

SOFTWARE LICENSE AND DISTRIBUTION AGREEMENT
Steward and Lee, LLC
PDFtk Server Redistribution License
VERSION 2.0

Only by delivering a valid PDFtk Server Redistribution License serial number (“License Serial Number”) to Licensee does PDF Labs accept the terms and conditions of this Agreement with Licensee.

By making the payment in paragraph 2.2.2 or by utilizing a License Serial Number, Licensee acknowledges that Licensee has read, understood and accepted the terms and conditions of this Agreement with PDF Labs.

THIS SOFTWARE LICENSE AGREEMENT ("Agreement") is made by and between the individual, company or legal entity that is licensing the Licensed Software ("Licensee"), and Steward and Lee, LLC ("PDF Labs"), a company with primary offices located in McKinney, Texas, USA.

1 DEFINITIONS.

- 1.1 "PDF Labs Website" shall mean <http://www.pdf labs.com>.
- 1.2 "Combined Product" shall mean the product created by Licensee by incorporating or embedding the Licensed Software into third party software.
- 1.3 "Effective Date" shall mean the date on which this Agreement is accepted by Licensee.
- 1.4 "Licensed Software" shall mean PDFtk Server in machine executable form and source code, its documentation, and any bug fixes or other changes provided to Licensee as available on the PDF Labs Website.
- 1.5 "Specifications" shall mean the Licensed Software API specifications and help documentation, available from the PDF Labs Website.
- 1.6 "Sub-license Agreement" shall mean any agreement entered into by and between Licensee and any other individual or entity under which such individual or entity is granted a sub-license to the Combined Product.
- 1.7 "Sub-licensee" shall mean any individual or entity that enters into a sub-license agreement with Licensee for use of the Combined Product. Sub-licensee shall also include distributors of the Combined Product.

2 LICENSE GRANT.

- 2.1 Development License. Subject to the terms and conditions of this Agreement and effective only during the term of this Agreement, PDF Labs grants to Licensee a worldwide, nonexclusive, nontransferable license to:
 - 2.1.1 Interface the Licensed Software with third party (including Licensee) software by use of the API (Applications Program Interface); and
 - 2.1.2 Incorporate or embed the Licensed Software with third party (including Licensee) software, to produce Combined Products.

2.2 Distribution License. Subject to the terms and conditions of this Agreement and effective only during the term of this Agreement, PDF Labs grants to Licensee a worldwide, nonexclusive, nontransferable license to:

2.2.1 Market and promote the Licensed Software, but only as a part of the Combined Product;

2.2.2 Sub-license the use of the Licensed Software to Sub-licensees, as a tool to manipulate PDF files as set forth in the Specifications, but only as embedded in or incorporated into **one** distinct Combined Product; the total numbers of distributions for Combined Products shipped to all Sub-licensees varies depending on the licensing cost and are defined as follows.

- The total number of distributions for **one** distinct Combined Product is **unlimited** if you pay **\$995.00** at the time you enter this Agreement.

2.2.3 Support and maintain the Licensed Software as embedded in or incorporated into the Combined Product form;

2.2.4 Translate the Licensed Software documentation into foreign languages as necessary for purposes under this Agreement.

2.3 Restrictions on License Grant.

2.3.1 Licensee may modify the Licensed Software only if such modifications have no effect on this Agreement.

2.3.2 Licensee may not use the Licensed Software to develop, license, sub-license or resell any product or service that mimics, duplicates or competes with the functionality of the Licensed Software.

2.3.3 Licensee shall not have the right to license, sub-license, or otherwise transfer the Licensed Software as a stand-alone product, but only as part of the Combined Product.

2.3.4 Except as expressly provided under this Agreement, Licensee shall not have the right to license, sub-license or otherwise transfer the Licensed Software or to use the Licensed Software in whole or in part for any use or purpose, other than as provided in this Agreement.

2.3.5 Licensee shall enter into Sub-license Agreement with each Sub-licensee that is at least as restrictive as this Agreement, that contains terms and conditions consistent with the provisions of this Agreement with the following restrictions, as well as other restrictions set forth elsewhere in this Agreement:

- The Sub-license Agreement shall not grant to Sub-licensee the rights set forth in the Developer License at Paragraph 2.1 above and shall not pass on any provisions related thereto;
- The Sub-license Agreement is permitted to grant to Sub-licensee the rights granted to Licensee under the Distributorship License at Paragraph 2.2 above; and

- PDF Labs shall have no responsibility or liability to Sub-licensee for any loss, claim or damage of any kind arising under this Agreement or under any Sub-license Agreement entered into by Licensee and Sub-licensee, for any reason whatsoever. Licensee shall assume sole liability vis-a-vis the Sub-licensee and Sub-license Agreements, and shall disclaim in all Sub-license Agreements all liability arising out of any cause whatsoever, on the part of PDF Labs; and
- Sub-licensee rights shall be independent of this Agreement and shall survive termination of this Agreement.

2.3.6 Licensee is responsible in making sure the total number of distribution does not exceed the number defined in Paragraph 2.2.2. If Licensee learns of any breach of a Sub-license Agreement that could damage PDF Labs, Licensee shall take prompt, commercially reasonable corrective action at its expense to remedy the breach and/or obtain all other appropriate relief, and in addition, shall immediately notify PDF Labs in writing of the breach and corrective action taken. The execution of these duties by Licensee shall not preclude PDF Labs from also taking corrective action. In addition, if a breach of a Sub-license Agreement occurs, that would, in PDF Labs' opinion, result in irreparable harm to PDF Labs, unless injunctive or other equitable relief is entered into to restrain the violation, Licensee shall, as requested by PDF Labs, either: (a) use its best efforts to obtain such equitable relief as promptly as reasonably possible, or (b) assign its rights under the license to PDF Labs to permit it to seek such equitable relief.

3 PAYMENT.

3.1 Licensee agrees to pay a license fee to PDF Labs in accordance with the pricing schedule found in Paragraph 2.2.2 or as otherwise mutually agreed. Payment is due upon receipt of Licensee's order by PDF Labs, or activation of a License Serial Number, whichever occurs first. In the event that payment is not made within thirty days of the payment due date, PDF Labs may either, at its option, terminate this Agreement, or impose interest on the amount due and owing at the rate of 1.5% per month.

3.2 No royalties, sub-license fees or other fees are due to PDF Labs under this Agreement.

3.3 All license fees and any other charges are exclusive of all federal, state, local and foreign taxes, levies and assessments. The Licensee will pay all such taxes, levies and assessments arising out of this Agreement, excluding any income tax imposed on PDF Labs.

4 TERM. The term of this Agreement shall begin on its Effective Date and shall continue in perpetuity or until this Agreement is terminated.

5 TERMINATION.

5.1 Licensee may terminate this Agreement upon thirty (30) days' prior written notice.

5.2 PDF Labs shall have the right to terminate this Agreement as follows:

5.2.1 Upon ten (10) days prior written notice in the event that Licensee materially breaches any of the terms and conditions of this Agreement. However, PDF Labs reserves the right to send a written notice to Licensee, describing the breach, and Licensee shall have thirty days to cure the breach; if the breach is not cured within the thirty day period, PDF Labs may terminate this Agreement upon written notice at any time thereafter.

5.2.2 Upon written notice, in the event Licensee (1) terminates or suspends its business; (2) becomes subject to any bankruptcy or insolvency proceeding under Federal or state statute or (3) becomes insolvent or becomes subject to direct control by a trustee, receiver or similar authority.

5.2.3 Termination of this Agreement under this Paragraph 5.2 shall be in addition to and not in lieu of any other remedies at law or at equity available to PDF Labs.

5.3 Upon termination of this Agreement, all licenses granted to Licensee hereunder shall also terminate. Licensee shall immediately cease work with the Licensed Software, including the production of Combined Products, and shall also immediately cease using, sub-licensing, distributing, marketing, promoting and translating the Licensed Software embedded in or incorporated into Combined Product. Within five days after termination, Licensee shall destroy and/or purge the Licensed Software and all copies in any and all forms and from all media and from all devices in the possession or control of Licensee, including Combined Products which include the Licensed Software, and shall certify in writing to PDF Labs that they have been destroyed and/or purged.

5.4 Notwithstanding the above, Sub-licenses granted prior to termination of this Agreement shall not terminate, and Sub-licensees may continue to use the Licensed Software embedded in or incorporated into Combined Product.

6 SUPPORT. PDF Labs shall provide to Licensee online bug fixes for the Licensed Software in accordance with its standard practices at no additional charge for one year starting from the date of execution of this Agreement. PDF Labs shall provide to Licensee online upgrades for the Licensed Software up to but not including the next major version (if the current version is 1.xx, then the next major version is 2.0). All such bug fixes and upgrades shall be considered Licensed Software and shall be subject to the terms and conditions of this Agreement.

7 CONFIDENTIALITY.

7.1 Licensee agrees that the Licensed Software contains the valuable trade secrets and other intellectual property of PDF Labs. Licensee further agrees that the Licensed Software constitutes proprietary and confidential information of PDF Labs and that its disclosure to unauthorized parties would cause irreparable harm to PDF Labs.

7.2 Licensee shall use, at a minimum, the same degree of care and discretion to limit disclosure of the Licensed Software as it uses to protect its own highly proprietary and confidential information, but in no case with any less degree than reasonable care; shall restrict disclosure of Licensed Software to Licensee's employees, and to third party consultants and contractors of Licensee who are legally bound by Licensee to protect the Licensed Software as confidential

information under terms substantially similar to, but no less stringent than, those included in this Agreement, with a "need to know" in order to effect the purposes of this Agreement, and not disclose, use for its own benefit, or otherwise appropriate, copy, distribute or transmit the Licensed Software, to any other person or entity except as otherwise permitted by this Agreement, without the prior written consent of the other party; and shall advise the employees, third party consultants and contractors of Licensee who receive the Licensed Software of the confidential nature of the Licensed Software and their obligations with respect thereto under this Agreement.

7.3 Licensee must reproduce and include the copyright notice and any other notices that appear on the Licensed Software on any copies and any media therefore. Licensee shall not (and shall not allow any third party to) remove any product identification, copyright or other notices from the Licensed Software.

7.4 Licensee acknowledges and agrees that in the event of a breach of this Paragraph 7, PDF Labs will suffer irreparable injuries for which there would be no adequate remedy at law. Accordingly, PDF Labs shall be entitled to a preliminary and final injunction without the necessity of posting any bond or undertaking in connection therewith to prevent any further breach of these confidentiality obligations or further unauthorized use of Confidential Information. This remedy is separate and apart from any other remedy that PDF Labs may have under this Agreement.

8 OWNERSHIP.

8.1 Licensee agrees that title and ownership of Licensed Software, including such portions that are embedded in or incorporated into the Combined Product, are and shall always remain the sole and exclusive property of PDF Labs, and that Licensee gains no ownership interests therein, except for the limited license rights granted under this Agreement. Licensee acknowledges that neither Licensee, nor any Sub-licensee of the combined Product, shall acquire any rights of ownership in the Licensed Software. At PDF Labs' request, Licensee will cause the execution of any documents that may be appropriate to perfect PDF Labs' exclusive ownership rights in the Licensed Software.

8.2 In the event that Licensee makes any modifications to the Licensed Software as permitted in Paragraph 2.3.1, Licensee will own only those modifications.

9 WARRANTIES AND LIMITATION OF LIABILITY.

9.1 PDF Labs warrants only that it has the right to grant the rights and licenses granted hereunder to Licensee, and that the Licensed Software does not infringe upon any United States patent, copyright or other intellectual property right.

9.2 PDF Labs warrants that the Licensed Software will, for a period of thirty (30) days from the Effective Date if the Licensed Software is downloaded from the PDF Labs Website or thirty (30) days from the date on which the License Serial Number is issued if the Licensed Software is not downloaded, substantially conform to its Specifications. This warranty shall not be applicable in the event that Licensee makes any modifications to the Licensed Software. Licensee's sole remedy in the event of a breach of this warranty shall be that PDF Labs, at its sole option, will either replace the Licensed Software that is returned to PDF Labs within the warranty period or terminate this Agreement and refund the license fee (but not shipping or other such charges) that Licensee paid for the Licensed Software.

9.3 THE EXPRESS WARRANTIES SET FORTH IN PARAGRAPHS 9.1 AND 9.2 ABOVE ARE THE ONLY WARRANTIES MADE BY PDF LABS AND ARE IN LIEU OF ALL LIABILITIES OR OBLIGATIONS OF PDF LABS FOR DAMAGES ARISING OUT OF OR IN CONNECTION WITH THE DELIVERY, USE, OR PERFORMANCE OF THE LICENSED SOFTWARE PROVIDED UNDER THIS AGREEMENT. EXCEPT FOR THOSE EXPRESS WARRANTIES, THE LICENSED SOFTWARE IS PROVIDED AS-IS, PDF LABS MAKES AND LICENSEE RECEIVES NO OTHER WARRANTY, EXPRESS OR IMPLIED, AND PDF LABS EXPRESSLY EXCLUDES ALL IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, ACCURACY, NON-INTERFERENCE, COMPATIBILITY OF COMPUTER SYSTEMS, INTEGRATION, OR THOSE ARISING FROM THE COURSE OF DEALING, COURSE OF TRADE, OR THOSE ARISING UNDER STATUTE. PDF LABS DOES NOT WARRANT THAT THE LICENSED SOFTWARE PROVIDED UNDER THIS AGREEMENT WILL MEET LICENSEE'S REQUIREMENTS OR THAT THE OPERATION OF THE LICENSED SOFTWARE WILL BE UNINTERRUPTED OR ERROR-FREE.

9.4 PDF LABS SHALL HAVE NO LIABILITY WITH RESPECT TO ITS OBLIGATIONS UNDER THIS AGREEMENT FOR INDIRECT, CONSEQUENTIAL, SPECIAL, PUNITIVE, EXEMPLARY, OR INCIDENTAL DAMAGES, INCLUDING LOST PROFITS, LOST REVENUE AND LOST DATA, EVEN IF IT HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. THIS LIMITATION APPLIES TO ALL CAUSES OF ACTION IN THE AGGREGATE, INCLUDING WITHOUT LIMITATION, BREACH OF CONTRACT, BREACH OF WARRANTY, NEGLIGENCE, STRICT LIABILITY, MISREPRESENTATIONS, AND OTHER TORTS. IN NO EVENT SHALL PDF LABS' LIABILITY IN THE AGGREGATE EXCEED THE AMOUNT OF LICENSE FEES PAID FOR THE LICENSED SOFTWARE.

9.5 SOME STATES DO NOT PERMIT THE LIMITATION OR EXCLUSION OF LIABILITY FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATION OR EXCLUSION MAY NOT APPLY TO YOU.

10 INDEMNIFICATION BY PDF LABS.

10.1 PDF Labs at its own expense will defend any action brought against Licensee to the extent that it is based on a claim that the Licensed Software used within the scope of this License Agreement infringes any United States patent, copyright or other property right, provided that Licensee immediately informs PDF Labs in writing of such claim. PDF Labs shall have the right to control the defense of all such claims, lawsuits and other proceedings. In no event shall Licensee settle

any such claim, lawsuit or proceeding without PDF Labs' prior written approval. Such indemnification shall not apply in the event that the claim of infringement is based upon (a) the use of the Licensed Software in a manner prohibited under this Agreement, or (b) the combination, operation or use of the Licensed Software with other software, hardware or materials, if such claim would not have arisen but for such combination, operation or use.

10.2 If, as a result of any claim of infringement against any United States patent, copyright or other property right, PDF Labs is enjoined from using the Licensed Software, or if PDF Labs believes that the Licensed Software is likely to become the subject of a claim of infringement, PDF Labs at its option and expense may: (a) procure the right for Licensee to continue to use the Licensed Software, (b) replace or modify the Licensed Software so as to make it non-infringing, or (c) discontinue the license granted herein on one month's written notice and refund to Licensee the unamortized portion of the license fees hereunder (based on four years straight line depreciation, such depreciation to commence on the Effective Date of this Agreement). The foregoing states the entire liability of PDF Labs with respect to infringement of any copyrights, patent, license or other property right by the Licensed Software or any parts thereof.

11 INDEMNIFICATION BY LICENSEE. Licensee shall indemnify PDF Labs and hold it harmless from any loss, claim, damages costs, expenses, obligations, liabilities, actions, suits, including without limitation, interest and penalties, reasonable attorneys' fees and costs and all amounts paid in settlement of any claim, action or suit that may be asserted against PDF Labs or that PDF Labs shall incur or suffer that arise out of, result from or relate to: (a) the non-fulfillment of any agreement, covenant or obligation of Licensee in connection with this Agreement; (b) any breach of any warranty or representations made by Licensee hereunder; (c) the use by Sub-licensees of the Licensed Software, any claim of any nature whatsoever brought by any Sub-licensee or a third person or entity who may suffer damages of any sort as a direct or indirect result of Licensee activities relating to or in connection with the Licensed Software and/or the Combined Product; (d) or any claims of infringement that arise out of, result from, or relate to any modification, enhancement or misuse of the Licensed Software or Combined Products by Licensee; and (e) any claim arising from the sub-licensing of the Licensed Product or Combined Product.

12 NOTICES. Any notice required or permitted under the terms of this Agreement shall be in writing and shall be given by first class U.S. mail (postage prepaid, registered and with return receipt requested), nationally recognized express courier, or by hand. Notices to PDF Labs shall be addressed to the physical address listed on the PDF Labs Website and marked "Attention: Contracts", and shall be deemed to have been given on the date of actual delivery. Notices to Licensee shall be addressed to the most recently provided physical address provided to PDF Labs, and shall be effective three (3) days after delivery to the United States Postal Service if mailed, on the date of actual delivery when delivered by hand or by express courier. In the event that the most recent address provided by Licensee is incorrect, the notice shall be deemed effective on the third day after PDF Labs has sent the notice, irrespective of the delivery system used. Email and facsimile may not be used for notices under this Paragraph except as otherwise specifically noted in this Agreement.

- 13 EXPORT. The Licensee shall comply with United States export control laws and regulations in connection with all matters relating to this Agreement. Licensed Software may not be exported or re-exported in violation of the US Export Administration Act, its implementing laws and regulations, the laws and regulations of other US agencies, or the export and import laws of the jurisdiction in which the Licensed Software was obtained. Export of the Licensed Software may be subject to the necessity of obtaining approvals required by the US export laws and regulations; Licensee is solely responsible for obtaining such approvals at its own expense. Distribution of the Licensed Software in any foreign country where the proprietary rights of PDF Labs in the Licensed Software would not be recognized or would not be protected under the laws of such country is prohibited.
- 14 RESTRICTED RIGHTS. The Licensed Software licensed hereunder is subject to restricted rights. Any use, duplication or disclosure by the Government of the United States of America or any person or entity acting on its behalf is subject to the restrictions set forth in subdivision (c)(1)(ii) of the Rights in Technical Data and Computer Software Clause at DFARS (48 CFR 252.227-7013) for DoD contracts; in paragraphs (c)(1) and (2) of the Commercial Computer Software-Restricted Rights clause in the FAR (48 CFR 52.227-19) for civilian agencies; or, in the case of NASA, in Clause 18-52.227-86(d) of the NASA Supplement to the FAR, or in other comparable agency clauses.
- 15 THIRD PARTY SOFTWARE. The Software may contain third party software which requires notices and/or additional terms and conditions. Such required third party software notices and/or additional terms and conditions are located in the attached Third-Party Materials document and are made a part of and incorporated by reference into this Agreement. By accepting this Agreement, you are also accepting the additional terms and conditions, if any, set forth therein.
- 16 GENERAL.
- 16.1 Licensee's remedies as set forth in this Agreement are exclusive.
- 16.2 Licensee shall not use PDF Labs' name, trademark or trade name in publicity releases or advertising without securing the prior written consent of PDF Labs, which shall not be unreasonably withheld.
- 16.3 Nothing in this Agreement or in the course of dealing between PDF Labs and Licensee shall be deemed to create between PDF Labs and Licensee (including their respective directors, officers, employees, and agents) a partnership, joint venture, association, employment or agency relationship, or any relationship other than that of independent contractors with respect to each other.
- 16.4 Any provision of this Agreement that contemplates performance subsequent to the termination of this Agreement, including but not limited to obligations related to ownership of intellectual property, will survive the termination of this Agreement for any reason.
- 16.5 This Agreement shall be governed by the substantive laws of the State of Texas, without reference to conflicts of laws rules. The parties agree to submit to the jurisdiction and venue of the state and federal courts located in the State of Texas for any actions, suits or proceedings arising out of, or relating to, this Agreement, and further agree that service of any process, summons, notice or document by US registered mail to the party's address set forth herein will be

effective service of process for any action, suit or proceeding brought in any such court. Each party waives any right to a jury trial in any such action, suit or proceeding. No action, regardless of form, arising out of this Agreement may be brought by Licensee more than one year after the cause of action has arisen. The UN Convention on Contracts for the International Sale of Goods does not apply to this Agreement.

16.6 Except for the failure to make payments when due, neither party will be liable to the other by reason of any failure in performance of this Agreement if the failure arises out of the unavailability of communications facilities or energy sources, acts of God, acts of the other party, acts of governmental authority, fires, strikes, delays in transportation, riots or war, or any cause beyond the reasonable control of that party.

16.7 No waiver, alteration, or modification of any of the provisions hereof will be binding unless in writing and signed by a duly authorized representative of the party to be bound. Neither the course of conduct between the parties nor trade usage will act to modify or alter the provisions of this Agreement. If Licensee issues a purchase order or other similar document it shall be for Licensee's internal purposes and is not a precondition to payment of monies otherwise due and owing to PDF Labs, and, even if it is acknowledged by PDF Labs, the terms and conditions of such purchase order or similar document will have no effect on this Agreement.

16.8 Should any provision of this Agreement be held to be void, invalid or inoperative, the remaining provisions of this Agreement shall not be affected and shall continue in effect and the invalid provision shall be deemed modified to the least degree necessary to remedy such invalidity.

16.9 Licensee may not assign its rights or obligations under this Agreement. Any attempted assignment, delegation, or transfer in contravention of this Agreement shall be null and void.

16.10 The provisions of this Agreement are for the sole benefit of the parties, and no third party shall either enjoy the benefits of this Agreement or have any rights hereunder.

16.11 The headings in this Agreement are for reference purposes only; they will not affect the meaning or construction of the terms of this Agreement.

16.12 This Agreement contains the complete and exclusive understanding of the parties with respect to the subject matter hereof, and supersedes all prior agreements, written or oral, with respect to the subject matter addressed in this Agreement.

17 **MARKETING TERM.** Licensee agrees to be identified as a customer of PDF Labs and PDF Labs may refer to Licensee by name, trade name and trademark, if applicable, and PDF Labs may briefly describe Licensee's business and create a customer case study in PDF Labs' marketing materials and website.

PDFtk Server

Third-Party Materials

PDFtk uses third-party libraries. Depending on the target operating system, some of these are linked or distributed with PDFtk. These are their licensing terms. These notices and/or additional terms and conditions are made a part of and incorporated by reference into PDFtk Server Redistribution License Agreement.

GCC libgcj

The libgcj library is licensed under the terms of the GNU General Public License.

Linking this library statically or dynamically with other modules is making a combined work based on this library. Thus, the terms and conditions of the GNU General Public License cover the whole combination.

As a special exception, the copyright holders of this library give you permission to link this library with independent modules to produce an executable, regardless of the license terms of these independent modules, and to copy and distribute the resulting executable under terms of your choice, provided that you also meet, for each linked independent module, the terms and conditions of the license of that module. An independent module is a module which is not derived from or based on this library. If you modify this library, you may extend this exception to your version of the library, but you are not obligated to do so. If you do not wish to do so, delete this exception statement from your version.

Read the GNU General Public License Version 2 at: <http://www.gnu.org/licenses/gpl-2.0.txt>

Libgcj is part of GCC. You can download its source code from: <http://gcc.gnu.org/gcc-4.5/>

GCC libgcc and libstdc++

GCC is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 3, or (at your option) any later version.

GCC is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

Under Section 7 of GPL version 3, you are granted additional permissions described in the GCC Runtime Library Exception, version 3.1, as published by the Free Software Foundation.

Read the GNU General Public License Version 3 at: <http://www.gnu.org/licenses/gpl-3.0.txt>

Read the GCC Runtime Library Exception Version 3.1 at:
<http://www.gnu.org/licenses/gcc-exception.html>

Especially Section 1:

You have permission to propagate a work of Target Code formed by combining the Runtime Library with Independent Modules, even if such propagation would otherwise violate the terms of GPLv3, provided that all Target Code was generated by Eligible Compilation Processes. You may then convey such a combination under terms of your choice, consistent with the licensing of the Independent Modules.

Libgcc and libstdc++ are part of GCC. You can download its source code from:
<http://gcc.gnu.org/gcc-4.5/>

GNU Classpath

GNU Classpath is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2, or (at your option) any later version.

GNU Classpath is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with GNU Classpath; see the file COPYING. If not, write to the Free Software Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA.

Linking this library statically or dynamically with other modules is making a combined work based on this library. Thus, the terms and conditions of the GNU General Public License cover the whole combination.

As a special exception, the copyright holders of this library give you permission to link this library with independent modules to produce an executable, regardless of the license terms of these independent modules, and to copy and distribute the resulting executable under terms of your choice, provided that you also meet, for each linked independent module, the terms and conditions of the license of that module. An independent module is a module which is not derived from or based on this library. If you modify this library, you may extend this exception to your version of the library, but you are not obligated to do so. If you do not wish to do so, delete this exception statement from your version.

Read the GNU General Public License Version 2 at: <http://www.gnu.org/licenses/gpl-2.0.txt>

Classpath is part of GCC. You can download its source code from: <http://gcc.gnu.org/gcc-4.5/>

Bouncy Castle

The Bouncy Castle License

Copyright (c) 2000-2008 The Legion Of The Bouncy Castle (<http://www.bouncycastle.org>)

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Download the Bouncy Castle source code from: <http://www.bouncycastle.org/>.

iText (itext-paulo)

The contents of this file are subject to the Mozilla Public License Version 1.1 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at <http://www.mozilla.org/MPL/>

Software distributed under the License is distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License.

The Original Code is 'iText, a free JAVA-PDF library'.

The Initial Developer of the Original Code is Bruno Lowagie. Portions created by the Initial Developer are Copyright (C) 1999, 2000, 2001, 2002 by Bruno Lowagie. All Rights Reserved. Co-Developer of the code is Paulo Soares. Portions created by the Co-Developer are Copyright (C) 2000, 2001, 2002 by Paulo Soares. All Rights Reserved.

Read the Mozilla Public License Version 1.1 at: <http://www.mozilla.org/MPL/MPL-1.1.txt>

The iText source code used in PDFtk is slightly modified from its original version. This modified version is included with the PDFtk source code which you can download from:
<http://www.pdf labs.com/docs/build-pdf tk/>

MinGW Runtimes (Windows Only)

MinGW runtime: The MinGW base runtime package has been placed in the public domain, and is not governed by copyright. This basically means that you can do what you like with the code.

w32api: You are free to use, modify and copy this package. No restrictions are imposed on programs or object files linked with this library. You may not restrict the the usage of this library. You may distribute this library as part of another package or as a modified package if, and only if, you do not restrict the usage of the portions consisting of this (optionally modified) library. If distributed as a modified package, then a copy of this notice must be included.

This library is distributed in the hope that it will be useful, but **WITHOUT WARRANTY OF ANY KIND**; without even the implied warranties of **MERCHANTABILITY** or of **FITNESS FOR A PARTICULAR PURPOSE**.

Download the MinGW runtime source code from: <http://mingw.org/>.

Libiconv

The GNU LIBICONV Library is free software; you can redistribute it and/or modify it under the terms of the GNU Library General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

The GNU LIBICONV Library is distributed in the hope that it will be useful, but **WITHOUT ANY WARRANTY**; without even the implied warranty of **MERCHANTABILITY** or **FITNESS FOR A PARTICULAR PURPOSE**. See the GNU Library General Public License for more details.

Read the GNU Library General Public License 2 at: <http://www.gnu.org/licenses/lgpl-2.0.txt>

Download the libiconv source code from: <http://www.gnu.org/software/libiconv/>

Apache Batik

Licensed to the Apache Software Foundation (ASF) under one or more contributor license agreements. See the NOTICE file distributed with this work for additional information regarding copyright ownership. The ASF licenses this file to You under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at

<http://www.apache.org/licenses/LICENSE-2.0>

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

Apache Batik NOTICE File

Apache Batik
Copyright 1999-2007 The Apache Software Foundation

This product includes software developed at The Apache Software Foundation (<http://www.apache.org/>).

This software contains code from the World Wide Web Consortium (W3C) for the Document Object Model API (DOM API) and SVG Document Type Definition (DTD).

This software contains code from the International Organisation for Standardization for the definition of character entities used in the software's documentation.

This product includes images from the Tango Desktop Project (<http://tango.freedesktop.org/>).

This product includes images from the Pasodoble Icon Theme (<http://www.jesusda.com/projects/pasodoble>).

Read the Apache License Version 2.0 at: <http://www.apache.org/licenses/LICENSE-2.0>

Download the Apache Batik source code from: <http://xmlgraphics.apache.org/batik/>.