transfer the software to a new device, you must remove the software from the prior device. You may not transfer the software to share licenses between devices.
- 5. Authorized Software and Activation.** You are authorized to use this software only if you are properly licensed and the software has been properly activated with a genuine product key or by other authorized method. When you connect to the Internet while using the software, the software will automatically contact Microsoft or its affiliate to conduct activation to associate it with a certain device. You can also activate the software manually by Internet or telephone. In either case, transmission of certain information will occur, and Internet, telephone and SMS service charges may apply. During activation (or reactivation that may be triggered by changes to your device's components), the software may determine that the installed instance of the software is counterfeit, improperly licensed or includes unauthorized changes. If activation fails, the software will attempt to repair itself by replacing

any tampered Microsoft software with genuine Microsoft software. You may also receive reminders to obtain a proper license for the software. Successful activation does not confirm that the software is genuine or properly licensed. You may not bypass or circumvent activation. To help determine if your software is genuine and whether you are properly licensed, see <https://aka.ms/genuine>. Certain updates, support, and other services might be offered only to users of genuine Microsoft software.

- 6. Updates.** The software periodically checks for system and app updates, and downloads and installs them for you. You may obtain updates only from Microsoft or authorized sources, and Microsoft may need to update your system to provide you with those updates. By accepting this agreement or using the software, you agree to receive these types of automatic updates without any additional notice.
- 7. Hardware Specifications; Downgrade Rights.**

 - a. Hardware Specifications.** Certain versions of the Windows software are only compatible with hardware that meets specified system requirements as indicated by Microsoft from time to time and available at <https://aka.ms/minhw>.
 - c. Downgrade Rights.** If you acquired a device from a manufacturer or installer with a Professional version of Windows preinstalled on it and it is configured to run in full feature mode, you may downgrade to an equivalent edition on a prior version of Windows Professional, but only for so long as Microsoft provides support for that earlier version as set forth at <https://aka.ms/windowslifecycle>, and supports that earlier version on your hardware as set forth at <https://aka.ms/minhw>. This agreement applies to your use of the earlier versions. If the earlier version includes different components, any terms for those components in the agreement that comes with the earlier version apply to your use of such components. Neither the device manufacturer or installer, nor Microsoft, is obligated to supply earlier versions to you. You must obtain the earlier version separately, for which you may be charged a fee. At any time, you may replace an earlier version with the version you originally acquired.
- 8. Export Restrictions.** You must comply with all domestic and international export laws and regulations that apply to the software, which include restrictions on destinations, end users, and end use. For

further information on export restrictions, visit <https://aka.ms/exporting>.

9. Warranty, Disclaimer, Remedy, Damages, and Procedures.

a. Limited Warranty. Depending on how you obtained the Windows software, Microsoft, or the device manufacturer or installer, warrants that properly licensed software will perform substantially as described in any Microsoft materials that accompany the software. This limited warranty does not cover problems that you cause, that arise when you fail to follow instructions, or that are caused by events beyond the reasonable control of Microsoft, or the device manufacturer or installer. The limited warranty starts when the first user acquires the software, and lasts for one year if acquired from Microsoft, or for 90 days if acquired from a device manufacturer or installer. If you obtain updates or supplements directly from Microsoft during the 90-day term of the device manufacturer's or installer's limited warranty, Microsoft provides the limited warranty for those updates or supplements. Any supplements, updates, or replacement software that you may receive from Microsoft during that year are also covered, but only for the remainder of that one-year period if acquired from Microsoft, or for 90 days if acquired from a device manufacturer or installer, or for 30 days, whichever is longer. Transferring the software will not extend the limited warranty.

b. Disclaimer. Neither Microsoft, nor the device manufacturer or installer, gives any other express warranties, guarantees, or conditions. **Microsoft and the device manufacturer and installer exclude all implied warranties and conditions, including those of merchantability, fitness for a particular purpose, and non-infringement. If your local law does not allow the exclusion of implied warranties, then any implied warranties, guarantees, or conditions last only during the term of the limited warranty and are limited as much as your local law allows. If your local law requires a longer limited warranty term, despite this agreement, then that longer term will apply, but you can recover only the remedies this agreement allows.**

d. Limited Remedy. If Microsoft, or the device manufacturer or installer, breaches its limited warranty, it will, at its election, either: (i) repair or replace the software at no charge, or (ii) accept return of the software (or at its election the device on which the software was preinstalled) for a refund of the amount paid, if any. The device manufacturer or installer (or Microsoft if

you acquired them directly from Microsoft) may also repair or replace supplements, updates, and replacement of the software or provide a refund of the amount you paid for them, if any. **These are your only remedies for breach of warranty.** This limited warranty gives you specific legal rights, and you may also have other rights which vary from state to state or country to country.

- e. **Damages. Except for any repair, replacement, or refund that Microsoft, or the device manufacturer or installer, may provide, you may not under this limited warranty, under any other part of this agreement, or under any theory, recover any damages or other remedy, including lost profits or direct, consequential, special, indirect, or incidental damages.** The damage exclusions and remedy limitations in this agreement apply even if repair, replacement, or a refund does not fully compensate you for any losses, if Microsoft, or the device manufacturer or installer, knew or should have known about the possibility of the damages, or if the remedy fails of its essential purpose. Some states and countries do not allow the exclusion or limitation of incidental, consequential, or other damages, so those limitations or exclusions may not apply to you. **If your local law allows you to recover damages from Microsoft, or the device manufacturer or installer, even though this agreement does not, you cannot recover more than you paid for the software (or up to \$50 USD if you acquired the software for no charge).**
- f. **Warranty and Refund Procedures.** For service or refund, you must provide a copy of your proof of purchase and comply with Microsoft's return policies if you acquired the software from Microsoft, or the device manufacturer's or installer's return policies if you acquired the software from a device manufacturer or installer. If you purchased stand-alone software, those return policies might require you to uninstall the software and return it to Microsoft. If you acquired the software pre-installed on a device, those return policies may require return of the software with the entire device on which the software is installed; the certificate of authenticity label including the product key (if provided with your device) must remain affixed. Contact the device manufacturer or installer at the address or toll-free telephone number provided with your device to find out how to obtain warranty service for the software. If Microsoft is your

device manufacturer or if you acquired the software from a retailer, contact Microsoft at:

- (i) United States and Canada. Via telephone at (800) MICROSOFT; via mail at Microsoft Customer Service and Support, One Microsoft Way, Redmond, WA 98052-6399; or visit <https://aka.ms/nareturns>.
- (ii) Europe, Middle East, and Africa. Via mail at Microsoft Ireland Operations Limited, Customer Care Centre, One Microsoft Place, South Country Business Park, Leopardstown, Dublin 18, Ireland; or visit <https://aka.ms/mssupport>.
- (ii) Australia. Via telephone at 13 20 58; via mail at Microsoft Pty Ltd, 1 Epping Road, North Ryde NSW 2113 Australia; or visit <https://aka.ms/mssupport>.
- (iv) Other countries. Contact the Microsoft affiliate serving your country at <https://aka.ms/mssupport>.

10. Support.

a. For software preinstalled on a device. For the software generally, contact the device manufacturer or installer for support options. Refer to the support number provided with the software. For updates and supplements obtained directly from Microsoft, Microsoft may provide limited support services for properly licensed software as described at <https://aka.ms/mssupport>.

b. For software acquired from a retailer. Microsoft provides limited support services for properly licensed software as described at <https://aka.ms/mssupport>.

11. Binding Arbitration and Class Action Waiver if You Live in (or, if a Business, Your Principal Place of Business is in) the United States.

We hope we never have a dispute, but if we do, you and we agree to try for 60 days to resolve it informally. If we can't, you and we agree to **binding individual arbitration before the American Arbitration Association ("AAA") under the Federal Arbitration Act ("FAA"), and not to sue in court in front of a judge or jury**. Instead, a neutral arbitrator will decide and the arbitrator's decision will be final except for a limited right of review under the FAA. **Class action lawsuits, class-wide arbitrations, private attorney-general actions, and any other proceeding where someone acts in a representative capacity**

aren't allowed. Nor is combining individual proceedings without the consent of all parties. "We," "our," and "us" includes Microsoft, the device manufacturer, and software installer.

- a. Disputes covered—everything except IP.** The term "dispute" is as broad as it can be. It includes any claim or controversy between you and the device manufacturer or installer, or you and Microsoft, concerning the software, its price, or this agreement, under any legal theory including contract, warranty, tort, statute, or regulation, **except disputes relating to the enforcement or validity of your, your licensors', our, or our licensors' intellectual property rights.**
- b. Mail a Notice of Dispute first.** If you have a dispute and our customer service representatives can't resolve it, send a Notice of Dispute by U.S. Mail to the device manufacturer or installer, ATTN: LEGAL DEPARTMENT. If your dispute is with Microsoft, mail it to Microsoft Corporation, ATTN: CELA ARBITRATION, One Microsoft Way, Redmond, WA 98052-6399. Tell us your name, address, how to contact you, what the problem is, and what you want. A form is available at <https://go.microsoft.com/fwlink/?LinkId=245499>. We'll do the same if we have a dispute with you. After 60 days, you or we may start an arbitration if the dispute is unresolved.
- c. Small claims court option.** Instead of mailing a Notice of Dispute, and if you meet the court's requirements, you may sue us in small claims court in your county of residence (or, if a business, your principal place of business) or our principal place of business—King County, Washington USA if your dispute is with Microsoft.
- d. Arbitration procedure.** The AAA will conduct any arbitration under its Commercial Arbitration Rules (or if you are an individual and use the software for personal or household use, or if the value of the dispute is \$75,000 USD or less whether or not you are an individual or how you use the software, its Consumer Arbitration Rules). For more information, see <https://aka.ms/adr> or call 1-800-778-7879. To start an arbitration, submit the form available at <https://aka.ms/arbitration> to the AAA; mail a copy to the device manufacturer or installer (or to Microsoft if your dispute is with Microsoft). In a dispute involving \$25,000 USD or less, any hearing will be telephonic unless the arbitrator finds good cause to hold an in-person hearing instead. Any in-person

hearing will take place in your county of residence (or, if a business, your principal place of business) or our principal place of business—King County, Washington if your dispute is with Microsoft. You choose. The arbitrator may award the same damages to you individually as a court could. The arbitrator may award declaratory or injunctive relief only to you individually to satisfy your individual claim. Under AAA rules, the arbitrator rules on his or her own jurisdiction, including the arbitrability of any claim. But a court has exclusive authority to enforce the prohibition on arbitration on a class-wide basis or in a representative capacity.

e. Arbitration fees and payments.

(i) **Disputes involving \$75,000 USD or less.** The device manufacturer or installer (or Microsoft if your dispute is with Microsoft) will promptly reimburse your filing fees and pay the AAA's and arbitrator's fees and expenses. If you reject our last written settlement offer made before the arbitrator was appointed, your dispute goes all the way to an arbitrator's decision (called an "award"), and the arbitrator awards you more than this last written offer, the device manufacturer or installer (or Microsoft if your dispute is with Microsoft) will: (1) pay the greater of the award or \$1,000 USD; (2) pay your reasonable attorney's fees, if any; and (3) reimburse any expenses (including expert witness fees and costs) that your attorney reasonably accrues for investigating, preparing, and pursuing your claim in arbitration.

(iii) **Disputes involving more than \$75,000 USD.** The AAA rules will govern payment of filing fees and the AAA's and arbitrator's fees and expenses.

e. Must file within one year. You and we must file in small claims court or arbitration any claim or dispute (except intellectual property disputes — see Section 11.a.) within one year from when it first could be filed. Otherwise, it's permanently barred.

f. Severability. If any part of Section 11 (Binding Arbitration and Class Action Waiver) is found to be illegal or unenforceable, the remainder will remain in effect (with an arbitration award issued before any court proceeding begins), except that if a finding of partial illegality or unenforceability would allow class-wide or

representative arbitration, Section 11 will be unenforceable in its entirety.

g. **Conflict with AAA rules.** This agreement governs if it conflicts with the AAA's Commercial Arbitration Rules or Consumer Arbitration Rules.

h. **Microsoft as party or third-party beneficiary.** If Microsoft is the device manufacturer or if you acquired the software from a retailer, Microsoft is a party to this agreement. Otherwise, Microsoft is not a party but is a third-party beneficiary of your agreement with the device manufacturer or installer to resolve disputes through informal negotiation and arbitration.

12. Governing Law. The laws of the state or country where you live (or, if a business, where your principal place of business is located) govern all claims and disputes concerning the software, its price, or this agreement, including breach of contract claims and claims under consumer protection laws, unfair competition laws, implied warranty laws, for unjust enrichment, and in tort, regardless of conflict of law principles. In the United States, the FAA governs all provisions relating to arbitration.

13. Consumer Rights, Regional Variations. This agreement describes certain legal rights. You may have other rights, including consumer rights, under the laws of your state or country. You may also have rights with respect to the party from which you acquired the software. This agreement does not change those other rights if the laws of your state or country do not permit it to do so. For example, if you acquired the software in one of the below regions, or mandatory country law applies, then the following provisions apply to you:

a. **Australia.** References to "Limited Warranty" are references to the express warranty provided by Microsoft or the device manufacturer or installer. This warranty is given in addition to other rights and remedies you may have under law, including your rights and remedies under the Australian Consumer Law consumer guarantees. Nothing in this agreement limits or changes those rights and remedies. In particular:

(i) the provisions excluding and limiting warranties, guarantees, damages and remedies, and limiting duration of your rights under local laws in Section 9 headed **Warranty, Disclaimer, Remedy, Damages and**

Procedures do not apply to the Australian Consumer Law consumer guarantees and your rights and remedies under them;

- (ii) support and refund policies referred to in Sections 9.e and 10 are subject to the Australian Consumer Law;
- (iii) the Australian Consumer Law consumer guarantees apply to the evaluation software described in Section 14.d(ii) and the preview software described in Section 14.d(iv); and
- (iv) our goods come with guarantees that cannot be excluded under the Australian Consumer Law. In this subsection, "goods" refers to the software for which Microsoft, or the device manufacturer or installer provides the express warranty. You are entitled to a replacement or refund for a major failure and compensation for any other reasonably foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail to be of acceptable quality and the failure does not amount to a major failure.

To learn more about your rights under the Australian Consumer Law, please review the information at <https://aka.ms/acl>.

- b. Canada.** You may stop receiving updates on your device by turning off Internet access. If and when you re-connect to the Internet, the software will resume checking for and installing updates.
- c. European Union.** The academic use restriction in Section 14.d(i) below does not apply in the jurisdictions listed at <https://go.microsoft.com/fwlink/?LinkId=534978>.
- d. Germany and Austria.**
 - (i) **Warranty.** The properly licensed software will perform substantially as described in any Microsoft materials that accompany the software. However, the device manufacturer or installer, and Microsoft, give no contractual guarantee in relation to the licensed software.

(ii) **Limitation of Liability.** In case of intentional conduct, gross negligence, claims based on the Product Liability Act, as well as, in case of death or personal or physical injury, the device manufacturer or installer, or Microsoft is liable according to the statutory law.

Subject to the preceding sentence, the device manufacturer or installer, or Microsoft will only be liable for slight negligence if the device manufacturer or installer or Microsoft is in breach of such material contractual obligations, the fulfillment of which facilitate the due performance of this agreement, the breach of which would endanger the purpose of this agreement and the compliance with which a party may constantly trust in (so-called "cardinal obligations"). In other cases of slight negligence, the device manufacturer or installer or Microsoft will not be liable for slight negligence.

e. Other

regions. See <https://go.microsoft.com/fwlink/?LinkId=534978> for a current list of regional variations.

14. Additional Notices.

a. Networks, data and Internet usage. Some features of the software and services accessed through the software may require your device to access the Internet. Your access and usage (including charges) may be subject to the terms of your cellular or internet provider agreement. Certain features of the software may help you access the Internet more efficiently, but the software's usage calculations may be different from your service provider's measurements. You are always responsible for (i) understanding and complying with the terms of your own plans and agreements, and (ii) any issues arising from using or accessing networks, including public/open networks. You may use the software to connect to networks, and to share access information about those networks, only if you have permission to do so.

b. H.264/AVC and MPEG-4 visual standards and VC-1 video standards. The software may include H.264/MPEG-4 AVC and/or VC-1 decoding technology. MPEG LA, L.L.C. requires this notice: THIS PRODUCT IS LICENSED UNDER THE AVC, THE VC-1, AND THE MPEG-4 PART 2 VISUAL PATENT PORTFOLIO LICENSES FOR

THE PERSONAL AND NON-COMMERCIAL USE OF A CONSUMER TO (i) ENCODE VIDEO IN COMPLIANCE WITH THE ABOVE STANDARDS ("VIDEO STANDARDS") AND/OR (ii) DECODE AVC, VC-1, AND MPEG-4 PART 2 VIDEO THAT WAS ENCODED BY A CONSUMER ENGAGED IN A PERSONAL AND NON-COMMERCIAL ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO PROVIDER LICENSED TO PROVIDE SUCH VIDEO. NO LICENSE IS GRANTED OR SHALL BE IMPLIED FOR ANY OTHER USE. ADDITIONAL INFORMATION MAY BE OBTAINED FROM MPEG LA, L.L.C. SEE [HTTPS://AKA.MS/MPEGLA](https://aka.ms/mpegla).

- c. Malware protection.** Microsoft cares about protecting your device from malware. The software will turn on malware protection if other protection is not installed or has expired. To do so, other antimalware software will be disabled or may have to be removed.

- d. Limited rights versions.** If the software version you acquired is marked or otherwise intended for a specific or limited use, then you may only use it as specified. You may not use such versions of the software for commercial, non-profit, or revenue-generating activities.

 - (i) **Academic.** For academic use, you must be a student, faculty or staff of an educational institution at the time of purchase.

 - (ii) **Evaluation.** For evaluation (or test or demonstration) use, you may not sell the software, use it in a live operating environment, or use it after the evaluation period. Notwithstanding anything to the contrary in this Agreement, **evaluation software is provided "AS IS" and no warranty, implied or express (including the Limited Warranty), applies to these versions.**

 - (iii) **NFR.** You may not sell software marked as "NFR" or "Not for Resale".

 - (iv) **Preview.** You may choose to use preview, insider, beta, or other pre-release versions of the software ("previews") that Microsoft may make available. You may use previews only up to the software's expiration date and so long as you comply with all the terms of this agreement. Previews are experimental and may be substantially different from the commercially released version. Notwithstanding

	<p>anything to the contrary in this agreement, previews are provided “AS IS,” and no warranty, implied or express (including the Limited Warranty), applies to these versions. By installing previews on your device, you may void or impact your device warranty and may not be entitled to support from your device manufacturer or network operator, if applicable. Microsoft is not responsible for any damage thereby caused to you. Microsoft may not provide support services for previews. If you provide Microsoft comments, suggestions or other feedback about the preview (“submission”), you grant Microsoft and its partners rights to use the submission in any way and for any purpose.</p> <p>15. Entire Agreement. This agreement (together with the printed paper license terms or other terms accompanying any software supplements, updates, and services that are provided by the device manufacturer or installer, or Microsoft, and that you use), and the terms contained in web links listed in this agreement, are the entire agreement for the software and any such supplements, updates, and services (unless the device manufacturer or installer, or Microsoft, provides other terms with such supplements, updates, or services). You can review this agreement after your software is running by going to https://aka.ms/useterms or going to Settings - System - About within the software. You can also review the terms at any of the links in this agreement by typing the URLs into a browser address bar, and you agree to do so. You agree that you will read the terms before using the software or services, including any linked terms. You understand that by using the software and services, you ratify this agreement and the linked terms. There are also informational links in this agreement. The links containing notices and binding terms are:</p> <ul style="list-style-type: none">· Microsoft Privacy Statement https://aka.ms/privacy· Microsoft Services Agreement https://aka.ms/msa
Microsoft Visual Studio Community 2022	IF YOU COMPLY WITH THESE LICENSE TERMS, YOU HAVE THE RIGHTS BELOW.

1. INSTALLATION AND USE RIGHTS.

- a.** Individual License. If you are an individual working on your own applications, either to sell or for any other purpose, you may use the software to develop and test those applications.
- b.** Organizational License. If you are an organization, your users may use the software as follows:
 - i. Any number of your users may use the software to develop and test applications released under Open Source Initiative (OSI) approved open source software licenses.
 - ii. Any number of your users may use the software to develop and test extensions to Visual Studio.
 - iii. Any number of your users may use the software to develop and test device drivers for the Windows operating system.
 - iv. Any number of your users may use the software only for Microsoft SQL Server development when using the SQL Server Data Tools or the extensions “Microsoft Analysis Services Projects”, “Microsoft Reporting Services Projects”, or “SQL Server Integration Services Projects” to develop Microsoft SQL Server database projects or Analysis Services, Reporting Services, Power BI Report Server, or Integration Services projects.
 - v. Any number of your users may use the software to develop and test your applications as part of online or in person classroom training and education, or for performing academic research.
 - vi. If none of the above apply, and you are also not an enterprise (defined below), then up to 5 of your individual users can use the software concurrently to develop and test your applications.
 - vii. If you are an enterprise, your employees and contractors may not use the software to develop or test your applications, except for: (i) open source; (ii) Visual Studio extensions; (iii) device drivers for the Windows operating system; (iv) SQL Server development; and, (v) education purposes as permitted above.

An “enterprise” is any organization and its affiliates who collectively have either (a) more than 250 PCs or users or (b) one million U.S. dollars (or the equivalent in other currencies) in annual revenues, and “affiliates” means those entities that control (via majority ownership), are controlled by, or are under common control with an organization.
- c.** Workloads. These license terms apply to your use of the workloads made available to you within the software, except to the extent a workload, or a workload component comes with different license terms and support policies.
- d.** Backup Copy. You may make one backup copy of the software, for reinstalling the software.
- e.** Online Services in the Software. Some features of the software make use of online services to provide you information about updates to the software or extensions, or to enable you to retrieve content, collaborate with others, or otherwise supplement your development experience. As used throughout this agreement,

the term “software” includes these online service features, and by using them, you consent to the transmission of information as described in Section 6, DATA.

- f.** Demo Use. The uses permitted above include use of the software in demonstrating your applications.
- g.** Previews. You may use any number of copies of software, components, or features (“preview channel software”) Microsoft may make available to you through the Preview Channel only for internal evaluation purposes. Microsoft may also make available to you preview features or components (“preview features”) through the Current Channel. Preview features may be used consistent with your use rights to Visual Studio Community. Preview Channel software and preview features (collectively, “previews”), the Preview Channel, and Current Channel are further described at <https://aka.ms/vs/17/channels-overview>. Previews are experimental and may be substantially different from the commercially released version. They may not operate correctly or work the way a final version will. Microsoft may change previews for the final, commercial version, if any. Microsoft is not obligated to provide maintenance, technical support or updates to you for previews.

2. VISUAL STUDIO INTELICODE SERVICE.

- a. AI-assisted IntelliSense Service.** This service provides a base model trained on publicly available open source code that enables you to receive AI-assisted IntelliSense suggestions. The base model will enable you to receive AI-assisted IntelliSense suggestions for common types and components. You may use the base model, in whole or in part, only with the software. The service also provides the facility to train any number of team completion models on your own applications. These team completion models are for your use and use by those with whom you wish to share. (See 2.c. below for the definition of a team completion model.)
- b. Your Data.** AI-assisted IntelliSense analyzes your application locally to generate a summary file with metadata on the types and their usage across your application which illustrate your patterns of usage. The summary file contains information about the names of classes, methods, and how often they are used in your application (“Your Data”). You retain ownership of all aspects of Your Data, including, but not limited to, all right, title and interest in and to the underlying application code.
- c. Team Completion Model.**
 - i.** You may submit Your Data to Microsoft through the AI-assisted IntelliSense service for the sole purpose of enabling Microsoft to create a team completion model. The team completion model is an AI-assisted IntelliSense set of recommendations based on Your Data. By submitting Your Data to Microsoft, you give Microsoft the right and license to copy, modify, create derivative works of, and transform Your Data to create a team completion model. Microsoft will not use Your Data or the resulting trained machine learning of the team completion model for any other purpose.
 - ii.** You may use the team completion model, in whole or in part, only with the software.

3. TERMS FOR SPECIFIC COMPONENTS.

- 4. Utilities.** The software contains items on the Utilities List at <https://aka.ms/vs/17/utilities>. You may copy and install those items onto your devices to debug and deploy your applications and databases you developed with the software. The Utilities are designed for temporary use. Microsoft may not be able to patch or update Utilities separately from the rest of the software. Some Utilities by their nature may make it possible for others to access the devices on which the Utilities are installed. You should delete all Utilities you have installed after you finish debugging or deploying your applications and databases. Microsoft is not responsible for any third party use or access of devices, or of the applications or databases on devices, on which Utilities have been installed.
- 5. Build Devices and Visual Studio Build Tools.** You may copy and install files from the software or from Visual Studio Build Tools onto your build devices, including physical devices and virtual machines or containers on those machines, whether on-premises or remote machines that are owned by you, hosted on Microsoft Azure for you, or dedicated solely to your use (collectively, "Build Devices"). You and others in your organization may use these files on your Build Devices solely to compile, build, and verify applications developed by using the software, or run quality or performance tests of those applications as part of the build process.
- 6. Code Inspection.** This software includes functionality that enables you to inspect binary code and reproduce source code from original binary code. Use of these features of the software is entirely optional. By using this functionality, you acknowledge that the binary code and source code may be protected by copyright and trademark laws. You also agree not to violate any applicable copyright and trademark laws or license agreements and represent that you will have obtained permission or otherwise be permitted to inspect binary code and reproduce source code if you use this functionality. Microsoft is not responsible for any uses by you in violation of applicable laws or license agreements.
- 7. Fonts.** While the software is running, you may use its fonts to display and print content. You may only (i) embed fonts in content as permitted by the embedding restrictions in the fonts; and (ii) temporarily download them to a printer or other output device to print content.
- 8. Licenses for Other Components.**

 - i. Microsoft Platforms.** The software may include components from Microsoft Windows; Microsoft Windows Server; Microsoft SQL Server; Microsoft Exchange; Microsoft Office; and Microsoft SharePoint, or other Microsoft software. These components are governed by separate agreements and their own product support policies, as described in the Microsoft "Licenses" folder accompanying the software, except that, if license terms for those components are also included in the associated installation directory, those license terms control.
 - ii. Third party Components.** The software may include third party components with separate legal notices or governed by other agreements, as may be described in the notices file(s) accompanying the software.

9. Package Managers. The software includes package managers, like NuGet, that give you the option to download other Microsoft and third party software packages to use with your applications. Those packages are under their own licenses, and not these license terms. Microsoft does not distribute, license or provide any warranties for any of the third party packages.

10. DISTRIBUTABLE CODE. The software contains code that you may distribute in applications you develop as described in this Section. For purposes of this Section 4, the term “distribution” also means deployment of your applications for third parties to access over the Internet.

11. Right to Use and Distribute. The code and text files listed below are “Distributable Code”.

i. Distributable List. You may copy and distribute the object code form of code listed on the Distributable List located at <https://aka.ms/vs/17/redistribution>.

ii. Sample Code, Templates and Styles. You may copy, modify and distribute the source and object code form of code marked as “sample”, “template”, “simple styles” and “sketch styles”.

iii. Third Party Distribution. You may permit distributors of your applications to copy and distribute the Distributable Code as part of those applications.

12. Distribution Requirements. For any Distributable Code you distribute, you must:

- add significant primary functionality to it in your applications; and
- require distributors and external end users to agree to terms that protect the Distributable Code at least as much as this agreement.

13. Distribution Restrictions. You may not:

- distribute components or runtimes that are marked “Preview”, “Pre-release” or “Beta”;
- use Microsoft’s trademarks in your applications’ names or in a way that suggests your applications come from or are endorsed by Microsoft; or
- modify or distribute the source code of any Distributable Code so that any part of it becomes subject to an Excluded License. An “Excluded License” is one that requires, as a condition of use, modification or distribution of code, that (i) it be disclosed or distributed in source code form; or (ii) others have the right to modify it.

14. DEVELOPING EXTENSIONS.

15. Limits on Extensions. You may not develop or enable others to develop extensions for the software (or any other component of the Visual Studio family of products) which circumvent the technical limitations implemented in the software. If Microsoft technically limits or disables extensibility for the software, you may not extend the software by, among other things, loading or injecting into the software any non-Microsoft add-ins, macros, or packages; modifying the software registry

settings; or adding features or functionality equivalent to that found in the Visual Studio family of products.

16. No Degrading the Software. If you develop an extension for the software (or any other component of the Visual Studio family of products), you must test the installation, uninstallation, and operation of your extension to ensure that such processes do not disable any features or adversely affect the functionality of the software (or such component) or of any previous version or edition thereof.

17. DATA.

18. Data Collection. The software may collect information about you and your use of the software, and send that to Microsoft. Microsoft may use this information to provide services and improve our products and services. You may opt-out of many of these scenarios, but not all, as described in the software documentation. There are also some features in the software that may enable you and Microsoft to collect data from users of your applications. If you use these features, you must comply with applicable law, including providing appropriate notices to users of your applications together with a copy of Microsoft's privacy statement. Our privacy statement is located at <https://aka.ms/privacy>. You can learn more about data collection and its use from the software documentation and our privacy statement. Your use of the software operates as your consent to these practices.

19. Processing of Personal Data. To the extent Microsoft is a processor or subprocessor of personal data in connection with the software, Microsoft makes the commitments in the European Union General Data Protection Regulation Terms of the Microsoft Products and Services Data Protection Addendum to all customers effective May 25, 2018, at <https://docs.microsoft.com/legal/gdpr>.

20. SCOPE OF LICENSE. The software is licensed, not sold. These license terms only give you some rights to use the software. Microsoft reserves all other rights. Unless applicable law gives you more rights despite this limitation, you may use the software only as expressly permitted in these license terms. In doing so, you must comply with any technical limitations in the software that only allow you to use it in certain ways. In addition, you may not:

- work around any technical limitations in the software;
- reverse engineer, decompile or disassemble the software, or otherwise attempt to derive the source code for the software, except and only to the extent required by third party licensing terms governing use of certain open source components that may be included with the software;
- remove, minimize, block or modify any notices of Microsoft or its suppliers in the software;
- use the software in any way that is against the law;
- share, publish, rent or lease the software; or
- provide the software as a stand-alone offering or combine it with any of your applications for others to use, or transfer the software or this agreement to any third party.

- 21. SUPPORT.** Because the software is “as is”, we may not provide support services for it.
- 22. ENTIRE AGREEMENT.** This agreement, and the terms for supplements, updates, Internet-based services and support services, are the entire agreement for the software and support services.
- 23. EXPORT RESTRICTIONS.** You must comply with all domestic and international export laws and regulations that apply to the software, which include restrictions on destinations, end users and end use. For further information on export restrictions, visit www.microsoft.com/exporting.
- 24. APPLICABLE LAW.** If you acquired the software in the United States, Washington state law applies to interpretation of, and claims for breach of this agreement, and the laws of the state where you live apply to all other claims. If you acquired the software in any other country, its laws apply.
- 25. CONSUMER RIGHTS; REGIONAL VARIATIONS.** These license terms describe certain legal rights. You may have other rights, including consumer rights, under the laws of your state or country. You may also have rights with respect to the party from which you acquired the software. This agreement does not change those other rights if the laws of your state or country do not permit it to do so. For example, if you acquired the software in one of the below regions, or mandatory country law applies, then the following provisions apply to you:
- a. Australia. You have statutory guarantees under the Australian Consumer Law and nothing in these license terms is intended to affect those rights.
 - b. Canada. You may stop receiving updates on your device by turning off Internet access. If and when you re-connect to the Internet, the software will resume checking for and installing updates.
 - c. Germany and Austria.
- (i) Warranty.** The properly licensed software will perform substantially as described in any Microsoft materials that accompany it. However, Microsoft gives no contractual guarantee in relation to the software.
- (ii) Limitation of Liability.** In case of intentional conduct, gross negligence, claims based on the Product Liability Act, as well as in case of death or personal or physical injury, Microsoft is liable according to the statutory law.
- Subject to the preceding sentence (ii), Microsoft will only be liable for slight negligence if Microsoft is in breach of such material contractual obligations, the fulfillment of which facilitate the due performance of this agreement, the breach of which would endanger the purpose of this agreement and the compliance with which a party may constantly trust in (so-called “cardinal obligations”). In other cases of slight negligence, Microsoft will not be liable for slight negligence.
- 26. DISCLAIMER OF WARRANTY. THE SOFTWARE IS LICENSED “AS-IS”. YOU BEAR THE RISK OF USING IT. MICROSOFT GIVES NO EXPRESS WARRANTIES, GUARANTEES OR CONDITIONS. TO THE EXTENT PERMITTED UNDER YOUR LOCAL LAWS, MICROSOFT**

EXCLUDES THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT.

27. LIMITATION ON DAMAGES. YOU CAN RECOVER FROM MICROSOFT AND ITS SUPPLIERS ONLY DIRECT DAMAGES UP TO U.S. \$5.00. YOU CANNOT RECOVER ANY OTHER DAMAGES, INCLUDING CONSEQUENTIAL, LOST PROFITS, SPECIAL, INDIRECT OR INCIDENTAL DAMAGES.

This limitation applies to (a) anything related to the software, services, content (including code) on third party Internet sites, or third party applications; and (b) claims for breach of contract, breach of warranty, guarantee or condition, strict liability, negligence, or other tort to the extent permitted by applicable law.

It also applies even if Microsoft knew or should have known about the possibility of the damages. The above limitation or exclusion may not apply to you because your state or country may not allow the exclusion or limitation of incidental, consequential or other damages.

EULAID: VS_Comm_2022_ENU.1033