

NORTON MANAGEMENT SOFTWARE AND SERVICES AGREEMENT

THIS SOFTWARE AND SERVICES AGREEMENT (THE "AGREEMENT") IS AN AGREEMENT BETWEEN YOU AND SYMANTEC CORPORATION, IF YOU ARE LOCATED IN THE AMERICAS; OR SYMANTEC ASIA PACIFIC PTE LTD, IF YOU ARE LOCATED IN THE ASIA PACIFIC RIM OR JAPAN; OR SYMANTEC LIMITED, IF YOU ARE LOCATED IN EUROPE, THE MIDDLE EAST OR AFRICA ("SYMANTEC") REGARDING YOUR USE OF NORTON MANAGEMENT SOFTWARE AND SERVICES (THE "SOFTWARE AND SERVICES"). THE TERMS OF THIS AGREEMENT ALSO APPLY TO ANY UPDATES, SUPPLEMENTS, WEB-BASED SERVICES, AND SUPPORT SERVICES FOR THE SOFTWARE PROVIDED BY SYMANTEC, UNLESS OTHER TERMS ACCOMPANY THOSE ITEMS. IF SO, THOSE TERMS APPLY. READ THE TERMS AND CONDITIONS OF THIS AGREEMENT CAREFULLY BEFORE USING THE SOFTWARE AND SERVICES. THIS IS A LEGAL AND ENFORCEABLE CONTRACT BETWEEN YOU AND SYMANTEC. BY CLICKING THE "I AGREE" OR "YES" BUTTON OR USING THE SERVICE OR INSTALLING THE SOFTWARE, YOU AGREE TO THE TERMS AND CONDITIONS OF THIS AGREEMENT. IF YOU DO NOT AGREE TO THESE TERMS AND CONDITIONS, CLICK THE "CANCEL" OR "NO" BUTTON AND DO NOT USE THE SERVICE OR INSTALL THE SOFTWARE.

Norton Management consists of a client software agent installed on Your computer, mobile or mobile computing device (a "Device"), that relays information from the installed client security product to Symantec servers to determine the licensing status, product health and Norton Account verification related to the Norton products and services which You are licensed to use.

1. Software, Services, Installation, and Use. The Software and Services include Device software and access to related Web-based services, including but not limited to Norton Account verification, licensing information regarding Norton products, the health of Your Norton products, the ability to remotely install and uninstall Norton products, and the ability to renew existing Norton products or buy additional Norton products.

a. Symantec hereby grants You a nonexclusive, nontransferable license to use a binary version of the Software and access the Norton Management Services solely for Your use, and solely in accordance with the terms and conditions of this Agreement during the Service Period defined below. You may install one copy of the Software on each Device You have in Your home, each of which will be referred to as a licensed Device.

b. You must agree to provide Symantec with accurate and truthful registration information, including, but not limited to, Your name, address, telephone number, and email address to keep Your registration information current during the Service Period defined below.

c. Symantec is constantly innovating in order to provide the best possible experience for its users. You acknowledge and agree that the form and nature of the Norton Management Software and Services which Symantec provides may change from time to time without prior notice to You. As part of this continuing innovation, You acknowledge and agree that Symantec may stop (permanently or temporarily) providing the Norton Management Services (or any features within the Norton Management Services) to You or to users generally at Symantec's sole discretion, without prior notice to You. You may stop using the Norton Management Software and Services at any time. You do not need to specifically inform Symantec when You stop using the Norton Management Software and Services. Symantec may at any time without notice or liability restrict the use of the Software and Services or limit its availability in order to perform maintenance activities.

2. Service Period. The Service Period for the free of charge Norton Management Software and Services shall begin on the date that You provide registration information for the Service and shall continue unless terminated by You or until Symantec no longer makes the Service available.

3. Web-Based Services. Symantec includes Web-based services as an integral part of the Software and Services. You may not use the Software or the Web-based services in any way that could harm them or impair any other user's use of these services. You may not use these services to gain or attempt to gain, unauthorized access to any service, data, account or network by any means.

4. Scope of License.

a. The Software is licensed, not sold. Symantec shall retain all right, title and interest in the Software and Services, including without limitation all intellectual property rights embodied therein. You do not acquire any rights, express or implied, in the Software and Services, other than those specified in this Agreement. You may not distribute, sublicense, rent or lease the Software or use the Software except as provided under this Agreement. You agree not to cause or permit the reverse engineering, disassembly, decompilation or other attempt (i) to defeat, avoid, bypass, remove, deactivate or otherwise circumvent any software protection mechanisms in, or (ii) to derive the source code of the underlying ideas, algorithms, structure or organization from the Software and Services, except to the extent required by law.

b. You may not use the Software or the Web-based services to upload, transmit, or transfer any data, information, materials, or content to Symantec or any third party other than transmissions or transfers of information necessary for the intended use of the Norton Management Software and Services. You also agree not to use the Norton Management Software and Services for any unlawful or improper purpose. Specifically, You agree that Your use of the Software and Services will be in compliance with the local laws which are applicable to You.

5. Data collection and protection

From time to time, the Software and Services may collect certain information from Your Device, which may include:

- Information regarding installation of the Software. This information indicates to Symantec whether installation of the Software was successfully completed and is collected by Symantec for the purpose of evaluating and improving Symantec's product installation success rate.
- The name given, during initial setup, to the Device on which the Software is being installed. If collected, the name will be used by Symantec as a Device name for such Device under which You may elect to receive additional services and/or under which You may use certain features of the Software. You may change the Device name at any time after installation of the Software (recommended).
- Other general, statistical information used for product administration and analysis, and for improving product functionality.

All of the collected information as set out above is necessary for the purpose of delivering or optimizing the functionality of Symantec's products and may be transferred to the Symantec group in the United States or other countries that may have less protective data protection laws than the region in which You are situated (including the European Union), but Symantec has taken steps so that the collected information, if transferred, receives an adequate level of protection.

Symantec may disclose the collected information if asked to do so by a law enforcement official as required or permitted by law or in response to a subpoena or other legal process. In order to promote awareness, detection and prevention of Internet security risks, Symantec may share certain anonymous security information with research organizations and other security software vendors. Symantec may also use statistics derived from the information to track and publish reports on security risk trends. For more information about the protection of Your personal information, please consult Norton Management Privacy Notice found at <http://www.symantec.com/about/profile/privacypolicy/index.jsp> or, if You have any questions, contact us at privacy@symantec.com. By using the Software, You acknowledge and agree that Symantec may collect, transmit, store, disclose and analyze such information for these purposes.

6. Feedback. Feedback consists of any of Your suggestions, comments or other feedback, whether it is required or provided on a voluntary basis, relating to the Software and Services (“Feedback”). If You provide Symantec with any Feedback, as required or on a voluntary basis, as part of Your use of the Software and Services, You agree that: (a) Symantec may freely use, disclose, reproduce, license, distribute and otherwise commercialize the Feedback in any Symantec product, specification or other documentation; and (b) You will not give Symantec any Feedback (1) that You have reason to believe is subject to any patent, copyright, or other intellectual property claim or right of any third party; or (2) that is subject to license terms that seek to require any Symantec product incorporating or derived from any Feedback, or other Symantec intellectual property, to be licensed to or otherwise shared with any third party. You also grant third parties, without charge, those patent rights necessary to enable their products to use or interface with any specific parts of a Symantec product that incorporate the Feedback.

7. Technical Support. Symantec is not obligated to provide technical support or maintenance for the Norton Management Software or Services. However, certain technical support features may be offered which may include, but not be limited to, knowledge base articles available from the Symantec site. If such features are offered and You choose to access such support the following terms shall apply. Any such support shall be provided in Symantec’s sole discretion without any guarantee or warranty of any kind. It is solely Your responsibility to complete a backup of all Your existing data, software and programs before utilizing support. Symantec reserves the right to refuse, suspend or terminate any of the support in its sole discretion.

8. DISCLAIMER OF WARRANTY. THE SOFTWARE AND SERVICES ARE PROVIDED “AS IS” AND “AS AVAILABLE.” SYMANTEC AND ITS SUPPLIERS EXPRESSLY DISCLAIM ALL CONDITIONS AND WARRANTIES, INCLUDING BUT NOT TO LIMITED WARRANTIES OF TITLE OR IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, IN NO EVENT AND UNDER NO LEGAL THEORY SHALL SYMANTEC OR ITS SUPPLIERS BE LIABLE TO YOU FOR ANY DIRECT, CONSEQUENTIAL, SPECIAL, INCIDENTAL, PUNITIVE OR INDIRECT DAMAGES OF ANY KIND ARISING OUT OF OR RELATED TO THIS LICENSE, EVEN IF SYMANTEC HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

9. U.S. Government Restricted Rights. The Software is deemed to be commercial computer software as defined in FAR 12.212 and subject to restricted rights as defined in FAR Section 52.227-19 "Commercial Computer Software - Restricted Rights" and DFARS 227.7202, “Rights in Commercial Computer Software or Commercial Computer Software Documentation”, as applicable, and any successor regulations. Any use, modification, reproduction release, performance, display or disclosure of the Software by the U.S. Government shall be solely in accordance with the terms of this Agreement.

10. Export Regulation. The Software and Services are subject to export controls administered by the United States and other countries. Diversion contrary to U.S. law is strictly prohibited.

You agree to comply with the requirements of the Export Administration Regulations (the “EAR”) and all applicable international, national, state, regional and local laws, and regulations, including any applicable import and use restrictions. The Software and Services are currently prohibited for export or re-export to Cuba, North Korea, Iran, Iraq, Libya, Syria and Sudan or to any country subject to applicable trade sanctions. You agree not to export, or re-export, directly or indirectly, the Software or Services to any country outlined in the EAR, nor to any person or entity on the Department of Commerce Denied Persons, Entities and Unverified Lists, the U.S. Department of State’s Debarred List, or on the U.S. Department of Treasury’s lists of Specially Designated Nationals, Specially Designated Narcotics Traffickers, or Specially Designated Terrorists, as revised from time to time.

USE OR FACILITATION OF SYMANTEC SOFTWARE OR SERVICES IN CONNECTION WITH ANY ACTIVITY INCLUDING, BUT NOT LIMITED TO, THE DESIGN, DEVELOPMENT,

FABRICATION, TRAINING, OR TESTING OF CHEMICAL, BIOLOGICAL, OR NUCLEAR MATERIALS, OR MISSILES, DRONES, OR SPACE LAUNCH VEHICLES CAPABLE OF DELIVERING WEAPONS OF MASS DESTRUCTION IS PROHIBITED, IN ACCORDANCE WITH U.S. LAW.

By downloading, installing or using the Software or Services, You are agreeing to the foregoing and all applicable export and import control laws. You are also warranting that You are not under the control of, located in, or a resident or national of any prohibited country or on any lists above. The information on export laws provided herein is not necessarily complete. For more information on export laws, please contact the U.S. Department of Commerce, Bureau of Industry and Security (the "BIS"). More information on the BIS can be found at: <http://www.bis.doc.gov/>.

11. Entire Agreement. This Agreement and the terms for supplements, updates, Software (including any agreement that may be included with the software provided by Symantec for use with the Norton Management Service), Web-based services and support services that You use, are the entire agreement for the software and support services.

12. GENERAL TERMS. This Agreement will be governed by and construed under the laws of the State of California, without giving effect to such state's conflict of laws principles. Any legal action or proceeding related to this Agreement shall be instituted in a state or federal court in Santa Clara County, California. Symantec and You agree to submit to the jurisdiction of, and agree that venue is proper in, these courts in any such legal action or proceeding. You will not export the Software or any direct product thereof, directly or indirectly, in violation of U.S. export control laws and other applicable export and import laws or use the Software and Services for any purpose prohibited by these laws. If any provision of this License is ruled invalid, such invalidity shall not affect the validity of the remaining portions of this License. No amendment to this License will be binding unless evidenced by a writing signed by the party against whom it is sought to be enforced. No waiver by either Symantec or You of any breach or default under this License shall be deemed to be a waiver of any of any other breach or default under this Agreement.

13. Legal Effect. This Agreement describes certain legal rights. You may have other rights under the laws of Your state or country. You may also have rights with respect to the party from whom You acquired the Software. This Agreement does not change Your rights or obligations under the laws of Your state or country if the laws of Your state or country do not permit it to do so.