Entrust Certificate Services Subscription Agreement

Attention - read carefully: this Entrust Certificate Services Subscription Agreement ("Agreement") is a legal contract between the Subscriber and Entrust. Before continuing, please carefully read this agreement and the CPS, as amended from time to time, which is incorporated into this Agreement and which collectively contain the terms and conditions under which you are acquiring a limited right to use the Certificate Services.

The individual who clicks on the "accept" icon below or submits an application for Certificate Services, represents and warrants: (i) you have the legal authority to bind the Subscriber to the terms and conditions of this Agreement and including the CPS; (ii) Subscriber is legally bound by the terms of this Agreement. If you do not agree to the terms and conditions of this Agreement, click on the "decline" icon below and do not continue the application process.

- 1. <u>Definitions</u>: In addition to capitalized terms defined elsewhere in this Agreement or the CPS, the following capitalized words will have the meaning set out below:
- "Activation Date" means the earliest of the following dates (i) the date that Entrust enables the Certificate Services for Your use if you have purchased Management Services from Entrust; (ii) the date that You are issued one or more Certificate(s) if you have not purchased Management Services from Entrust.
- "Agents" means, in the context of (1) EV SSL Certificate(s) the following individuals as defined in the CPS (i) Certificate(s) Requestor(s); (ii) Certificate(s) Approver(s); (iii) Applicant Representative(s); (iv) Confirming Person(s); (v) Legal Practitioner(s); Qualified Auditor(s); (vi) Registered Agent(s); and (vii) Contract Signer; and (2) Entrust SSL Web Server Certificate(s), Your technical contacts as decribed in the CPS. In either context, Agent will also include any third party who provides hosting services Your serves in which any Certificate(s) issued to You or Your Affiliates ("Web Hosters"). The Agents initially appointed by You or Your Affiliates are listed as Exhibit A and such listing may be modified using means established by Entrust from time to time.
- "Certificate(s)" means a digital document that at a minimum: (a) identifies the certification authority issuing it, (b) names or otherwise identifies the Subscriber; (c) contains a public key of a key pair, (d) identifies its operational period, and (e) contains a serial number and is digitally signed by a certification authority. In the context of this Agreement, there are various Certificate(s) Types that may be issued to You by Entrust depending upon the Certificate Services that You have purchased.
- "Certificate Services" means the specifc services that You have purchased (on behalf of Yourself and, if applicable, Your Affiliates) relating to the issuance and revocation of one or more Certificate(s) to You or Your Affiliates. Certificate Services may also include Management Services if You have purchased such additional services from Entrust. Certificate Services also includes any Certificate(s) issued to You (and, if applicable, Your Affiliates) by any member of the Entrust Group and licensed for use under this Agreement. Entrust reserves the right to modify the Certificate Services in its discretion during the Subscription Term.
- "Certificate(s) Types" means the type of Certificate(s) that You are issued as part of Certificate Services. These may include extended validation SSL Certificate(s) ("EV SSL Certificate(s)"), WAP server Certificate(s) ("Entrust WAP Server Certificate(s)"), Entrust SSL web server Certificate(s) ("Standard Certificate(s)"), advantage SSL web server Certificate(s) ("Advantage Certificate(s)"), and unified communication Certificate(s) ("UCC Certificate(s)") (note that Standard Certificate(s), Advantage Certificate(s), and UCC Certificate(s) are collectively also referred to as "Entrust SSL Web Server Certificate(s)").

- "Contract Signer" means the individual who agrees to this Agreement on behalf of, and under the authority of, the Subscriber.
- "CPS" means the most recent version of the certification practice statement that is incorporated by reference into this Agreement and the Certificate(s) that You are issued, as may be amended from time to time in accordance with the terms of the CPS. The CPS applicable to a specific Certificate(s) that You are issued in connection with Certificate Services depends on the Certificate(s) Type(s) and can be found on the Internet at http://www.entrust.net/about/practices.cfm or by contacting Entrust. For example, use of EV SSL Certificate(s) is governed by the most recent version of the document titled "Certification Practice Statements EV SSL Certificate(s)", use of Entrust WAP Server Certificate(s) is governed by the most recent version of the document titled "Certificate(s) is governed by the most recent version of the document titled "Certification Practice Statement SSL Certificate(s)".
- "Enterprise" means You, Your Agents, and Your Affiliates.
- "Entrust" means Entrust, Inc. if You are a resident of the United States; otherwise, Entrust means Entrust Limited.
- **"EV Guidelines**" means the most recent version of the CA/Browser Forum Guidelines For Extended Validation Certificates posted on the Internet at http://www.cabforum.org/.
- "Governmental Authority" means any foreign or domestic national, provincial, state, territorial, or local government authority; quasi-governmental authority; court; government organization; government commission; governmental board, bureau or instrumentality; regulatory, administrative or other agency; or any political or other subdivision, department, or branch of any of the forgoing.
- "Management Services" means a self-service administration tool hosted by Entrust that is designed to help You manage Certificate(s) that may be made available to You by Entrust that enables You to manage the issuance, revocation, and expiry of one or more Certificate(s) issued to You as part of Certificate Services.
- "**Person**" means and includes an individual, corporation, business, trust, partnership, limited liability company, association, joint venture, Governmental Authority, public corporation, or any other legal or commercial entity.
- "Reseller" means a legal entity authorized by Entrust to resell Certificate Services to You.
- "Microsoft" means Microsoft Corporation, a Washington corporation, with its principal place of business at One Microsoft Way, Redmond, Washington 98052-6399.
- "Subscription Fees" means the fees established by Entrust that You will pay to use the Certificate Services, as posted from time to time at Entrust's internet web site and/or in the documentation included with the Management Services, or as set out in a quotation issued to You by Entrust, or as set out in a purchase order issued by You to Entrust (or an authorized reseller of Entrust) that has been accepted by Entrust. In spite of the foregoing, if You have purchased the Certificate Services through a Reseller the Subscription Fees will be the fees agreed to between You and such Reseller provided that such Reseller pays to Entrust such portion of such Subscription Fees as required pursuant to the written agreement between Entrust and such Reseller.
- **"Subscription Term"** means the length of time that You have subscribed to purchase Certificate Services commencing on the Activation Date. In the case where You have purchased Certificate

Services that include Management Services, the Subscription Term is the period of time for which You have purchased the right to use Management Services, irrespective of whether the Certificate(s) that are issued to You as part of Certificate Services have validity periods extending beyond such period of time. In the case where You have purchased Certificate Services that include Management Services, the Subscription Term is validity period of the applicable Certificate(s). In either case, the Subscription Term may be shortened pursuant to Section 7 of this Agreement.

"You", "Your" or "Subscriber" means the Person who has entered into this Agreement to receive Certificate Services.

"Your Affiliates" means Your controlled subsidiaries. In this context, a Subscriber controls a subsidiary if it owns fifty percent (50%) or more of the voting rights for the board of directors or other mechanism of control for the corporation or other entity.

2. Services and License.

- (a) <u>Issuance of Certificate(s)</u>: Upon receipt of Your application for Certificate Services, Entrust or a subcontractor acting on behalf of Entrust will perform limited verification (as described in the CPS) of the information submitted by Enterprise. After completing such verification, Entrust may issue You or Your Affiliates (if applicable) one or more Certificate(s) (depending on the amount of Subscription Fees You have paid) as described in the CPS. If Entrust issues Certificate(s) services to You or Your Affiliates (if applicable), Entrust will make such Certificate(s) available for retrieval.
- (b) Grant of License: Subject to the terms and conditions of this Agreement, Entrust hereby grants to Enterprise a non-exclusive, non-transferable license to use the Certificate Services; provided, however, that: (i) Enterprise may only use the Certificate Services (including for the avoidance of any doubt, all Certificate(s)) in compliance with this Agreement and the CPS, for the sole purposes of securing communications pertaining to Enterprise related business. If the Certificate Services include Management Services, Enterprise may only use the Management Services in compliance with this Agreement and the CPS for the purpose of managing Certificate(s) issued by Entrust to You or Your Affiliates. All use of the Management Services must be in accordance with the documentation supplied to You as part of the Management Services. If Entrust makes computer software available to Enterprise for download as part of the Certificate Services, such software will be licensed to Enterprise under the terms of the license agreement embedded in or associated with such software. Enterprise does not acquire any rights, express or implied, in the Certificate Services, other than those rights specified in this Agreement and the CPS. Enterprise will not host, time-share, rent, lease, sell, license, sublicense, assign, distribute or otherwise transfer any component of Certificate Services, except as provided in this Agreement and the CPS. If one or more enabling mechanisms ("License String") that provides Enterprise with access to the Certificate Services is supplied to Enterprise, Enterprise may only use such Licensing String for the purpose of using the Certificate Services and Enterprise may not copy or alter a Licensing String. Each permitted copy of all or part of any item of Certificate Services must include all copyright notices, restricted rights legends, proprietary markings and the like exactly as they appear on the copy delivered by Entrust to Enterprise. You may only deploy the number of Certificates that You have purchased from Entrust or its Reseller. The Certificate Services and all modifications, enhancements and derivative works thereof, including all right, title and interest (and all intellectual proprietary rights therein) remain the sole and exclusive property of Entrust and/or its third-party licensors. Enterprise will not copy, modify, adapt or merge copies of the Certificate Services except as provided in this Agreement and the CPS. Enterprise will not translate, reverse engineer, de-compile or disassemble the Certificate

Services except to the extent that law explicitly prohibits this restriction notwithstanding a contractual restriction to the contrary. Enterprise will comply with all applicable laws including, without limitation, laws relating to import, export, licensing, and data protection, as they apply to the activities contemplated under this Agreement including without limitation Enterprise's right to export, import or use the Certificate Services. Enterprise will immediately cease to use the Certificate Services upon (a) expiration of the Subscription Term; (b) upon Enterprise's breach of this Agreement including the CPS.

(c) <u>Lifecycle Monitoring Service</u>: Entrust will provide You with a lifecycle monitoring service ("**LMS**"). The LMS is designed to reduce the chance of disruption of Your service which may be caused by the expiration of the Your Certificate(s). Entrust will use commercially reasonable efforts to send an email to the technical contact listed in the information provided to Entrust with Your Certificate Services Application (such person referred to as "**Notice Recipient**"). Such email will inform the Notice Recipient that Your Certificate(s) is due to expire shortly. Usually, the email notification will be sent approximately thirty (30) and fifteen (15) days prior to the date on which Your Certificate(s) is due to expire. In the event that the Notice Recipient changes, You can still receive a LMS email notice if You provide Entrust with updated contact information for the Notice Recipient at least sixty (60) days prior to the date that Your Certificate(s) is due to expire. You will not be eligible for the LMS if Your Notice Recipient changes and Entrust is not informed of such change within the time period set forth above.

3. **Fees**.

You will pay all applicable Subscription Fees for any Certificate Services issued to You, plus any additional taxes. Such payment will be made within thirty (30) days of the receipt of an invoice from Entrust for any such Certificate Services; provided, however that if You have purchased the Certificate Services through a Reseller then the payment terms will be those terms established between You and such Reseller. In the event that You do not pay the applicable fees for any Certificate Services extended to You (or where You have purchased the Certificate Services through a Reseller and such Reseller does not not pay Entrust the applicable fees for any Certificate Services in accordance with Entrust's agreement with such Reseller), Enterprise will not be entitled to use such Certificate Services (including for the avoidance of any doubt, any Certificate(s)) and Entrust may refused to process any subsequent applications submitted by You for additional Certificate Services and revoke all Certificate(s). All amounts due under this Agreement to Entrust must be paid to the invoicing member of the Entrust Group.

4. Representations, Warranties And Additional Obligations

You represent and warrant to Entrust and all third parties who rely or use the Certificate Services issued to You, that You have the authority to bind Your Affiliates to this Agreement and the CPS as a Subscriber (if Your Affiliates are issued any Certificate(s) or otherwise receive any Certificate Services in connection with the Management Services purchased hereunder, if applicable). You futher represent and warrant that:

- (i) all information provided to Entrust or to any independent third-party Registration Authorities, both in the Certificate(s) Request and as otherwise requested by Entrust in connection with the issuance of the Certificate(s) to be supplied by Entrust, is accurate and complete and does not contain any errors, omissions, or misrepresentations:
- (ii) the Private Key corresponding to the Public Key submitted to Entrust in connection with Certificate Services Application was created using sound cryptographic techniques and all measures necessary have been taken to maintain sole control of, keep confidential, and properly protect the Private Key (and any associated access information or device e.g., password or token) at all times;

- (iii) any information provided to Entrust or to any independent third-party Registration Authorities in connection with Certificate Services Application does not infringe, misappropriate, dilute, unfairly compete with, or otherwise violate the intellectual property, or other rights of any person, entity, or organization in any jurisdiction;
- (iv) the Certificate(s) will not be installed or used until it has reviewed and verified the accuracy of the data in each Certificate(s);
- (v) the Certificate(s) will be installed only on the server accessible at the domain name listed on the Certificate(s), and will only be used in compliance with all applicable laws, solely for authorized company business, and solely in accordance with the Agreement and the CPS;
- (vi) Entrust will be immediately notified if any information included in the Certificate Services Application changes or if any change in any circumstances would make the information in the Certificate Services Application misleading or inaccurate;
- (vii) all use of the Certificate Services and its associated private key will cease immediately, and the Subscriber will promptly request the revocation of the Certificate Services, if (1) any information included in the Subscriber's Certificate Services changes or if any change in any circumstances would make the information in the Certificate Services misleading or inaccurate; or (2) there is any actual or suspected misuse or compromise of the Private Key associated with the Public Key in the Certificate Services;
- (viii) all use of the Certificate Services will cease upon expiration or revocation of such Certificate Services, and such Certificate Services will be removed from the devices and/or software in which it has been installed;
- (vii) the Certificate Services will not be used for any hazardous or unlawful (including tortious) activities;
- (viii) Your Agent's are duly authorized and qualified to perform this Agreement on Your Behalf, and such Agents will meet the requirements of this Agreement, the applicable CPS and, in the case of EV SSL Certificate(s), the Guidelines;
- (ix) the subject named in the Certificate(s) corresponds to You, and that You legally exist as a valid entity in the jurisdiction of incorporation specified in the Certificate(s); and
- (ix) You have the exclusive right to use the domain name listed in Certificate;

You expressly agree that You will:

- a) Cause Your Affiliates who receive any Certificate Services hereunder, and Your Agents, to comply with the requirements of this Agreement, the applicable CPS and, in the case of EV SSL Certificate(s), the Guidelines;
- b) understand and, if necessary, receive proper education in the use of Public-Key cryptography and Certificate(s) including Certificate Services;
- c) provide, in any communications with Entrust or an independent third-party Registration Authority, correct information with no errors, misrepresentations, or omissions;
- d) generate a new, secure, and cryptographically sound Key Pair to be used in association with the Certificate Services or Subscriber's Certificate Services Application;
- e) read and agree to all terms and conditions of the CPS;
- f) refrain from modifying the contents of Certificate Services;
- g) use Certificate Services exclusively for legal and authorized purposes in accordance with the terms and conditions of the CPS and applicable laws;
- h) only use Certificate Services on behalf of the organization listed as the Subject in such Certificate Services:
- i) keep confidential and properly protect the Private Keys;
- notify Entrust as soon as reasonably practicable of any change to any information included in the Subscriber's Certificate Services Application or any change in any circumstances that would make the information in the Subscriber's Certificate Services Application misleading or inaccurate;

- k) notify Entrust as soon as reasonably practicable of any change to any information included in the Certificate Services or any change in any circumstances that would make the information in the Certificate Services misleading or inaccurate:
- immediately cease to use Certificate Services if any information included in the Certificate Services or if any change in any circumstances would make the information in the Certificate Services misleading or inaccurate;
- m) notify Entrust immediately of any suspected or actual Compromise of the Private Keys and request the revocation of such Certificate Services;
- n) immediately cease to use the Certificate Services upon (a) expiration or revocation of such Certificate Services, or (b) any suspected or actual Compromise of the Private Key corresponding to the Public Key in such Certificate Services, and remove such Certificate Services from the devices and/or software in which it has been installed;
- o) only install the Certificate Services on one (1) World Wide Web server and only use such Certificate Services in connection with such server unless, otherwise expressly permitted by Entrust in writing;
- p) refrain from using the Private Key corresponding to the Public Key in the Certificate Services to sign other Certificate(s); and
- q) use appropriate judgment about whether it is appropriate, given the level of security and trust provided by Certificate Services, to use Certificate Services in any given circumstance.

Certificate Services and related information may be subject to export, import, and/or use restrictions. You will comply with all laws and regulations applicable to Your right to export, import, and/or use Certificate Services or related information, including, without limitation, all laws and regulations in respect to nuclear, chemical or biological weapons proliferation. You will be responsible for procuring all required licenses and permissions for any export, import, and/or use of Certificate Services or related information. Certain cryptographic techniques, software, hardware, and firmware ("Technology") that may be used in processing or in conjunction with Certificate Services may be subject to export, import, and/or use restrictions. You will comply with all laws and regulations applicable to a Subscriber's right to export, import, and/or use such Technology or related information. Subscribers will be responsible for procuring all required licenses and permissions for any export, import, and/or use of such Technology or related information. For the avoidance of any doubt, (1) Entrust will not be under any obligation to issue containing pre-qualified information if such pre-qualified information is subsequently found to have changed or to be in any way inaccurate, incorrect, or misleading; (2) by submitting a request for Certificate. You are representing and warranting that the pre-gualified information has not changed and is in no way inaccurate, incorrect, or misleading; (3) Entrust shall be entitled to revoke an Certificate issued to You if (i) the pre-qualified information submitted by You is subsequently found to have changed or to be inaccurate, incorrect, or misleading, (ii) if revocation is requested by You, (iii) upon expiry or termination of this Agreement, or (iv) for any other reason identified for revocation in the CPS; (5) You must notify Entrust immediately of any change to any information included in any Certificate issued to You or any Certificate management service application submitted by You or any change circumstances that would make the information in any such Certificate or Certificate Management Service application inaccurate, incorrect, or misleading, and (6) You must notify Entrust

immediately of any changes to pre-qualified information, or any changes in any circumstances that would make any pre-qualified information inaccurate, incorrect, or misleading.

You acknowledge that the Certificate Services (and any information incorporated therein or provided thereto) contain the confidential information of Entrust. You will not translate, reverse engineer, de-compile, disassemble, or develop competitive Certificate Services using any such information derived from Entrust's confidential information. You will retain Entrust's confidential information in confidence and will use, disclose, and copy it solely for the purpose of, and in accordance with the Agreement. You will only disclose Entrust's confidential information to Your employees and Enterprise employees with a need to know. You will use the same degree of care as You use to protect Your own confidential information of a similar nature, but no less than

reasonable care, to prevent the unauthorized use or disclosure of Entrust's confidential information.

You will not be bound by any obligations restricting disclosure and use set forth in this Agreement with respect to Entrust's confidential information, or any part thereof, which: (i) was known to You prior to disclosure, without any obligation of confidentiality; (ii) was lawfully in the public domain prior to its disclosure, or becomes publicly available other than through a breach of this Agreement; (iii) was disclosed to You by a third party, provided that such third party is not in breach of any confidentiality obligation in respect of such information; or (iv) is independently developed by You.

If You are compelled pursuant to legal, judicial, or administrative proceedings, or otherwise required by law, to disclose the confidential information of Entrust, You will use reasonable efforts to seek confidential treatment for such confidential information, and provide prior notice to Entrust to allow Entrust to seek protective or other court orders.

5. DISCLAIMER OF WARRANTY

EXCEPT FOR THE EXPLICIT REPRESENTATIONS, WARRANTIES, AND CONDITIONS PROVIDED IN THIS AGREEMENT AND THE CPS, CERTIFICATE SERVICES AND ANY SERVICES PROVIDED IN RESPECT TO CERTIFICATE(s) ARE PROVIDED "AS IS", AND NEITHER ENTRUST GROUP NOR ANY INDEPENDENT THIRD-PARTY REGISTRATION AUTHORITIES OPERATING UNDER THE ENTRUST CERTIFICATION AUTHORITIES, NOR ANY RESELLERS, CO-MARKETERS, OR ANY SUBCONTRACTORS, DISTRIBUTORS, AGENTS, SUPPLIERS, EMPLOYEES, OR DIRECTORS OF ANY OF THE FOREGOING MAKE ANY REPRESENTATIONS OR GIVE ANY WARRANTIES, OR CONDITIONS, WHETHER EXPRESS, IMPLIED, STATUTORY, BY USAGE OF TRADE, OR OTHERWISE, AND ENTRUST GROUP, ALL INDEPENDENT THIRD-PARTY REGISTRATION AUTHORITIES OPERATING UNDER THE ENTRUST CERTIFICATION AUTHORITIES, ALL RESELLERS OR CO-MARKETERS, AND ANY SUBCONTRACTORS, DISTRIBUTORS, AGENTS, SUPPLIERS, EMPLOYEES, OR DIRECTORS OF ANY OF THE FOREGOING SPECIFICALLY DISCLAIM ANY AND ALL REPRESENTATIONS, WARRANTIES, AND CONDITIONS OF MERCHANTABILITY, NON-INFRINGEMENT, TITLE, SATISFACTORY QUALITY, OR FITNESS FOR A PARTICULAR PURPOSE. EXCEPT FOR THE EXPLICIT REPRESENTATIONS. WARRANTIES AND CONDITIONS CONTAINED IN THIS AGREEMENT AND IN THE CPS, THE ENTIRE RISK OF THE USE OF ANY CERTIFICATE SERVICES OR ANY SERVICES PROVIDED IN RESPECT CERTIFICATE SERVICES OR THE VALIDATION OF DIGITAL SIGNATURES WILL BE BORNE SOLELY BY YOU.

6. LIMITATION OF LIABILITY:

IN NO EVENT WILL THE TOTAL CUMULATIVE LIABILITY OF ENTRUST GROUP. ANY INDEPENDENT THIRD-PARTY REGISTRATION AUTHORITY OPERATING UNDER AN ENTRUST CERTIFICATION AUTHORITY, ANY RESELLERS, OR CO-MARKETERS, OR ANY SUBCONTRACTORS. DISTRIBUTORS, AGENTS, SUPPLIERS, EMPLOYEES, DIRECTORS OF ANY OF THE FOREGOING TO ANY SUBSCRIBER, RELYING PARTY OR ANY OTHER PERSON. ENTITY. OR ORGANIZATION ARISING OUT OF OR RELATING TO ANY CERTIFICATES, CERTIFICATE SERVICES OR ANY SERVICES OR SOFTWARE PROVIDED IN RESPECT TO CERTIFICATE SERVICES, INCLUDING ANY USE OR RELIANCE ON ANY CERTIFICATE SERVICES. EXCEED TWO THOUSAND UNITED STATES DOLLARS (\$2000.00 U.S.) ("CUMULATIVE DAMAGE CAP"). THE FOREGOING LIMITATIONS WILL APPLY TO ANY LIABILITY WHETHER BASED IN CONTRACT (INCLUDING FUNDAMENTAL BREACH), TORT (INCLUDING NEGLIGENCE), LEGISLATION OR ANY OTHER THEORY OF LIABILITY, INCLUDING ANY DIRECT, INDIRECT, SPECIAL, STATUTORY, PUNITIVE, EXEMPLARY, CONSEQUENTIAL, RELIANCE, OR INCIDENTAL DAMAGES.

IN NO EVENT WILL ENTRUST GROUP OR ANY INDEPENDENT THIRD-PARTY REGISTRATION AUTHORITY OPERATING UNDER AN ENTRUST CERTIFICATION AUTHORITY, OR ANY RESELLERS, CO-MARKETERS, OR ANY SUBCONTRACTORS, DISTRIBUTORS, AGENTS, SUPPLIERS, EMPLOYEES, OR DIRECTORS OF ANY OF THE FOREGOING BE LIABLE FOR ANY INCIDENTAL, SPECIAL, STATUTORY, PUNITIVE, EXEMPLARY, INDIRECT, RELIANCE, OR CONSEQUENTIAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF BUSINESS, LOSS OF BUSINESS OPPORTUNITIES, LOSS OF GOODWILL, LOSS OF PROFITS, BUSINESS INTERRUPTION, LOSS OF DATA, LOST SAVINGS OR OTHER SIMILAR PECUNIARY LOSS) WHETHER ARISING FROM CONTRACT (INCLUDING FUNDAMENTAL BREACH), TORT (INCLUDING NEGLIGENCE), LEGISLATION OR ANY OTHER THEORY OF LIABILITY.

THE FOREGOING LIMITATIONS WILL APPLY NOTWITHSTANDING THE FAILURE OF ESSENTIAL PURPOSE OF ANY LIMITED REMEDY STATED HEREIN AND EVEN IF ENTRUST GROUP OR ANY INDEPENDENT THIRD-PARTY REGISTRATION AUTHORITY OPERATING UNDER AN ENTRUST CERTIFICATION AUTHORITY, OR ANY RESELLERS, CO-MARKETERS, OR ANY SUBCONTRACTORS, DISTRIBUTORS, AGENTS, SUPPLIERS, EMPLOYEES, OR DIRECTORS OF ANY OF THE FOREGOING HAVE BEEN ADVISED OF THE POSSIBILITY OF THOSE DAMAGES.

SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF LIABILITY FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES, SO THESE LIMITATIONS SET FORTH ABOVE MAY NOT APPLY TO CERTAIN SUBSCRIBERS, RELYING PARTIES, OR OTHER PERSONS, ENTITIES, OR ORGANIZATIONS. THE DISCLAIMERS OF REPRESENTATIONS, WARRANTIES. AND CONDITIONS AND THE LIMITATIONS OF LIABILITY IN THIS AGREEMENT CONSTITUTE AN ESSENTIAL PART OF THIS AGREEMENT. ALL SUBSCRIBERS, RELYING PARTIES, AND OTHER PERSONS, ENTITIES, AND ORGANIZATIONS ACKNOWLEDGE THAT BUT FOR THESE DISCLAIMERS OF REPRESENTATIONS, WARRANTIES, AND CONDITIONS AND LIMITATIONS OF LIABILITY. ENTRUST WOULD NOT ISSUE CERTIFICATE(S) TO SUBSCRIBERS AND NEITHER ENTRUST NOR ANY ANY INDEPENDENT THIRD-PARTY REGISTRATION AUTHORITIES OPERATING UNDER AN ENTRUST CERTIFICATION AUTHORITY, NOR ANY RESELLERS, CO-MARKETERS, OR ANY SUBCONTRACTORS, DISTRIBUTORS, AGENTS, SUPPLIERS, EMPLOYEES. OR DIRECTORS OF ANY OF THE FOREGOING WOULD PROVIDE SERVICES IN RESPECT TO CERTIFICATE SERVICES AND THAT THESE PROVISIONS PROVIDE FOR A REASONABLE ALLOCATION OF RISK.

7. **Term**.

This Agreement will continue for the Subscription Term, however, it will terminate if You, Your Affiliates, or Your Agents fail to comply with any of the material terms or conditions of this Agreement (including for the avoidance of any doubt, the CPS and in the case of EV SSL Certificates, the Guidelines). Entrust may also terminate this Agreement in its discretion with notice to You in order to comply with any third party licensing or other contractional or legal obligation to which Entrust is subject. This Agreement will terminate upon expiration of the Subscription Term or revocation by Entrust of all Certificates issued hereunder if such revocation occurs prior to the end of the Subscription Term. You must, upon such expiration cease all use of Your Certificate Services and remove any Certificates issued under this Agreement it from the devices and/or software in which it has been installed. The provisions entitled Representations, Warranties And Additional Obligations, Disclaimer of Warranties, Limitation of Liability, Term, Severability, Audit Right, Third Party Beneficiaries, Entire Agreement, and those provisions of the CPS that are designated as surviving termination will continue in force even after any termination or expiration of this Agreement. All payment obligations will survive termination.

8. Severability

Whenever possible, each provision of this Agreement, the CPS, any other agreements will be interpreted in such manner as to be effective and valid under applicable law. If the application of any provision of this Agreement, the CPS, any other agreements or any portion thereof to any particular facts or circumstances will be held to be invalid or unenforceable by an arbitrator or court of competent jurisdiction, then (i) the validity and enforceability of such provision as applied to any other particular facts or circumstances and the validity of other provisions of this Agreement, the CPS, or any other agreements will not in any way be affected or impaired thereby, and (ii) such provision will be enforced to the maximum extent possible so as to effect its intent and it will be reformed without further action to the extent necessary to make such provision valid and enforceable.

FOR GREATER CERTAINTY, IT IS EXPRESSLY UNDERSTOOD AND AGREED THAT EVERY PROVISION OF THIS AGREEMENT, THE CPS, AND ANY OTHER AGREEMENTS THAT DEALS WITH (I) LIMITATION OF LIABILITY OR DAMAGES, (II) DISCLAIMERS OF REPRESENTATIONS, WARRANTIES, CONDITIONS, OR LIABILITIES, OR (III) INDEMNIFICATION, IS EXPRESSLY INTENDED TO BE SEVERABLE FROM ANY OTHER PROVISIONS OF THIS AGREEMENT, THE CPS, AND ANY OTHER AGREEMENTS AND WILL BE SO INTERPRETED AND ENFORCED.

9. Third Party Databases and D-U-N-S® Number.

In performing limited verification Entrust (or a subcontractor acting on behalf of Entrust (a "Subcontractor")) may determine whether the organizational identity, address, and domain name provided with Your Certificate Services Application are consistent with information contained in third-party databases (the "Databases"), which may include the Dun & Bradstreet Inc. ("D&B") database. Entrust or a Subcontractor may perform an investigation which may attempt to confirm Your business name, street address, mailing address, telephone number, line of business, year started, number of employees, CEO, telephone number and Your business existence. You may be assigned a D-U-N-S® Number if Entrust or its Subcontractor is able to procure independent confirmation that Your business exists at the address included in Your Certificate Services Application. You acknowledge that some of the information submitted to obtain Certificate Services and/or a D-U-N-S® Number may become included in the Databases. This information will only include: business name, street address, mailing address, telephone number (outside source), line of business, year started, number of employees, CEO, telephone number and Your business existence. You acknowledge that the foregoing information as contained in the Databases may be licensed by Entrust or its Subcontractor to third parties who may offer You business products and services.

10. Use of the Entrust Secured Site-Seal.

Subject to the terms and conditions of this Agreement, You may use Your Certificate Services with the Entrust Secured Site-Seal; provided, however that (i) Entrust delivers to You the Entrust Secured Site-Seal together with, or in conjunction with, Your Certificate Services; and (ii) BY CLICKING THE "ACCEPT" ICON BELOW AND BY USING THE ENTRUST SECURED SITE-SEAL, YOU AGREE TO BE BOUND BY THE TERMS AND CONDITIONS OF THE ENTRUST SECURED SITE-SEAL LICENSE AGREEMENT SET FORTH AT <hr/>
HTTP://WWW.ENTRUST.NET/ABOUT/PRACTICES.HTM>.

11. Third Party Beneficiaries

You expressly acknowledge that Microsoft and each member of the Entrust Group are express third party beneficiaries, and may enforce this Agreement and the CPS against Enterprise and rely on all terms of this Agreement and the CPS

12. Audit Right.

You shall keep reasonable records relating to (i) the number of copies of Certificates deployed by Enterprise; and (ii) the number of servers which make use of such Certificates. A chartered or certified public accountant selected by Entrust may, upon reasonable notice and during normal business hours, but no more often than once a year, inspect Your records to ensure that You are complying with Your obligations hereunder.

13. Entire Agreement.

This Agreement (including the CPS) shall constitute the entire agreement between the parties hereto in respect of the subject matter of this Agreement and all previous correspondence, understandings, proposals and other communications shall be completely superseded by the terms hereof. Any purchase order terms included with any order will be of no force or effect except for the identification and quantity of the Certificate Services that are being subscribed for.

Exhibit A

Certificate(s) Requestor(s): Certificate(s) Approver(s): Contract Signer: Web Hosters: Technical contacts: