

CONTRAT DE LICENCE D'UTILISATION A DES FINS DE RECHERCHES DU LOGICIEL AMITEX

L'UTILISATION DU LOGICIEL AMITEX EST SOUMISE AUX TERMES ET CONDITIONS SUIVANTES. SI VOUS N'ÊTES PAS D'ACCORD AVEC CES TERMES ET CONDITIONS, NE CHARGEZ PAS LE LOGICIEL.

L'ATTENTION DE L'UTILISATEUR NON-PROFESSIONNEL EST ATTIRÉE SUR LE FAIT QUE LE LOGICIEL ET LES RISQUES INHÉRENTS À SON UTILISATION, SA MODIFICATION ET/OU SON DÉVELOPPEMENT ET SA REPRODUCTION NE SONT COUVERTS PAR AUCUNE GARANTIE DE LA PART DU CEA ET QUE SA SPÉCIFICITÉ LE REND COMPLEXE À MANIPULER. C'EST LA RAISON POUR LAQUELLE IL EST TRÈS VIVEMENT CONSEILLÉ D'AVOIR DES CONNAISSANCES INFORMATIQUES APPROFONDIES ET CONSOLIDÉES AVANT DE CHARGER ET/OU UTILISER LE LOGICIEL.

LE COMMISSARIAT À L'ÉNERGIE ATOMIQUE ET AUX ÉNERGIES ALTERNATIVES, établissement public de recherche à caractère scientifique, technique et industriel, dont le siège est situé Bâtiment le PONANT D - 25 rue Leblanc à Paris 15^{ème}, immatriculé au Registre du Commerce et des Sociétés de Paris sous le numéro R.C.S. PARIS B 775 685 019 ci-après désigné par « le CEA », concède, par le présent contrat, le droit d'utiliser le logiciel AMITEX dans les conditions ci-après définies.

Cette licence est concédée à la personne physique ou morale - ci-après désigné par le « Licencié » - qui a renseigné la Notice d'Informations et chargé le Logiciel.

ARTICLE 1 - DEFINITIONS

Dans le présent contrat, les termes suivants, lorsqu'ils seront écrits avec une lettre capitale, auront la signification suivante :

- « Contrat » : comprend le présent contrat de licence, ses annexes et ses éventuels avenants.
- « Logiciel » : comprend le code source dénommé « AMITEX_FFTP », dans sa version en vigueur au jour de l'acceptation des termes de la licence, dont les spécifications fonctionnelles sont décrites dans les notices du Logiciel (documentation interne).
- Notice d'Information : la notice d'information que le Licencié doit renseigner sur le site « <http://www.maisondelasimulation.fr/projects/amitex/download> ».
- « Bibliothèques » : visent les deux bibliothèques/lignes de code intégrées dans le Logiciel, indiquées en annexe 1.

ARTICLE 2 - OBJET DU CONTRAT

Le Contrat a pour objet de concéder au Licencié une licence d'utilisation non exclusive, non cessible et gratuite, sur un poste unique de travail si ses droits d'accès sont limités à une équipe de recherche ou d'enseignement, pour le monde entier et pour cinq (5) ans.

ARTICLE 3 - ACCEPTATION

Sur le site

« <http://www.maisondelasimulation.fr/projects/amitex/download> », le Licencié remplit la Notice d'information et accepte les termes du présent Contrat.

L'acceptation par le Licencié des termes de la Licence permet au Licencié le chargement du Logiciel.

Le Licencié reconnaît expressément que le Contrat prévaut sur les conditions générales d'achat du Licencié lesquelles sont inopposables quelle qu'en soit la forme.

ARTICLE 5 - ÉTENDUE DE LA LICENCE

5.1 Le droit d'utilisation concédé à l'article 2 au Licencié, qui l'accepte, comprend le droit d'utiliser le Logiciel pour ses besoins propres de recherche, dans les conditions précisées ci-après.

RESEARCH USER LICENSE AGREEMENT FOR AMITEX SOFTWARE

USE OF THE AMITEX SOFTWARE IS SUBJECT TO THE FOLLOWING TERMS AND CONDITIONS. IF YOU DO NOT ACCEPT THESE TERMS AND CONDITIONS, DO NOT LOAD THE SOFTWARE.

NON-PROFESSIONAL USERS ARE NOTIFIED THAT THE SOFTWARE AND THE RISKS INHERENT TO ITS USE, MODIFICATION AND/OR DEVELOPMENT AND REPRODUCTION ARE NOT COVERED BY ANY WARRANTY ON THE PART OF THE CEA AND THAT ITS SPECIFICITY MAKES IT COMPLEX TO OPERATE. THIS IS WHY IT IS HIGHLY RECOMMENDED THAT YOU ONLY LOAD AND/OR USE THE SOFTWARE IF YOU HAVE SPECIALIZED IN-DEPTH INFORMATION TECHNOLOGY KNOW-HOW.

THE COMMISSARIAT À L'ÉNERGIE ATOMIQUE ET AUX ÉNERGIES ALTERNATIVES (FRENCH ATOMIC ENERGY AGENCY), a public scientific, technical and industrial establishment, having its registered office at 25 rue Leblanc - bâtiment le Ponant D - 75015 Paris cedex, hereinafter referred to as "CEA", hereby licenses the right to use the AMITEX software as per the terms and conditions set out below.

This license is granted to the natural or legal person - hereinafter the "Licensee" - having completed the Note of information and loaded the Software.

SECTION 1 - DEFINITIONS

In this Agreement the following capitalized words shall have the following meanings:

- "Agreement": refers to this agreement, its schedules and any amendments thereto.
- "Software": refers to the source code of the finite element computation software program called "AMITEX_FFTP", in its version in force on the date of acceptance of the license, the operational features of which are described in the Software's notices (internal documentation),
- "Note of information": the application form to be filled by the Licensee on the website: « <http://www.maisondelasimulation.fr/projects/amitex/download> »,
- "Libraries": both libraries/Lines of code embarked on the Software, as described in Annex 1.

SECTION 2 - PURPOSE

The purpose of this Agreement is to grant to the Licensee a free of charge, non-exclusive, non-transferable worldwide user license, on only one desktop or one server if its access rights are limited to one research or educational team, over the Software for five (5) years.

SECTION 3 - ACCEPTANCE

On the website « <http://www.maisondelasimulation.fr/projects/amitex/download> », the Licensee completes a Notice of information and accepts the terms of this License. This acceptance allows the Licensee to download the Software.

The Licensee acknowledges that the Agreement shall prevail on Licensee's general terms of purchase. The Licensee's general terms of purchase are unenforceable in whatever form.

SECTION 5 - SCOPE OF LICENCE

5.1 The user right granted in Section 2 to the Licensee, which it accepts, comprises the right to use the Software for its own research purposes, in accordance with the terms and conditions set out below.

5.2 Le Licencié est autorisé à utiliser le Logiciel pour ses besoins internes de recherche et dans le cadre d'accords de collaboration avec un tiers à des fins de recherche uniquement, cette autorisation étant soumise aux conditions cumulatives suivantes :

- la convention conclue avec le tiers doit expressément exclure toute possibilité d'exploitation commerciale directe ou indirecte des résultats de cette collaboration ;
- le Licencié s'interdit expressément de céder, transmettre ou communiquer à ce tiers, même à titre gratuit, le droit d'utilisation qui lui est concédé par le Contrat ;
- le Licencié doit prendre les mesures nécessaires pour interdire l'accès au Logiciel aux salariés de ce tiers, sauf si ce dernier a lui-même conclu un contrat de Licence avec le CEA.

5.3 Le Licencié s'engage à ne pas utiliser tout ou partie du Logiciel pour tout usage à des fins publicitaires ou commerciales, le terme « usage » incluant notamment (i) toute divulgation, fourniture, cession, transfert, vente, location, distribution et/ou mise à disposition de tout ou partie du Logiciel à un tiers, (ii) toute fourniture d'informations et/ou d'études à un tiers obtenue du fait de l'utilisation du Logiciel et (iii) toute utilisation du Logiciel dans des consultations ou des accords de collaboration avec une société commerciale.

5.4 Toute utilisation du Logiciel non conforme à celle décrite dans le présent contrat est proscrite.

5.5 Le Licencié ne pourra procéder à aucune reproduction partielle ou totale du Logiciel, quelle qu'en soit la forme:

- à l'exception de la reproduction strictement nécessaire par le chargement, l'affichage, l'exécution, la transmission ou le stockage du Logiciel aux seules fins de son utilisation,
- ou pour réaliser une copie de sauvegarde et une seule, en prenant alors toutes les précautions nécessaires pour en éviter toute diffusion
- ou, dans le cas où le Licencié userait de la faculté prévue à l'article 5.6, à l'exception des reproductions strictement nécessitées par la réalisation par le Licencié de développements du Logiciel

5.6 Le Licencié peut proposer au CEA un ou plusieurs de ses développements pour leur intégration dans une future version du logiciel AMITEX. Dans ce cas, le Licencié s'engage à céder, à titre exclusif et gratuit, au CEA l'intégralité de ses droits de propriété intellectuelle sur les développements intégrés dans le cadre d'un contrat à conclure à cet effet entre les Parties. Si son développement est intégré aux versions postérieures du Logiciel, le nom du Licencié sera cité au titre des auteurs du logiciel.

5.7 Tout type d'exploitation non explicitement autorisé par le Contrat ou par la loi est prohibé.

5.8 Le Licencié s'interdit expressément de céder, transmettre ou communiquer à un tiers, même à titre gratuit, le droit d'utilisation qui lui est concédé par le Contrat.

ARTICLE 6 - INSTALLATION DU LOGICIEL

6.1 Le Licencié fait son affaire du chargement et de l'installation du Logiciel à ses seuls frais, risques et périls. Il sera responsable des contraintes d'environnement et d'installation nécessaires au bon fonctionnement du Logiciel.

6.2 Le Licencié n'est autorisé à installer le Logiciel sur un poste de travail ou sur un serveur que si ses droits d'accès sont limités à une équipe de recherche ou d'enseignement.

ARTICLE 7 - RETOUR D'EXPERIENCE

En contrepartie des droits qui lui sont concédés au titre des présentes, le Licencié s'engage à faire ses meilleurs efforts pour informer, gracieusement et dans un délai raisonnable, le CEA de son expérience résultant de l'utilisation du Logiciel, notamment sans que cette liste soit limitative, de toutes les erreurs ou défauts détectés, des incohérences entre le programme et la documentation associée, des restrictions aux applications du Logiciel qui n'auraient pas été mentionnées dans la

5.2 The Licensee is authorized to use the Software for internal research use and within the framework of agreements of collaboration with a third party for purposes of research only, this authorization being submitted to the following cumulative conditions:

- The agreement concluded with the third party expressly has to exclude any possibility of direct or indirect commercial exploitation of the results of this collaboration;
- The Licensee refrains expressly to grant, to sell, to transmit or to communicate with this third party, even for free, the right of use which is granted to it by this agreement;
- the Licensee has to take the necessary measures to forbid the access to the Software to the employees of this third party, unless the latter concluded a license agreement with the CEA itself.

5.3 The Licensee agrees not to use all or part of the Software for any use for advertising or commercial purposes, "use" notably includes (i) any disclosure, supply, transfer, sale, rental, distribution and/or making available of the Software to a third party, (ii) any supply of information and/or studies to a third party obtained by using the Software, and (iii) any use of the Software in consulting or collaboration agreements with a commercial company and/or with a third party if this use results in marketing.

5.4 Any use of the Software that is not in compliance with this Agreement use is prohibited.

5.5 The Licensee may not reproduce the Software in whole or in part, regardless of the form or format:

- except as strictly required to load, display, run, transfer or store the Software for the sole purpose of its use,
- or to make one (1) backup copy, by taking all necessary precautions to avoid its disclosure,
- or, in the case where the Licensee would use the faculty of the article 5.6, with the exception of the reproductions strictly required by the developments of the Software realized by the Licensee.

5.6 If the Licensee chooses to download the Tools and the Sources, the Licensee is allowed to use them for the sole purposes of developing some new functionalities of the Software or ensuring the interaction between the Software and any other program. The Licensee may not translate, adapt, decompile or disassemble the Software.

The Licensee should submit to the CEA one or several developments for their integration into a future version of the software AMITEX. In this case, the Licensee undertakes to assign, exclusively and on a free basis, to the CEA all its intellectual property rights on the developments integrated.

5.7 Any use not expressly authorized by the Agreement or by law is prohibited.

5.8 The Licensee expressly agrees not to assign, transfer or convey to a third party, with or without consideration, the user right granted hereunder.

SECTION 6 - INSTALLATION OF THE SOFTWARE

6.1 The Licensee shall load and install the Software at its own expense and risks. The Licensee shall be responsible for any environment and installation constraints required for proper operation of the Software.

6.2 The Licensee shall only install the Software on one desktop or one server only if its access rights are limited to one research or educational team.

SECTION 7 - FEEDBACK

In consideration for the rights granted hereunder, the Licensee agrees to use its best efforts to inform the CEA, free of charge and within a reasonable period of time, of its experience in connection with use of the Software, including, but not limited to, any errors or defects detected, inconsistencies between the

documentation associée et des développements et améliorations qui pourraient être apportés au Logiciel.

ARTICLE 8 - MISE EN CONFORMITE DU LICENCIÉ AVEC LES AUTORITES DE LEUR PAYS D'ORIGINE

Dans la mesure où le Logiciel est importé par le Licencié, il incombe à celui-ci de se rapprocher des autorités nationales compétentes afin de garantir le respect de toute réglementation fiscale (notamment en matière de TVA) et douanière (autorisation d'importation par exemple) susceptible de s'appliquer à l'importation du Logiciel.

Les frais occasionnés par ces démarches resteront à la charge du Licencié.

ARTICLE 9 - GARANTIE SUR LE LOGICIEL

Le Licencié reconnaît que le Logiciel est un logiciel expérimental et que l'état actuel des connaissances scientifiques et techniques au moment de sa mise en circulation ne permet pas d'en tester et d'en vérifier toutes les utilisations ni de détecter l'existence d'éventuels défauts.

Le Licencié reconnaît que le Logiciel est fourni "en l'état" par le CEA, sans aucune garantie de quelque sorte que ce soit, expresse ou tacite, et notamment sans aucune garantie sur sa valeur commerciale, son caractère sécurisé, innovant ou pertinent.

Le CEA ne garantit pas que le Logiciel est exempt d'erreur, qu'il fonctionnera sans interruption, qu'il sera compatible avec l'équipement du Licencié et sa configuration logicielle ni qu'il remplira les besoins du Licencié.

ARTICLE 10 - SERVICES ASSOCIES

Le Contrat n'inclut aucun service de maintenance et/ou d'assistance sur le Logiciel. Toute prestation fera l'objet d'une demande de la part du Licencié que le CEA sera libre d'accepter ou de refuser, compte tenu de ses moyens humains et financiers au moment de la demande. En cas d'acceptation, le CEA adressera au Licencié un devis qui, s'il est accepté par le Licencié, donnera lieu à la signature d'un acte séparé.

ARTICLE 11 - RESPONSABILITE

La responsabilité du CEA ne saurait être engagée en raison (i) des dommages dus à l'inexécution, totale ou partielle, de ses obligations par le Licencié et (ii) des dommages directs et/ou indirects, résultant de ou liés à l'utilisation et/ou aux performances du Logiciel, et ce, même si le CEA a eu connaissance de la possibilité de survenance de tels dommages. Les Parties conviennent expressément que tout préjudice financier ou commercial (tel que notamment perte de données, perte de bénéfices, perte d'exploitation, perte de clientèle ou de commandes, manque à gagner, trouble commercial quelconque) ou toute action dirigée contre le Licencié par un tiers, constitue un dommage indirect et n'ouvre pas droit à réparation.

ARTICLE 12 - DROITS DE PROPRIETE INTELLECTUELLE

12.1 Les Parties reconnaissent que le Logiciel reste la propriété exclusive du CEA. La licence objet du Contrat n'entraîne au profit du Licencié le transfert d'aucun droit de propriété intellectuelle sur le Logiciel.

12.2 Le Licencié s'engage expressément :

- à ne pas supprimer ou modifier de quelque manière que ce soit les mentions de propriété intellectuelle ou autres légendes de propriété apposées sur le Logiciel ; et
- à reproduire à l'identique lesdites mentions de propriété intellectuelle ou autres légendes de propriété sur la copie de sauvegarde du Logiciel et, le cas échéant, sur les copies nécessitées par les opérations de développement visées à l'article 5.6.

program and the associated documentation, restrictions to the Software's applications not mentioned in the associated documentation and any developments and improvements that could be made to the Software.

SECTION 8 - LICENSEE'S COMPLIANCE WITH ALL IMPORT REGULATIONS IN LICENSEE'S COUNTRY OF ORIGIN

Inasmuch as the Software is imported by the Licensee, the Licensee is required to contact the competent national authorities so as to ensure compliance with all tax (specifically in the field of VAT) and customs (i.e. import license) regulations that may apply to the import of the Software.

Any costs in connection therewith shall be borne by the Licensee.

SECTION 9 - WARRANTY IN RESPECT OF THE SOFTWARE

The Licensee hereby recognizes that the Software is experimental software and that the current state of scientific and technical knowledge at the time of its release does not allow testing or verifying all possible uses or detecting the existence of any defects.

The Licensee hereby recognizes that the Software is supplied "as is" by the CEA, without any warranty whatsoever, express or implied, in particular without any warranty as to its merchantability, secure or innovative nature and fitness for a particular use.

The CEA does not warrant that the Software is error-free, or will operate without interruption, or that it will be compatible with the Licensee's equipment and software configuration or that it will meet the needs of the Licensee.

SECTION 10 - ASSOCIATED SERVICES

Technical support and maintenance services on the Software are not included in the Agreement. The Licensee may request services that will be accepted or rejected by the CEA at its sole discretion, depending on means (personnel, financial) at the date of request. Upon CEA's acceptance, it will send to Licensee an estimate. If it is accepted by the Licensee, the Parties will execute a separate document.

SECTION 11 - LIABILITY

The CEA's liability cannot be incurred by reason of (i) damages arising out of the non-performance, in full or in part, of its obligations by the Licensee, or (ii) direct and/or indirect damages, resulting of or connected to the use and/or to the performances of the Software, and it is true, even if the CEA knew of the possibility of the occurrence of such damages. The Parties expressly agree that any financial or business loss (including without limiting to lost data, lost profits, loss of customers or orders, loss of earnings, commercial disturbances) or any lawsuit directed against the Licensee by a third party, constitutes indirect damages for which no remedies are available.

SECTION 12 - INTELLECTUAL PROPERTY RIGHTS

12.1 The Parties recognize that the Software is and shall remain the exclusive property of the CEA. The license subject matter of this Agreement does not entail the transfer of any intellectual property right over the Software to the Licensee.

12.2 The Licensee expressly agrees:

- not to delete or otherwise modify in any manner the intellectual property notices or other ownership notices displayed on the Software; and
- to reproduce as is the said intellectual property notices or other ownership notices on the backup copy of the Software and where necessary, on copies required by the operations of development referred to the article 5.6.

12.3 De même, aucun droit sur une marque, un nom commercial ou tout autre signe distinctif n'est conféré au Licencié par le Contrat.

12.4 Le Licencié s'engage à ne pas porter atteinte, directement ou indirectement, aux droits de propriété intellectuelle du CEA et à prendre à l'égard de son personnel toutes les mesures nécessaires pour assurer le respect desdits droits de propriété intellectuelle du CEA.

ARTICLE 13 - CONTREFAÇON

13.1 Tout acte d'utilisation du Logiciel dépassant l'étendue des droits concédés par le CEA sera constitutif de contrefaçon et justifiera l'engagement de poursuites de la part du CEA à l'encontre du Licencié.

13.2 Si des poursuites en contrefaçon de brevets, logiciels, ou de tout autre droit de propriété intellectuelle de tiers étaient exercées contre le Licencié en raison de l'utilisation du Logiciel, le Licencié supporterait seul les frais du litige, ainsi que les éventuelles condamnations qui pourraient être prononcées contre lui et ne saurait, en aucun cas, réclamer au CEA une quelconque garantie ou indemnité de ce chef. A la demande du licencié, le CEA s'engage cependant à lui apporter son concours technique et son assistance juridique, étant entendu que les frais en découlant seront à la charge du Licencié.

13.3 Tout acte de contrefaçon ou de concurrence déloyale qui serait le fait de tiers et dont le Licencié aurait connaissance devra être notifié au CEA qui fera son affaire des poursuites à mener s'il l'estime opportun.

ARTICLE 14 - PUBLICATIONS

Dans toutes les publications du Licencié relatives aux études issues de l'utilisation du Logiciel, le Licencié est tenu de préciser que ces études ont été réalisées grâce au Logiciel et de mentionner expressément (i) le nom du CEA comme titulaire des droits de propriété intellectuelle sur le logiciel ainsi que (ii) le site internet
« <http://www.maisondelasimulation.fr/projects/amitex/> ».

Le CEA se réserve le droit de faire figurer le nom du Licencié au titre de ses références.

ARTICLE 15 - DUREE

Sous réserve des dispositions de l'article 16 du Contrat, le Contrat produira ses effets pendant toute la durée des droits de propriété intellectuelle protégeant le Logiciel à compter de son acceptation conformément à l'article 3.

ARTICLE 16 - RESILIATION

16.1 En cas de manquement par l'une des Parties à ses obligations contractuelles, l'autre Partie pourra lui adresser par lettre recommandée avec avis de réception une notification mentionnant ledit manquement et enjoignant à la Partie défaillante de le réparer dans le délai indiqué dans cette même notification. Si la Partie défaillante ne remédie pas au manquement dans le délai précité, le Contrat sera rompu de plein droit.

Une telle résiliation ne libère pas la Partie défaillante des obligations qu'elle a contractées vis à vis de l'autre Partie. La résiliation ne pourra en aucun cas être considérée comme une renonciation, par l'autre Partie, à la réparation des dommages ou préjudices qu'elle aura subis du fait de la rupture du Contrat, que ceux-ci soient antérieurs ou postérieurs à la résiliation.

16.2 En cas de cessation des relations contractuelles pour quelque cause que ce soit, le Licencié s'oblige à :

- cesser immédiatement d'utiliser le Logiciel,
- restituer au CEA l'ensemble des éléments constitutifs du Logiciel, ainsi qu'à détruire ou à restituer au CEA toutes les copies ou reproductions qu'il aurait pu effectuer sous quelque forme que ce soit.

12.3 Similarly, no other right over a trademark, trade name or other distinctive sign is conferred to the Licensee by the Agreement.

12.4 The Licensee agrees not to directly or indirectly infringe the CEA's intellectual property rights and to take the necessary measures with respect to its staff so as to ensure their compliance with the CEA's intellectual property rights.

SECTION 13 - INFRINGEMENT

13.1 Any use of the Software outside the scope of the license grant by CEA shall constitute infringement and warrant proceedings being brought by the CEA against the Licensee.

13.2 If proceedings based on a patent, software, or any other third-party intellectual property right are brought against the Licensee on the basis of the use of the Software, the cost of such proceedings, as well as any verdicts that may be entered against it shall be borne by the Licensee, and Licensee may not claim any warranty or indemnity whatsoever from the CEA on such basis. At the Licensee's request, however, the CEA agrees to provide it with its technical and legal assistance, it being understood that any associated costs shall be borne by the Licensee.

13.3 The Licensee shall notify the CEA of any act of infringement or unfair competition by a third party of which the Licensee has knowledge, and the CEA shall bring proceedings if it deems fit.

SECTION 14 - PUBLICATIONS

In all of the Licensee's publications concerning studies resulting from the use of the Software, the Licensee is required to indicate that these studies were carried out through use of the Software and expressly mention (i) the CEA's name as the holder of the associated intellectual property rights on the Software and (ii) the site
« <http://www.maisondelasimulation.fr/projects/amitex/> ».

The CEA reserves the right to include the Licensee's name among its references.

SECTION 15 - TERM

Subject to the provisions of Section 16 of the Agreement, the Agreement shall be valid for all the duration of the intellectual property rights on the Software from the date of its acceptance in accordance with Section 3.

SECTION 16 - TERMINATION

16.1 In the event of breach by one of the Parties of its contractual obligations, the other Party may send it a notice of breach and opportunity to cure within the period indicated, by registered letter with notice of receipt. If the breaching party does not cure the breach within such period, this Agreement shall be terminated automatically.

Termination on this basis does not release the breaching Party from the obligations contracted by it towards the other Party. The termination may under no circumstance be deemed a waiver, by the other Party, of the right to seek any damages for any loss sustained by reason of the termination of the Agreement, whether arising before or after termination.

16.2 In the event contractual relations cease for any reason whatsoever, the Licensee agrees to:

- immediately cease all use of the Software,
- return to the CEA all of the components of the Software, and destroy or return to the CEA all copies or reproductions that may have been made by Licensee in any form or format.

16.3 Le Licencié indemnifiera le CEA pour tout préjudice résultant du non-respect de l'une de ses obligations au titre du présent article.

ARTICLE 17 - LANGUES

Le présent Contrat est rédigé et établi en français et en anglais. En cas de contradiction entre ces deux versions ou de difficultés d'interprétation, la version française prévaudra.

ARTICLE 18 - DISPOSITIONS DIVERSES

18.1 Les Parties ne pourront être tenues pour responsables d'un manquement à l'une de leurs obligations qui résulterait de circonstances indépendantes de leur volonté, telles que grèves, événements atmosphériques exceptionnels, faits de guerre, terrorisme, émeutes, incendies, cataclysmes naturels, dysfonctionnement ou interruption des moyens de communication ou télécommunication, y compris les réseaux.

18.2 Le fait, par l'une ou l'autre des Parties, d'omettre en une ou plusieurs occasions de se prévaloir d'une ou plusieurs dispositions du Contrat, ne pourra en aucun cas impliquer renonciation par la Partie intéressée à s'en prévaloir ultérieurement.

18.3 En aucun cas, le Contrat et/ou les droits qui y sont présents ne pourront être transférés ou concédés par le Licencié.

18.4 Le Contrat annule et remplace toute convention antérieure, écrite ou orale, entre les Parties sur le même objet et il constitue l'accord entier entre les Parties sur cet objet. En particulier, aucune condition générale figurant dans les documents envoyés ou remis par le Licencié ne pourra s'intégrer au Contrat, notamment les conditions d'achat du Licencié. Aucune addition ou modification aux termes du Contrat n'aura d'effet à l'égard des Parties à moins d'être faite par écrit et signée par leurs représentants dûment habilités.

18.5 Dans l'hypothèse où une ou plusieurs des dispositions du Contrat s'avèreraient contraire à une loi ou à un texte applicable, existants ou futurs, cette loi ou ce texte prévaudrait, et les Parties feraient les amendements nécessaires pour se conformer à cette loi ou à ce texte. Toutes les autres dispositions resteront en vigueur.

ARTICLE 19 - REGLEMENT DES LITIGES

19.1 Le Contrat est régi par la loi française.

19.2 Les Parties conviennent de tenter de régler à l'amiable les différends ou litiges qui viendraient à se produire par suite ou à l'occasion du Contrat. A défaut d'accord amiable dans un délai de deux (2) mois à compter de leur survenance, les différends ou litiges seront portés par la Partie la plus diligente devant les Tribunaux compétents de Paris.

16.3 The Licensee shall hold the CEA harmless from and against any loss arising out of the non-compliance with any one of its obligations under this section.

SECTION 17 - LANGUAGE

This Agreement has been prepared in the French and English language. In the event of contradiction between these language versions or of any difficulties in interpretation, the French shall prevail.

SECTION 18 - MISCELLANEOUS

18.1 The Parties shall not be liable for any breach of one of their obligations arising out of circumstances outside of their control, such as strikes, exceptional weather conditions, acts of war, terrorism, riots, fires, natural disasters, malfunction or interruption of means of communication or telecommunication, including networks.

18.2 No failure, by either of the Parties, even if repeated, to assert one or more provisions of the Agreement, may be construed in any circumstance as implying a waiver by the Party concerned of its right to assert said provision(s) subsequently.

18.3 Under no circumstance may this Agreement and/or the rights set forth herein be transferred or assigned by the Licensee.

18.4 This Agreement cancels and supersedes any prior agreement, whether written or oral, between the Parties with respect to the same subject matter and sets forth the entire agreement between the Parties as to its subject matter. In particular, no general condition appearing in the documents sent or exchanged by the Licensee can be incorporated into this Agreement, including the Licensee's terms of purchase. No addition or modification to the terms of this Agreement shall be effective as between the Parties unless in writing and signed by their duly authorized representatives.

18.5 In the event one or more provisions of this Agreement were to conflict with a statute or legislative provision, existing or future, such statute or legislative provision shall prevail, and the Parties shall make the necessary amendments so as to comply with such statute or provision. All other provisions shall remain in effect.

SECTION 19 - DISPUTE RESOLUTION

19.1 This Agreement is governed by French law.

19.2 The Parties agree to endeavor to seek an amicable solution to any disagreements or disputes that may arise out of or in connection with the Agreement. Failing an amicable solution within two (2) months of the date on which they arise, disagreements or disputes shall be referred to the competent courts of Paris by the more diligent Party.

ANNEXE 1

DESCRIPTION DU LOGICIEL

AMITEX_FFTP est un logiciel développé par le Commissariat à l'Énergie Atomique et aux Énergies Alternatives (CEA). Son but est de résoudre des équations aux dérivées partielles pour déduire le comportement de matériaux hétérogènes.

AMITEX_FFTP est un code majoritairement développé en fortran. Il s'appuie sur une librairie de parallélisation MPI à installer par l'utilisateur.

Le logiciel est fourni avec deux librairies sur lesquelles il s'appuie : 2decomp (www.2decomp.org) et FoX (<http://www1.gly.bris.ac.uk/~walker/FoX/>).

Les termes des licences de chacune de ces librairies sont fournis avec les sources d'AMITEX_FFTP.

Pour plus d'informations sur l'utilisation d'AMITEX_FFTP : <http://www.maisondelasimulation.fr/projects/मितex/html/overview.html>

SCHEDULE 1

DESCRIPTION OF SOFTWARE

AMITEX_FFTP is a software developed by French Alternative Energies and Atomic Energy Commission (CEA). It is a general purpose code for solving partial differential equations to deduce the behavior of heterogeneous materials.

AMITEX_FFTP is mostly developed in fortran. It is based on an MPI library, for parallel computing, to be installed by the user.

The software comes with the sources of two libraries: 2decomp and FoX which can be found at the following addresses www.2decomp.org and

(<http://www1.gly.bris.ac.uk/~walker/FoX/>).

Licences for these two libraries can be found together with the library sources.

For more information on using AMITEX_FFTP, please visit : <http://www.maisondelasimulation.fr/projects/मितex/html/overview.html>