
Red Hat Enterprise Agreement (Mexico) Page/Página 1 of/de 10
Contrato Red Hat para Empresas (Mexico) November 10, 2010

RED HAT

ENTERPRISE AGREEMENT

MEXICO

RED HAT

CONTRATO RED HAT PARA EMPRESAS

MEXICO

PLEASE READ THIS AGREEMENT CAREFULLY BEFORE

PURCHASING AND/OR USING SOFTWARE OR SERVICES FROM

RED HAT. BY USING RED HAT SOFTWARE OR SERVICES, CLIENT

SIGNIFIES ITS ASSENT TO AND ACCEPTANCE OF THIS

AGREEMENT AND ACKNOWLEDGES IT HAS READ AND

UNDERSTANDS THIS AGREEMENT. AN INDIVIDUAL ACTING ON

BEHALF OF AN ENTITY REPRESENTS THAT HE OR SHE HAS THE

AUTHORITY TO ENTER INTO THIS AGREEMENT ON BEHALF OF

THAT ENTITY. IF CLIENT DOES NOT ACCEPT THE TERMS OF

THIS AGREEMENT, THEN IT MUST NOT USE RED HAT SOFTWARE

OR SERVICES. This Agreement incorporates those appendices at the

end of this Agreement.

ROGAMOS LEA EL PRESENTE CONTRATO ATENTAMENTE ANTES DE

COMPRAR Y/O UTILIZAR SOFTWARE O SERVICIOS PROCEDENTES

DE RED HAT. AL UTILIZAR EL SOFTWARE O SERVICIOS DE RED HAT

EL CLIENTE MANIFIESTA SU CONSTENTIMIENTO Y ACEPTACIÓN DEL

PRESENTE CONTRATO Y RECONOCE QUE HA LEIDO Y COMPRENDE

EL PRESENTE CONTRATO. LAS PERSONAS F SICAS QUE ACTÚEN EN

NOMBRE DE UNA ENTIDAD DECLARAN QUE OSTENTAN LA

AUTORIDAD NECESARIA PARA CELEBRAR EL PRESENTE CONTRATO

EN NOMBRE DE DICHA ENTIDAD. EN CASO DE QUE EL CLIENTE NO

ACEPTE LOS TÉRMINOS DEL PRESENTE CONTRATO, NO BEBERÁ

UTILIZAR EL SOFTWARE O SERVICIOS DE RED HAT. El present

Contrato incorpora los anexos que figuran al final del presente Contrato.

This Red Hat Enterprise Agreement, including all referenced

appendices and documents located at URLs (the "Agreement"), is

between Red Hat, S de R.L. de C.V. ("Red Hat") and the purchaser or

user of Red Hat software and services who accepts the terms of this

Agreement (�Client�). The effective date of this Agreement (�Effective

Date�) is the earlier of the date that Client signs or accepts this

Agreement or the date that Client uses Red Hat's software or services.

Este Contrato Red Hat Para Empresas, con inclusión de todos los

apéndices y los documentos ubicados en los URLs referidos (el "Contrato"),

se celebra entre Red Hat, S de R.L. De C.V. ("Red Hat") y el comprador o

usuario del software y de los servicios de Red Hat que acepta los términos

de este Contrato (�Cliente�). La fecha de entrada en vigencia de este

Contrato (�Fecha de Entrada en Vigencia�) será la que ocurra primero entre

la fecha en que el Cliente firme o acepte este Contrato y la fecha en que el

Cliente utilice el software o los servicios de Red Hat.

1. Scope of Agreement 1. Alcance del Contrato

1.1 Framework. This Agreement establishes a framework that will

enable Red Hat to provide Software and Services to Client.

�Software� means Red Hat Enterprise Linux, JBoss Enterprise

Middleware and other software programs branded by Red Hat, its

Affiliates and/or third parties including all modifications, additions

or further enhancements delivered by Red Hat. The specific

services (the �Services�) and/or Software that Red Hat will

provide to Client will be described in an Order Form, signed by

the parties or otherwise accepted by Red Hat, which may consist

of (a) one or more mutually agreed order forms, statements of

work, work orders or similar transaction documents, or (b) an

order placed by Client through Red Hat's online store accessible

from a Red Hat website. The parties agree that the terms of this

Agreement will govern all purchases and use by Client of

Software and Services unless otherwise agreed by the parties in

writing.

1.1 Marco. Este contrato establece el marco dentro del cual Red Hat

proveerá al Cliente Software y Servicios. Por �Software� se entiende

los programas de computación Red Hat Enterprise Linux, JBoss

Enterprise Middleware y otros programas de computación de

propiedad de Red Hat, de sus Empresas Afiliadas y/o de terceros,

incluyendo todas las modificaciones, agregados y mejoras de los

mismos entregados por Red Hat. Los servicios específicos (los

�Servicios�) y/o el Software que Red Hat proveerá al Cliente serán

descriptos en una Orden de Compra, firmada por las partes o

aceptada de otro modo por Red Hat, la cual puede estar compuesta

de (a) una o más órdenes de compra acordadas mutuamente,

instrucciones de trabajo, órdenes de trabajo o documentos de

transacciones similares.; o (b) un pedido efectuado por el Cliente a

través del negocio on line de Red Hat, al cual se accede desde el sitio

web de Red Hat. Las partes acuerdan que los términos de este

Contrato regirán todas las adquisiciones y uso del Software y de los

Servicios por el Cliente salvo disposición en contrario acordada por la

partes por escrito.

1.2 Affiliates. Red Hat and Client agree that Affiliates of Client may

acquire Software and Services from Red Hat or its Affiliates by

entering an Order Form with Red Hat (or a Red Hat Affiliate) that

incorporates the terms and conditions of this Agreement. In the

referred scenario, the Client will be jointly liable with its Affiliates

for any purchases made to Red Hat and Red Hat, at its option,

shall be entitled to collect its Fees for the Software and /or

Services from such Affiliates of the Client or collect directly from

the Client any purchases made by its Affiliates. The parties

acknowledge that adjustments to the terms of this Agreement

may be made in a particular Order Form (for example, to address

disparate tax and/or legal regimes in other geographic regions).

�Affiliate� means an entity that owns or controls, is owned or

controlled by, or is under common control or ownership with a

party, where �control� is the possession, direct or indirect, of the

power to direct or cause the direction of the management and

policies of an entity, whether through ownership of voting

1.2 Empresas Afiliadas. Red Hat y el Cliente acuerdan que las

Empresas Afiliadas del Cliente pueden adquirir Software y Servicios

de Red Hat presentando una Orden de Compra a traves de Red Hat o

de o a una Empresa Afiliada de Red Hat) que incorpore los términos

y condiciones de este Contrato. En el escenario referido, el Cliente

será responsable de manera solidaria con sus Afiliadas para cada

compra hecha a Red Hat, y Red Hat, a su elección tendrá el derecho

de recuperar sus Honorarios para el Software y/o Servicios de la

dicha Afiliada del Cliente o de recuperar directamente del Cliente una

compra hecha por las Afiliadas. Las partes reconocen que los

términos de este Contrato pueden ser modificados por una Orden de

Compra especial (por ejemplo, para tratar regímenes impositivos y/o

legales dispares en otras regiones geográficas). Se entiende por

�Empresa Afiliada� una entidad que posea o controle, sea dueña o

controlada por, o esté bajo control común o titularidad con alguna de

las partes, entendiéndose por �control� la posesión, directa o

indirecta, del poder de dirigir o causar la dirección de la

administración y políticas de una entidad, sea a través de la

Red Hat Enterprise Agreement (Mexico) Page/Página 2 of/de 10
Contrato Red Hat para Empresas (Mexico) November 10, 2010

securities, by contract or otherwise. propiedad de acciones con derecho a voto, por contrato o de

cualquier otra forma.

1.3 Business Partners. Red Hat has entered into agreements with

other organizations (�Business Partners�) to promote, market and

support certain Software and Services. When Client purchases

Software and Services through a Business Partner, Red Hat

confirms that it is responsible for providing the Software and

Services to Client under the terms of this Agreement. Red Hat is

not responsible for (a) the actions of Business Partners, (b) any

additional obligations Business Partners have to Client, or (c) any

products or services that Business Partners supply to Client

under any separate agreements between a Business Partner and

Client.

1.3 Socios Comerciales. Red Hat ha celebrado contratos con otras

organizaciones (�Socios Comerciales�) para promocionar,

comercializar y soportar cierto Software y ciertos Servicios. Cuando el

cliente adquiere Software y Servicios a un Socio Comercial, Red Hat

ratifica que es responsable de proveer el Software y los Servicios al

Cliente en los términos del presente Contrato. Red Hat no es

responsable por (a) las acciones de los Socios Comerciales, (b)

cualquier obligación adicional que los Socios Comerciales tengan con

el Cliente, o (c) cualquier producto o servicio que los Socios

Comerciales provean al Cliente en virtud de contratos separados

suscritos por un Socio Comercial y el Cliente.

2. Obligations of the Parties 2. Obligaciones de las partes

2.1 On-Site Obligations. If Red Hat personnel are working on

Client�s premises, then (a) Client will provide a safe and secure

working environment for Red Hat personnel, and (b) Red Hat will

comply with all reasonable workplace safety and security

standards and policies, applicable to Client�s employees, of which

Red Hat is notified in writing by Client in advance.

2.1 Obligaciones in situ. Si el personal de Red Hat estuviera trabajando

en establecimientos del Cliente (a) el Cliente proveerá un entorno de

trabajo seguro para el personal de Red Hat, y (b) Red Hat cumplirá

con todas las políticas de seguridad razonables del lugar de trabajo

que sean aplicables a los empleados del Cliente, de las cuales Red

Hat sea notificada por escrito con anticipación por el Cliente.

2.2 Changes to Work and Delays. Changes to the Services will be

made only through a written change order signed by both parties.

In the event that (a) Client fails to timely fulfill its obligations under

an Order Form, and this failure adversely impacts the provision of

Services, or (b) events outside of either party�s reasonable

control cause a delay in or otherwise affect Red Hat�s ability to

perform its obligations under an Order Form, Red Hat will be

entitled to appropriate relief, including adjusting the timing of its

delivery of applicable Services

2.2 Cambios en el Trabajo y Demoras. Los cambios a los Servicios

podrán ser hechos únicamente por medio de una orden de cambio

escrita firmada por ambas partes. En caso que (a) el Cliente no

cumpliera en el plazo debido sus obligaciones emanadas de una

Orden de Compra, y este incumplimiento impactara negativamente en

la provisión de los Servicios, o (b) sucesos fuera del control razonable

de cualquiera de las partes causaran una demora en o de cualquier

otra forma afectaran la capacidad de Red Hat para llevar a cabo sus

obligaciones emanadas de una Orden de Compra, Red Hat tendrá

derecho a una reparación adecuada, incluyendo reprogramar la fecha

de entrega de los Servicios que correspondan.

2.3 Assistance. Client may provide Red Hat access to Client

information, systems, and software (�Client Information�), and

resources such as workspace, network access, and telephone

connections as reasonably required by Red Hat in order to

provide the Services. Client understands and agrees that (a) the

completeness, accuracy of, and extent of access to, any Client

Information provided to Red Hat may affect Red Hat's ability to

provide Services, and (b) if reasonable access to Client

Information is not provided, then Red Hat will be relieved from

providing any Services dependent upon such access. Client will

obtain any third party consents necessary to grant Red Hat

access to the Client Information that is subject to the proprietary

rights of, or controlled by, any third party, or which is subject to

any other form of restriction upon disclosure.

2.3 Asistencia. El Cliente puede otorgara Red Hat acceso a información

del Cliente, sistemas y programas de computación (�Información del

Cliente�), y recursos tales como área de trabajo, acceso a

interconexiones, y conexiones telefónicas razonablemente requeridas

por Red Hat para prestar los Servicios. El Cliente entiende y está de

acuerdo con que (a) la exactitud, precisión y amplitud de la

Información del Cliente así como la amplitud de acceso a la misma

que le sea permitida podrán influir en la capacidad de Red Hat para

prestar los Servicios, y (b) si el Cliente no proveyera acceso

razonable a la Información del Cliente, Así Red Hat estará relevada

de proveer cualquier Servicio que requiera tal acceso. El Cliente

obtendrá las autorizaciones de terceros que sean necesarias para

otorgar acceso a Red Hat a la Información del Cliente que esta

protegida por derechos de autor de terceros o esté controlada por

algún tercero o sujeta a cualquier otra forma de restricción a su

divulgación.

3. Payment 3. Pago

3.1 Fees and Expenses. Fees for the Services (the �Fees�) will be

identified in an Order Form and are (a) due upon Red Hat�s

acceptance of an Order Form or, for renewal of Services, at the

start of the renewal term, and (b) payable in accordance with

Section 3.2. Fees are stated in United States Dollars and�Unit� is

the measurement of Software or Service usage defined in the

applicable Order Form. Any renewal of Subscription Services will

be at the same price per Unit listed in the applicable Order Form.

�Subscription Services� mean fee-bearing subscriptions for a

defined period of time for a certain scope of Services. For

payments in US Dollars, the parties agree that such payments

3.1 Tarifas y Gastos. Las Tarifas por los Servicios (las �Tarifas�) serán

identificadas en una Orden de Compra y son (a) debidas luego de la

aceptación de la Orden de Compra por parte de Red Hat o, en el caso

de la renovación de los Servicios, al comienzo del nuevo período, y

(b) pagaderas de acuerdo con lo dispuesto en la cláusula 3.2. Las

Tarifas se expresan en dólares estadounidenses, y �Unidad� se

entiende la medida de Software o utilización de Servicios definidos en

la Orden de Compra correspondiente. Cualquier renovación de los

Servicios de Suscripción será al mismo precio por Unidad listado en

la Orden de Compra correspondiente. Por �Servicios de Suscripción�

se entiende las suscripciones aranceladas generalmente por un

Red Hat Enterprise Agreement (Mexico) Page/Página 3 of/de 10
Contrato Red Hat para Empresas (Mexico) November 10, 2010

may be carried out in Pesos, legal currency in Mexico, as the

exchange rate published by Banco de Mexico in the Mexican

Official Gazette at the date in which such payment shall be

carried out.

período de tiempo definido para un cierto alcance de Servicios. Para

los abonos en dolares de los Estados Unidos, las Partes acceptan el

hecho de que estos abonos podrian ser efectuados en Pesos

Mexicanos, la moneda legal en Mexico, referiendose a la tasa de

cambio publicada por el Banco de Mexico en el Diario Oficial de la

Federación a la fecha del dicho abono.

3.2 Invoices 3.2 Facturas

3.2.1 If Client desires credit terms with respect to the payment of Fees,

Client will reasonably cooperate with Red Hat in establishing and

periodically re-confirming Client's credit-worthiness. If credit

terms are provided to Client at Red Hat´s sole discretion, Red Hat

will invoice Client for the Fees upon Red Hat�s acceptance of the

applicable Order Form and upon acceptance of any future order.

Unless otherwise specified in an Order Form and subject to Red

Hat�s approval of credit terms, Client will pay Fees and expenses,

if any, no later than thirty (30) days from the date of issuance of

each invoice; provided, however, that Fees for professional

services, training, training credits and other service credits are

due prior to delivery. Except as otherwise provided in this

Agreement, any and all payments made by Client pursuant to this

Agreement are non-refundable. Red Hat reserves the right to

suspend or cancel performance of all or part of the Services

and/or change its credit terms if actual payment has not been

received within thirty (30) days of the invoice date.

3.2.1 Si el Cliente deseara condiciones de crédito para el pago de las

Tarifas, el Cliente cooperará razonablemente con Red Hat para

establecer y re-confirmar periódicamente la capacidad de pago del

Cliente. Si se brindaran condiciones de crédito al Cliente a la sola

discreción de Red Hat, Red Hat facturará al Cliente las Tarifas luego

de la aceptación por parte de Red Hat de la Orden de Compra

correspondiente y luego de la aceptación de cualquier orden futura.

Salvo disposición en contrario especificada en la Orden de Compra y

sujeto a la aprobación de las condiciones de crédito por parte de Red

Hat, el Cliente abonará las Tarifas y los gastos, si hubiera, en un

plazo máximo de treinta (30) días contados a partir de la fecha de

cada factura; no obstante, sin embargo, que las Tarifas por servicios

profesionales, capacitación, créditos por capacitación y otros créditos

por servicios son debidas con anterioridad a la prestación de tales

Servicios. Salvo disposición en contrario en este Contrato, todos los

pagos hechos por el Cliente conforme con este Contrato son no

reembolsables. Red Hat se reserva el derecho de suspender o

cancelar la prestación de todos o parte de los Servicios y/o de

cambiar sus condiciones de crédito si no recibiera el pago

correspondiente dentro de los treinta (30) días contados a partir de la

fecha de la factura.

3.2.2 If Client is paying by credit card, Client hereby (a) authorizes Red

Hat to charge Client�s credit card for the Services and for the

amount due at the time of renewal of Subscription Services, and

(b) agrees to provide updated credit card information to Red Hat

for renewal purposes.

3.2.2 Si el Cliente opta por pagar con tarjeta de crédito, el Cliente referido

(a) autoriza a Red Hat a cobrar de la tarjeta de crédito del Cliente los

Servicios y la suma debida al momento de la renovación de los

Servicios de Suscripción, y (b) acuerda proporcionar a Red Hat

información actualizada de la tarjeta de crédito a los fines de la

renovación.

3.3 Taxes. All Fees are exclusive of Taxes. Client will pay Red Hat

an amount equal to any Taxes arising from or relating to this

Agreement or an applicable Order Form which are paid by or are

payable by Red Hat. �Taxes� means any form of sales, use,

value added or other form of taxation and any fines, penalties,

surcharges or interest, but excluding any taxes based solely on

the net income of Red Hat. If Client is required to withhold or

deduct any portion of the payments due to Red Hat, Client will

increase the sum payable to Red Hat by the amount necessary

so that Red Hat receives an amount equal to the sum it would

have received had Client made no withholdings or deductions.

3.3 Impuestos. Todas las Tarifas son libres de Impuestos. El Cliente

abonará a Red Hat el monto equivalente a cualquier Impuesto

derivado de o relacionado con este Contrato o con una

correspondiente Orden de Compra que sean pagados o deban ser

pagados por Red Hat. �Impuestos� implica cualquier clase de carga

fiscal por ventas, uso, valor agregado u otras y cualquier multas,

sanción, recargo o interés, excluyéndose cualquier impuesto sobre

los ingresos netos de Red Hat. Si el Cliente estuviera obligado a

retener o deducir parte de los pagos debidos a Red Hat, se habrá de

incrementar la cantidad pagadera a Red Hat en la suma necesaria

para que Red Hat reciba la misma suma que hubiera recibido si el

Cliente no estuviera obligado a realizar las retenciones o

deducciones.

4. License and Ownership 4. Licencia y Propiedad

4.1 Software. Each type of Software is governed by a license grant

or an end user license agreement, which license terms are

contained or referenced in the appendices to this Agreement or

the applicable Order Form.

4.1 Software. Cada tipo de Software se rige por una licencia otorgada o

por un contrato de licencia de usuario final, cuyos términos están

contenidos en los Apéndices a este Contrato o en la Orden de

Compra correspondiente.

4.2 Freedom to Use Ideas. Subject to Section 9 and Client�s rights

in Client Information and notwithstanding anything to the contrary

contained in this Agreement or an Order Form, the ideas,

methods, concepts, know-how, structures, techniques,

inventions, developments, processes, discoveries, improvements

and other information and materials developed in and during the

course of any Order Form may be used by Red Hat, without an

4.2 Libertad de Uso de las Ideas. Sujeto a lo dispuesto en la cláusula 9

y a los derechos del Cliente sobre la Información del Cliente y no

obstante cualquier disposición en contrario en este Contrato o en una

Orden de Compra, las ideas, métodos, conceptos, conocimientos

técnicos, estructuras, técnicas, inventos, desarrollos, procesos,

descubrimientos, mejoras y cualquier otra información y materiales

desarrollados durante el transcurso de una Orden de Compra podrán

Red Hat Enterprise Agreement (Mexico) Page/Página 4 of/de 10
Contrato Red Hat para Empresas (Mexico) November 10, 2010

obligation to account, in any way Red Hat deems appropriate,

including by or for itself or its clients or customers.

ser utilizados por Red Hat, sin obligación de dar cuenta de ello, de

cualquier forma que Red Hat considere apropiada, ya sea por o para

sí misma o sus clientes.

4.3 Marks. Unless expressly stated in an Order Form, no right or

license, express or implied, is granted in this Agreement for the

use of any Red Hat, Red Hat Affiliate, Client or third party trade

names, service marks or trademarks, including, without limitation,

the distribution of the Software utilizing any Red Hat or Red Hat

Affiliate trademarks.

4.3 Marcas. Salvo que estuviera expresamente indicado en una Orden

de Compra, ningún derecho o licencia, expreso o implícito, es

concedido por el presente Contrato para el uso de los nombres

comerciales, marcas de productos o de servicios de Red Hat, de una

Empresa Afiliada a Red Hat del Cliente o de terceros, incluyendo, sin

limitación, la distribución del Software que utilice las marcas

comerciales de Red Hat o de una Empresa Afiliada a Red Hat.

5. Reporting and Inspection 5. Informes e Inspección

5.1 Reporting. Client will notify Red Hat (or the Business Partner

from whom Client purchased Software or Services) promptly if

the actual number of Units of Software or Services utilized by

Client exceeds the number of Units for which Client has paid the

applicable Fees. In its notice, Client will include the number of

additional Units and the date(s) on which such Units were first

utilized. Red Hat (or the Business Partner) will invoice Client for

the applicable Services for such Units and Client will pay for such

Services no later than thirty (30) days from the date of the

invoice.

5.1 Informes. El Cliente notificará inmediatamente a Red Hat (o al Socio

Comercial a través del que el Cliente adquirió el Software o los

Servicios) cuando el número de Unidades de Software o Servicios

utilizados por el Cliente exceda el número de Unidades por las cuales

el Cliente hubiera abonado la tarifa correspondiente. En su

comunicación, el Cliente incluirá el número de Unidades adicionales y

la(s) fecha(s) en que dichas Unidades hubieran sido utilizadas por

primera vez. Red Hat (o el Socio Comercial) facturará al Cliente los

Servicios correspondientes por tales Unidades y el Cliente abonará

dichos Servicios en un plazo de treinta (30) dias a partir de la fecha

de la factura.

5.2 Inspection. During the term of this Agreement and for one (1)

year thereafter, Red Hat or its designated agent may inspect

Client�s facilities and records to verify Client�s compliance with

this Agreement. Any such inspection will take place only during

Client�s normal business hours and upon no less than ten (10)

days prior written notice from Red Hat. Red Hat will give Client

written notice of any non-compliance, including the number of

underreported Units of Software or Services, and Client will have

fifteen (15) days from the date of this notice to make payment to

Red Hat for the applicable Services provided with respect to the

underreported Units. If Client underreports the number of Units

utilized by more than five percent (5%) of the number of Units for

which Client paid, Client will also pay Red Hat for the cost of such

inspection.

5.2 Inspección. Durante el periodo de vigencia de este Contrato y

durante un (1) año luego del vencimiento del mismo, Red Hat o su

agente designado podrán inspeccionar y revisar las instalaciones y

documentación del Cliente para comprobar que el Cliente cumple con

lo dispuesto en este Contrato. Dichas inspecciones y revisiones sólo

tendrán lugar en horario laboral del Cliente y tras una notificación por

escrito por parte de Red Hat con al menos 10 días de anticipación.

Red Hat le comunicará al Cliente por escrito todo incumplimiento,

incluido el número de Unidades de Software o Servicios que no

hubieran sido notificados, y el Cliente tendrá quince (15) días a partir

de la fecha de dicha comunicación para abonar a Red Hat los

Servicios correspondientes por las Unidades que no hubieran sido

notificadas. Si el Cliente no hubiera informado Unidades utilizadas en

más de un 5 % de las Unidades que hubiera efectivamente abonado,

el Cliente también abonará a Red Hat el costo de la inspección.

6. Term and Termination 6. Vigencia y Terminación

6.1 Term and Termination of Agreement. The term of this

Agreement will begin on the Effective Date and will terminate at

the expiration of ninety (90) days following written notice of

termination given by one party to the other. Termination of this

Agreement will not operate to terminate any Order Form and the

terms and conditions of this Agreement will continue in full force

and effect to give effect to any Order Form in effect at the time of

termination of this Agreement and until such time as the

applicable Order Form expires or is terminated in accordance

with Section 6.2 below.

6.1 Vigencia y Terminación del Contrato. El presente Contrato regirá a

partir de la Fecha de Entrada en Vigencia y se extinguirá

transcurridosnoventa (90) días a partir de la notificacion escrita de

resolucion remitida por una parte a la otra. La extinción del presente

Contrato no actuara a modo de resolucion de Orden de Compra; y

este Contrato continuará plenamente vigente dando efecto a

cualquier Orden de Compra vigente al momento de la extinción del

mismo y hasta tanto la Orden de compra en cuestión caduque o sea

cancelada de conformidad con el Artículo 6.2 de este Contrato.

6.2 Term and Termination of Order Form 6.2 Vigencia y Terminación de la Orden de Compra

6.2.1 The term of an Order Form begins on the date the Order Form is

executed (�Order Form Effective Date�) and continues for the

term stated in the Order Form. Thereafter, the term for

Subscription Services will automatically renew for successive

terms of one (1) year each, unless either party gives written

notice to the other of its intention not to renew at least sixty (60)

days before the commencement of the next renewal term. Client

must use any other Services set forth in an Order Form during

the term specified in the Order Form or within one (1) year of the

6.2.1 El plazo de una Orden de Compra se cuenta a partir de la fecha en

que la Orden de Compra es emitida (�Fecha de Entrada en Vigencia

de la Orden de Compra�) y continúa por el plazo establecido en la

Orden de Compra. A partir de entonces, el plazo de los Servicios de

Suscripción será renovado automáticamente por períodos sucesivos

de un (1) año, salvo que cualquiera de las partes notifique por escrito

a la otra su intención de no renovarlo con al menos sesenta (60) días

de anticipación al comienzo del siguiente plazo de renovación. El

Cliente debe utilizar cualquier otro Servicio establecido en una Orden

Red Hat Enterprise Agreement (Mexico) Page/Página 5 of/de 10
Contrato Red Hat para Empresas (Mexico) November 10, 2010

Order Form Effective Date, whichever is shorter; if unused, such

Services will be forfeited.

de Compra durante el plazo más corto entre el especificado en la

Orden de Compra o dentro de un (1) año desde la Fecha de Entrada

en Vigencia de la Orden de Compra; si no fueran utilizados, perderá

el derecho a tales Servicios.

6.2.2 If Client or Red Hat materially breaches the terms of an Order

Form and/or this Agreement, and such breach is not cured within

thirty (30) days after written notice of the breach is given to the

breaching party, then the other party may, by giving written notice

of termination to the breaching party, terminate the applicable

Order Form and/or this Agreement; provided, however, that no

cure period will be required for a breach of Section 9 of this

Agreement. The termination of an individual Order Form will not

terminate any other Order Form or this Agreement unless

otherwise specified in the written notice of termination. Without

prejudice to any other right or remedy of Red Hat, in the event

either party terminates an Order Form, Client will pay Red Hat (or

the Business Partner from whom Client purchased such Software

or Services) for all Services provided up to the effective date of

termination.

6.2.2 Si el Cliente o Red Hat incumplieran gravemente los términos de una

Orden de Compra y/o este Contrato, y tal incumplimiento no fuera

solucionado en un plazo de treinta (30) días a partir de la

comunicación por escrito del incumplimiento a la parte infractora, la

otra parte podrá, previa comunicación por escrito a la parte infractora,

poner fin a la Orden de Compra correspondiente y/o a este Contrato;

no obstante no se exigirá un plazo de solución para el incumplimiento

de la Sección 9ª de este Contrato. La terminación de una Orden de

Compra individual no concluirá cualquier otra Orden de Compra o este

Contrato salvo disposición en contrario contenida en el aviso de

terminación por escrito. Sin perjuicio de cualquier otro derecho o

remedio a favor de Red Hat, si cualquiera de las partes diera por

terminada una Orden de Compra, el Cliente habrá de abonar a Red

Hat (o el Socio Comercial de quien el Cliente compro el Software o los

Servicios) todos los Servicios prestados hasta la fecha de terminación.

6.3 Survival. If this Agreement or an Order Form is terminated for

any reason, Sections 3, 4, 5.2, 6.3, 7, 8, 9, 10.2, 12, 13.1, 13.5-

13.14, and 14 of this Agreement (as the same are incorporated

into each Order Form) will survive such termination.

6.3 Supervivencia. Si por cualquier razón se diera por finalizado este

Contrato o una Orden de Compra, las Secciones 3, 4, 5.2, 6.3, 7, 8, 9,

10.2, 12, 13.1, 13.5, 13.14 y 14 de este Contrato (estando el mismo

incorporado a cada Orden de Compra) sobrevivirán a la finalización

del mismo.

7. Continuing Business

Nothing in this Agreement will preclude or limit Red Hat from
providing software, materials, or services for itself or other clients,
irrespective of the possible similarity of such software, materials
or services to those that might be delivered to Client. The terms
of confidentiality in Section 9 will not prohibit or restrict either
party's right to develop, use or market products or services similar
to or competitive with the other party; provided, however, that
neither party is relieved of its obligations under this Agreement.

7. Continuidade dos Negócios

Nada en este Contrato excluirá o limitará a Red Hat en la provisión de
software, materiales, o servicios a sí mismo o a otros clientes, aunque
dicho software, materiales o servicios sean similares a los que pueda
prestar al Cliente. Los términos de confidencialidad establecidos en la
cláusula 9 no prohibirán ni restringirán el derecho de cada una de las
partes a desarrollar, utilizar o comercializar productos o servicios
similares a o que compitan con los de la otra parte; siempre y cuando
ninguna de las partes sea relevada de las obligaciones emanadas de
este Contrato.

8. Limitation of Liability and Disclaimer of Damages 8. Limitación de Responsabilidad y Denegación de
Daños

 8.1 Limitation of Liability. FOR ALL EVENTS AND
CIRCUMSTANCES, RED HAT AND ITS AFFILIATES'
AGGREGATE AND CUMULATIVE LIABILITY ARISING OUT
OF OR RELATING TO THIS AGREEMENT AND ALL ORDER
FORMS, INCLUDING WITHOUT LIMITATION ON ACCOUNT
OF PERFORMANCE OR NON-PERFORMANCE OF
OBLIGATIONS, REGARDLESS OF THE FORM OF THE
CAUSE OF ACTION, WHETHER IN CONTRACT, TORT
(INCLUDING, WITHOUT LIMITATION, NEGLIGENCE),
STATUTE OR OTHERWISE WILL BE LIMITED TO DIRECT
DAMAGES AND WILL NOT EXCEED THE AMOUNTS
RECEIVED BY RED HAT DURING THE TWELVE (12)
MONTHS IMMEDIATELY PRECEDING THE FIRST EVENT
GIVING RISE TO LIABILITY, WITH RESPECT TO THE
PARTICULAR ITEMS (WHETHER SOFTWARE, SERVICES OR
OTHERWISE) GIVING RISE TO LIABILITY UNDER THE MOST
APPLICABLE ORDERING DOCUMENT.

8.1 Limitación de Responsabilidad. HASTA EL MAXIMO PERMITIDO
POR LA LEY APLICABLE, PARA TODOS LOS CASOS Y
CIRCUNSTANCIAS, LA RESPONSABILIDAD AGREGADA Y
ACUMULADA DE RED HAT Y DE SUSEMPRESAS AFFILIADAS ,
DERIVADA O RELACIONADA CON ESTE CONTRATO Y TODAS
LAS ORDENES DE COMPRA, INCLUYENDO, SIN LIMITACIONES,
EL CUMPLIMIENTO O INCUMPLIMIENTO DE SUS
OBLIGACIONES, Y CON INDEPENDENCIA DE LA CAUSA DEL
DEBER DE RESPONDER, YA SEA POR RESPONSABILIDAD
CONTRACTUAL, EXTRACONTRACTUAL (INCLUYENDO
NEGLIGENCIA), RESPONSABILIDAD OBJETIVA, LEGAL U
OTROS, SE LIMITARÁ A LOS DAÑOS DIRECTOS Y NO
EXCEDERÁ LA SUMA QUE EL CLIENTE HUBIERA PAGADO A
RED HAT DURANTE LOS DOCE (12) MESES INMEDIATAMENTE
ANTERIORES AL PRIMER HECHO QUE GENERE
RESPONSABILIDAD, CON RESPETO LOS PRODUCTOS
PARTICULARES (YA SEA SOFTWARE, SERVICIOS U OTROS)
QUE OCASIONARON LA RESPONSABILIDAD BAJO LA ORDEN
DE COMPRA LA MAS APPLICABLE.

 8.2 Disclaimer of Damages. NOTWITHSTANDING ANYTHING TO
THE CONTRARY CONTAINED IN THIS AGREEMENT OR AN
ORDER FORM, IN NO EVENT WILL RED HAT OR ITS
AFFILIATES BE LIABLE TO CLIENT OR ITS AFFILIATES FOR
DAMAGES OTHER THAN DIRECT DAMAGES, INCLUDING,
WITHOUT LIMITATION: ANY INCIDENTAL,

8.2 Denegación de Daños. SIN PERJUICIO DE CUALQUIER
CLAUSULA EN CONTRARIO INCLUIDA EN ESTE CONTRATO O
EN UNA ORDEN DE COMPRA, EN NINGÚN CASO RED HAT O
SUS EMPRESAS AFFILIADAS SERÁ RESPONSABLE ANTE EL
CLIENTE O SUS EMPRESAS AFILIADAS POR OTROS DAÑOS
QUE NO SEAN LOS DAÑOS DIRECTOS, INCLUYENDO, SIN

Red Hat Enterprise Agreement (Mexico) Page/Página 6 of/de 10
Contrato Red Hat para Empresas (Mexico) November 10, 2010

CONSEQUENTIAL, SPECIAL, INDIRECT, EXEMPLARY OR
PUNITIVE DAMAGES, WHETHER ARISING IN TORT,
CONTRACT, OR OTHERWISE; OR ANY DAMAGES ARISING
OUT OF OR IN CONNECTION WITH ANY MALFUNCTIONS,
REGULATORY NON-COMPLIANCE, DELAYS, LOSS OF
DATA, LOST PROFITS, LOST SAVINGS, INTERRUPTION OF
SERVICE, LOSS OF BUSINESS OR ANTICIPATORY
PROFITS, EVEN IF RED HAT OR ITS AFFILIATES HAVE
BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.
LIABILITY FOR THESE DAMAGES WILL BE LIMITED AND
EXCLUDED EVEN IF ANY EXCLUSIVE REMEDY PROVIDED
FOR IN THIS AGREEMENT FAILS OF ITS ESSENTIAL
PURPOSE.

LIMITACIONES: DAÑOS INCIDENTALES, MEDIATOS,
ESPECIALES, INDIRECTOS, PUNITIVOS O
EJEMPLARIZADORES, DERIVADOS DE RESPONSABILIDAD
CONTRACTUAL O EXTRACONTRACTUAL, O POR CUALQUIER
DAÑO DEBIDO O RELACIONADO CON CUALQUIER DEMORA
POR MAL FUNCIONAMIENTO, PERDIDA DE DATOS, PERDIDA
DE BENEFICIOS, PERDIDA DE AHORROS, INTERRUPCION DEL
SERVICIO, PERDIDA DE NEGOCIOS O DE BENEFICIOS
ANTICIPADOS, AUN CUANDO RED HAT O SUS EMPRESAS
AFILIADAS HUBIERAN CONOCIDO LA POSIBILIDAD DE TALES
DAÑOS. LA RESPONSABILIDAD POR ESTOS DAÑOS SERA
LIMITADA Y EXCLUYENTE AUN CUANDO CUALQUIER REMEDIO
PREVISTO EN ESTE CONTRATO FRACASARA EN SU
PROPOSITO ESENCIAL.

 9. Confidentiality 9. Confidencialidad

 9.1 Obligations. During the term of this Agreement, both parties
agree that (i) Confidential Information will be used only in
accordance with the terms and conditions of this Agreement; (ii)
each will use the same degree of care it utilizes to protect its own
confidential information, but in no event less than reasonable
care; and (iii) the Confidential Information may be disclosed only
to employees, agents and contractors with a need to know, and
to its auditors and legal counsel, in each case, who are under a
written obligation to keep such information confidential using
standards of confidentiality not less restrictive than those required
by this Agreement. Both parties agree that obligations of
confidentiality will exist for a period of two (2) years following
initial disclosure of the particular Confidential Information.
"Confidential Information" means all information disclosed by
either Red Hat or Client ("Disclosing Party") to the other party
("Recipient") during the term of this Agreement that is either (i)
marked confidential or (ii) disclosed orally and described as
confidential at the time of disclosure and subsequently set forth in
writing, marked confidential, and sent to the Recipient within thirty
(30) days following the oral disclosure.

9.1 Obligaciones. Durante el plazo de vigencia de este Contrato, ambas
partes acuerdan que (i) la Información Confidencial será utilizada
únicamente de acuerdo con los términos y condiciones de este
Contrato; (ii) cada una de las partes mantendrá el mismo cuidado que
utiliza para proteger su propia Información Confidencial, el que en
ningún caso será menor que un cuidado razonable; y (iii) la
Información Confidencial puede ser revelada únicamente a
empleados, agentes y contratistas con necesidad de conocerla, y a
sus auditores y consejeros legales en cada caso, quienes están
obligados por escrito a mantener estándares de confidencialidad no
menos restrictivos que los requeridos en este Contrato. Ambas partes
acuerdan que las obligaciones de confidencialidad existirán por un
período de dos (2) años desde la revelación inicial de la Información
Confidencial particular. �Información Confidencial� significa toda la
información revelada por Red Hat o por el Cliente (�Parte revelante�)
a la otra parte (�Receptora�) durante el término de vigencia de este
Contrato que sea o bien (i) identificada como confidencial o (ii)
revelada oralmente y descripta como confidencial al momento de la
revelación y subsecuentemente puesta por escrito, identificada como
confidencial y enviada a la parte Receptora dentro de los treinta (30)
días siguientes a la revelación oral.

 9.2 Exclusions. Confidential Information will not include information

which: (i) is or later becomes publicly available without breach of

this Agreement, or is disclosed by the Disclosing Party without

obligation of confidentiality; (ii) is known to the Recipient at the

time of disclosure by the Disclosing Party; (iii) is independently

developed by the Recipient without use of the Confidential

Information; (iv) becomes lawfully known or available to the

Recipient without restriction from a source having the lawful right

to disclose the information; (v) is generally known or easily

ascertainable by parties of ordinary skill in the business of the

Recipient; or (vi) is software code in either object code or source

code form that is licensed under an open source license. The

Recipient will not be prohibited from complying with disclosure

mandated by applicable law if, where reasonably practicable and

without breaching any legal or regulatory requirement, it gives the

Disclosing Party advance notice of the disclosure requirement.

9.2 Exclusiones. La Información Confidencial no incluirá información

que: (i) sea o devenga disponible al público sin infringir los términos

de este Contrato, o sea revelada por la Parte Revelante sin obligación

de confidencialidad; (ii) sea conocida por la Receptora al momento de

ser revelada por la Parte Revelante; (iii) sea desarrollada en forma

independiente por la Parte Receptora sin utilizar Información

Confidencial; (iv) se vuelva conocida legalmente o disponible para la

Parte Receptora sin restricciones de codificación teniendo el derecho

de revelar la información; (v) sea conocida generalmente o de fácil

determinación por grupos con habilidades normales en el negocio de

la Parte Receptora; o (vi) sea software cifrado en forma de código

objeto o bien código fuente licenciado bajo una licencia de código

abierto (open source). La Parte Receptora no estará impedida de

cumplir con la revelación ordenada por la ley aplicable si, donde fuera

razonablemente viable y sin que implique el incumplimiento de

cualquier requerimiento legal o regulatorio, diera previo aviso por

escrito a la Parte Revelante del requerimiento de revelación.

 10. Representations and Warranties 10. Manifestaciones y Garantías

 10.1 General Representations and Warranties. Red Hat represents

and warrants that: (a) the Services will be performed in a

professional and workmanlike manner by qualified personnel; (b)

it has the authority to enter into this Agreement with Client; and

(c) to Red Hat�s knowledge, Red Hat branded Software does not,

at the time of delivery to Client, include malicious or hidden

mechanisms or code for the purpose of damaging or corrupting

the Software.

10.1 Manifestaciones y Garantías Generales. Red Hat manifiesta y
garantiza que: (a) los Servicios serán prestados de forma eficiente y
profesional por personal calificado; (b) tiene la capacidad para
celebrar este Contrato con el Cliente; y (c) según el leal saber de Red
Hat, el Software marcado como de Red Hat, al momento de ser
enviado al Cliente, no contiene ningún mecanismo o código malicioso
u oculto con el propósito de dañar o corromper el Software.

 10.2 Disclaimer of Warranty. EXCEPT AS EXPRESSLY 10.2 Denegación de Garantía. SALVO LO EXPRESAMENTE

Red Hat Enterprise Agreement (Mexico) Page/Página 7 of/de 10
Contrato Red Hat para Empresas (Mexico) November 10, 2010

PROVIDED IN SECTION 10.1 OR BY A THIRD PARTY
VENDOR DIRECTLY TO CLIENT UNDER A SEPARATE
AGREEMENT, THE SERVICES, SOFTWARE AND ANY
HARDWARE ARE PROVIDED BY RED HAT �AS IS� AND
WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND,
INCLUDING THE IMPLIED WARRANTIES OF
MERCHANTABILITY, NON-INFRINGEMENT, AND FITNESS
FOR A PARTICULAR PURPOSE. RED HAT DOES NOT
GUARANTEE OR WARRANT THAT THE USE OF THE
SERVICES, SOFTWARE OR HARDWARE WILL BE
UNINTERRUPTED, COMPLY WITH REGULATORY
REQUIREMENTS, BE ERROR FREE OR THAT RED HAT WILL
CORRECT ALL SOFTWARE ERRORS. FOR THE BREACH
OF THE WARRANTIES SET FORTH IN SECTION 10.1,
CLIENT�S EXCLUSIVE REMEDY, AND RED HAT�S ENTIRE
LIABILITY, WILL BE THE REPERFORMANCE OF DEFICIENT
SERVICES, OR IF RED HAT CANNOT SUBSTANTIALLY
CORRECT A BREACH IN A COMMERCIALLY REASONABLE
MANNER, CLIENT MAY TERMINATE THE RELEVANT
SERVICES AND RECEIVE A PRO RATA REFUND OF THE
FEES PAID FOR THE DEFICIENT SERVICES AS OF THE
EFFECTIVE DATE OF TERMINATION. Without limiting the
generality of the foregoing disclaimer, the Software, Services
and any hardware provided are not specifically designed,
manufactured or intended for use in (a) the planning,
construction, maintenance, control, or direct operation of
nuclear facilities, (b) aircraft navigation, control or
communication systems, weapons systems, or (c) direct life
support systems. Client agrees that it is solely responsible
for the results obtained from the use of the Software and
Services.

DISPUESTO EN LA CLAUSULA 10.1 O POR LA VENTA
EFECTUADA POR UN TERCERO BAJO UN CONTRATO POR
SEPARADO, LOS SERVICIOS, EL SOFTWARE Y CUALQUIER
HARDWARE SE PROPORCIONAN EN EL ESTADO EN QUE SE
ENCUENTRAN �TAL CUAL� SIN GARANTÍAS O CONDICIONES
DE NINGÚN TIPO, INCLUYENDO LAS GARANTÍAS IMPLÍCITAS
DE COMERCIALIZACION, NO VIOLACION Y ADECUACIÓN PARA
UN FIN ESPECIFICO. RED HAT NO GARANTIZA NI ASEGURA
QUE EL USO DE LOS SERVICIOS, SOFTWARE O HARDWARE
SEA ININTERRUMPIDO, CUMPLA LOS REQUISITOS
REGULATORIOS, SEA LIBRE DE ERRORES O QUE RED HAT
REPARARA TODOS LOS ERRORES DEL SOFTWARE. POR EL
INCUMPLIENTO DE LAS GARANTIAS ESTABLECIDAS EN LA
CLAUSULA 10.1, EL REMEDIO EXCLUSIVO DEL CLIENTE, Y LA
COMPLETA RESPONSABILIDAD DE RED HAT, SERA LA RE-
EJECUCION DE LOS SERVICIOS DEFECTUOSOS, O SI RED HAT
NO PUDIERA CORREGIR SUSTANCIALMENTE EL
INCUMPLIENTO EN CONDICIONES COMERCIALES
RAZONABLES, EL CLIENTE PUEDE DAR POR CONCLUIDOS
LOS SERVICIOS RELEVANTES Y RECIBIR EL REEMBOLSO DE
LAS TARIFAS ABONADAS POR LOS SERVICIOS DEFECTUOSOS
PRORRATEADO A PARTIR DE LA FECHA EFECTIVA DE LA
INTERRUPCION. Sin limitaciones a la generalidad de la
denegación que antecede, el Software, los Servicios, y cualquier
hardware que sea provisto no están diseñados, específicamente
fabricados o dirigidos para uso en (a) la planificación,
construcción, mantenimiento, control, u operación directa de
instalaciones nucleares, (b) navegación de aviones, control o
sistemas de comunicación, sistemas de armamentos, o (c)
sistemas directos de soporte de vida. El Cliente está de acuerdo
en que es el único responsable de los resultados obtenidos a
partir del uso del Software o los Servicios.

 11. Open Source Assurance Program

For Software that is Red Hat branded, purchases under this

Agreement may entitle Client to participate in Red Hat�s Open

Source Assurance Program which is described at

http://www.redhat.com/rhel/details/assurance/. The terms for this

optional program are subject to a separate agreement which can

be viewed at

http://www.redhat.com/legal/open_source_assurance_agreement

.html.

11. Programa de Seguro de Código Abierto

Para el Software que sea de marca Red Hat, las compras bajo este
Contrato pueden dar derecho al cliente a participar en el Programa de
Seguro de Código Abierto (Open Source) de Red Hat el cual se
encuentra descrito en http://www.redhat.com/rhel/details/assurance.
Los términos para este programa opcional están sujetos a un contrato
por separado, el cual puede ser visualizado en:
http://www.redhat.com/legal/open_source_assurance_agreement.html
.

 12. Governing Law/Consent to Jurisdiction

The validity, interpretation and enforcement of this Agreement will

be governed by and construed in accordance with the laws of

Mexican States without giving effect to the conflicts of laws

provisions thereof or the United Nations Convention on Contracts

for the International Sale of Goods. All disputes arising out of or

relating to this Agreement will be submitted to the exclusive

jurisdiction of the courts of competent jurisdiction located in

Mexico City, Capital Federal, Mexico, and each party irrevocably

consents to such personal jurisdiction and waives all objections to

this venue.

12. Ley aplicable y Juridicción

La validez, interpretación y ejecución de este Contrato se regirán e

interpretarán de acuerdo a las leyes de los Estados Unidos Mexicanos

, sin contemplar las normas de derecho internacional sobre conflictos

de leyes o la Convención de las Naciones Unidas sobre Contratos

para la Venta Internacional de Bienes. Por la presente el Cliente

consiente la exclusiva jurisdicción de los tribunales ubicados en la

Ciudad de Mexico, Distrito Federal, Mexico, y cada Parte se acuerda

de manera irrevocada sobre esta jurisdiccion and renuncia a todas las

oposiciones a esta elección.

 13. Miscellaneous 13. Varios

 13.1 Notices. Notices must be in English and in Spanish, in writing,

and will be deemed given when delivered by hand or five (5) days

after being sent using a method that provides for positive

confirmation of delivery to the respective addresses or facsimile

numbers indicated in an Order Form; provided that any notice

from Client to Red Hat includes a copy sent to: Red Hat, Inc.,

Attention: General Counsel, 100 East Davie Street, Raleigh,

13.1 Comunicaciones. Las comunicaciones se harán en inglés y Español
por escrito, y se considerarán realizadas cuando se entreguen en
mano o bien a los cinco (5) días de ser remitidas por algún medio que
proporcione una confirmación positiva de entrega en las respectivas
direcciones o números de fax indicados en la Orden de Compra;
siempre que toda comunicación del Cliente a Red Hat incluya una
copia enviada a: Red Hat, Inc., Atención: General Counsel, 100 East
Davie Street, Raleigh, North Carolina 27601; Fax: (919) 754-3704.

Red Hat Enterprise Agreement (Mexico) Page/Página 8 of/de 10
Contrato Red Hat para Empresas (Mexico) November 10, 2010

North Carolina 27601; Facsimile: (919) 754-3704.

 13.2 Assignment. This Agreement is binding on the parties to this

Agreement, and other than the rights conferred on Business

Partners in Sections 5.1 and 6.2.2, nothing in this Agreement or

in any Order Form grants any other person or entity any right,

benefit or remedy of any nature whatsoever, except for the

parties� Affiliates as expressly provided in this Agreement. This

Agreement is assignable by either party only with the other

party�s prior written consent, which will not be unreasonably

withheld, conditioned or delayed; provided, however, either party

may, upon written notice and without the prior approval of the

other party, (a) assign this Agreement to an Affiliate as long as

the Affiliate has sufficient credit to satisfy its obligations under this

Agreement and scope of Service is not affected; and (b) assign

this Agreement pursuant to a merger or a sale of all or

substantially all of such party�s assets or stock.

13.2 Cesión. Este Contrato vincula a las partes del presente Contrato, y
salvo los derechos concedidos a favor de los Socios Comerciales en
las clausulas 5.1 y 6.2.2. y no hay nada en este Contrato que confiera
a alguna otra persona o entidad derecho, beneficio o remedio de
cualquier clase, excepto a las Empresas Afiliadas de las partes, tal y
como se establece en este Contrato. Este Contrato podrá ser cedido
por cualquiera de las partes únicamente con la previa autorización por
escrito de la otra, que no será denegada, condicionada o demorada
arbitrariamente; no obstante, cualquiera de las partes puede, bajo
previo aviso por escrito y sin la aprobación previa de la otra parte, (a)
ceder este Contrato a una subsidiaria siempre y cuando la subsidiaria
tenga crédito suficiente para satisfacer sus obligaciones bajo este
Contrato sin afectar el alcance de los Servicios; y (b) ceder este
Contrato de conformidad con una fusión o venta de la totalidad o
substancialmente la totalidad de los activos o acciones de tal parte

 13.3 Independent Contractor. Red Hat is an independent contractor

and nothing in this Agreement or related to Red Hat�s

performance of any Order Form will be construed to create an

employment or agency relationship between Client (or any Client

personnel) and Red Hat (or any Red Hat personnel). Each party

will be solely responsible for supervision, direction, control and

payment of its personnel, including applicable taxes, deductions,

other payments and benefits. Red Hat may subcontract Services

under an Order Form to third parties or Affiliates without the

approval of Client; provided, however, that (a) subcontractors

agree to protect Client Confidential Information, and (b) Red Hat

remains responsible to Client for performance of its obligations

hereunder.

13.3 Contratista Independiente. Red Hat es un contratista independiente

y no hay nada en este Contrato que pueda entenderse como que cree

un vínculo laboral entre el Cliente (o algún empleado del Cliente) y

Red Hat (o algún empleado de Red Hat). Cada una de las partes será

la única responsable por el pago a sus empleados, incluyendo los

impuestos apropiados, deducciones y otros pagos y beneficios. Red

Hat puede subcontratar los Servicios bajo este Contrato a terceros o

a Empresas Afiliadas sin la previa aprobación del Cliente; siempre y

cuando (a) los subcontratistas acuerden proteger la Información

Confidencial del Cliente, y (b) Red Hat permanezca como

responsable ante el cliente por el cumplimiento de las obligaciones

contraídas.

 13.4 Force Majeure. Neither party will be liable for nonperformance

or delays caused by acts of God, wars, riots, strikes, fires, floods,

hurricanes, earthquakes, government restrictions, terrorist acts or

other causes beyond its reasonable control.

13.4 Fuerza Mayor. Ninguna de las partes será responsable por el no
cumplimiento o retrasos provocados por actos fortuitos, guerras,
motines, huelgas, incendios, inundaciones, terremotos, restricciones
gubernamentales, actos terroristas o cualquier otra causa fuera de
todo control razonable.

 13.5 Non-solicitation. Client agrees not to solicit or hire any

personnel of Red Hat involved with the delivery of Services in

connection with any Order Form during the term of and for twelve

(12) months after termination or expiration of such Order Form;

provided that Client may hire an individual employed by Red Hat

who, without other solicitation, responds to advertisements or

solicitations aimed at the general public.

13.5 No contratación laboral. El Cliente acuerda no contratar ni solicitar
servicios del personal de Red Hat involucrado en el suministro de
Servicios bajo cualquier Orden de Compra durante el término de
vigencia y por los siguientes doce (12) meses luego de la terminación
o caducidad de tal Orden de Compra; no obstante, el Cliente podrá
contratar a cualquier empleado de Red Hat que hubiera respondido a
la publicación de algún anuncio u oferta de trabajo dirigida al público
en general.

 13.6 Export and Privacy. Red Hat may supply Client with technical

data that is subject to export control restrictions. Red Hat will not

be responsible for compliance by Client with applicable export

obligations or requirements for this technical data. Client agrees

to comply with all applicable export control restrictions. If Client

breaches this Section 13.6 or the export provisions of an

applicable end user license agreement for the Software, or any

provision referencing these sections, Red Hat may terminate this

Agreement and/or the applicable Order Form and its obligations

thereunder without liability to Client. Client acknowledges and

agrees that to provide the Services, it may be necessary for

Client Information to be transferred between Red Hat, its

Affiliates, Business Partners, and/or subcontractors, which may

be located worldwide.

13.6 Exportación Y Privacidad. Red Hat podrá proporcionar al Cliente
datos técnicos que estén sujetos a restricciones de control de
exportación. Red Hat no será responsable de que el Cliente cumpla
las obligaciones o requisitos de exportación de dichos datos técnicos.
El Cliente acuerda cumplir todas las restricciones para control de las
exportaciones aplicables. En caso de que el Cliente infringiera esta
Sección 13.7, o las previsiones de exportación de un contrato de
licencia de usuario final para el Software, o cualquiera de las
previsiones contenidas en estas cláusulas, Red Hat puede poner fin a
este Contrato y/u Orden de Compra y las obligaciones derivadas sin
responsabilidad hacia al Cliente. El Cliente acuerda y consiente que,
para proveer los Servicios, puede ser necesario transferir la
Información del Cliente entre Red Hat, sus Empresas Afiliadas, y/o
subcontratistas, sus Socios Comerciales los cuales pueden estar
localizados en cualquier parte del mundo.

 13.7 Dispute Resolution. Each party agrees to give the other a

written description of any problem(s) that may arise and to make

a good faith effort to amicably resolve any such problem before

commencing any proceeding. Notwithstanding the foregoing,

either party may take any action reasonably required to protect

such party�s rights. No claim or action, regardless of form, arising

out of this Agreement or an Order Form may be brought by either

13.7 Resolución de Disputas. Cada una de las partes acuerda
proporcionar a la otra una descripción por escrito de cualquier
problema que pudiera surgir y realizar esfuerzos de buena fe para
resolver tal problema antes de iniciar cualquier tipo de procedimiento.
No obstante lo anterior, cualquiera de las partes puede tomar
cualquier acción razonable en defensa de sus derechos. Ninguna de
las partes podrá instar demanda o procedimiento derivado de este
Contrato o de una Orden de Compra, cualquiera sea su forma, luego

Red Hat Enterprise Agreement (Mexico) Page/Página 9 of/de 10
Contrato Red Hat para Empresas (Mexico) November 10, 2010

party more than one (1) year after the cause of action has

accrued.

de un (1) año de originada la causa que motivó la acción..

 13.8 Headings. All headings contained in this Agreement are inserted

for identification and convenience and will not be deemed part of

this Agreement for purposes of interpretation.

13.8 Encabezamientos. Todos los encabezamientos presentes en este
Contrato se incluyen para su identificación y por conveniencia, y no
forman parte de este Contrato a los fines de su interpretación.

 13.9 Severability. If any provision of this Agreement is held invalid or

unenforceable for any reason but would be valid and enforceable

if appropriately modified, then such provision will apply with the

modification necessary to make it valid and enforceable. If such

provision cannot be so modified, the parties agree that such

invalidity will not affect the validity of the remaining provisions of

the Agreement.

13.9 Divisibilidad. Si se considerara que alguna de las estipulaciones de
este Contrato no es válida o resulta de imposible cumplimiento por
cualquier motivo, pero que podría ser válida y de posible
cumplimiento si se modificara apropiadamente, tal disposición será
aplicable con las correspondientes modificaciones necesarias para su
validez y cumplimiento. Si tal disposición no se pudiera modificar, las
partes acuerdan que su invalidez no influirá la validez de las restantes
disposiciones del Contrato.

 13.10 Waiver. The delay or failure of either party to exercise any rights

under this Agreement will not constitute or be deemed a waiver or

forfeiture of such rights. No waiver will be valid unless in writing

and signed by an authorized representative of the party against

whom such waiver is sought to be enforced.

13.10 Renuncia. El retraso o la falta de reclamo de alguna de las partes en
el ejercicio de sus derechos aquí constituidos no será considerado
como renuncia o pérdida legal de tales derechos. Ninguna renuncia
será válida a no ser que se realice por escrito y sea firmada por algún
representante autorizado de la parte contra quien se desea hacer
cumplir dicha renuncia.

 13.11 Complete Agreement. Each Order Form (a) is a separate

agreement and is deemed to incorporate this Agreement, unless

otherwise expressly provided in that Order Form; (b) constitutes

the exclusive terms and conditions with respect to the subject

matter of that Order Form, notwithstanding any different or

additional terms that may be contained in the form of purchase

order or other document used by Client to place orders or

otherwise effect transactions under this Agreement; and (c)

represents the final, complete and exclusive statement of the

agreement between the parties with respect thereto,

notwithstanding any prior written agreements or prior and

contemporaneous oral agreements with respect to the subject

matter of the Order Form. In the event of any conflict between

this Agreement, any Order Form and any end user license

agreement for Software, this Agreement will take precedence

unless otherwise expressly provided in the Order Form.

Notwithstanding any provision to the contrary in this Agreement,

any applicable end user license agreement will be governed by

the laws of the State of New York and of the United States,

without regard to any conflict of laws provisions. Any claim

relating to the provision of the Services by Red Hat, its Affiliates

or their respective personnel will be made against Red Hat alone.

13.11 Acuerdo completo. Cada Orden de Compra (a) constituye un
contrato por separado y se considera incorporada a este Contrato,
salvo disposición en contrario prevista expresamente en la Orden de
Compra; (b) constituye los términos y condiciones exclusivos sobre el
objeto de tal Orden de Compra, no obstante cualquier disposición
diferente o adicional que pueda estar contenida en el formulario de
orden de compra u otro documento utilizado por el Cliente para
colocar las órdenes o de alguna otra manera efectuar transacciones
bajo este Contrato; y (c) representa la definitiva, completa y exclusiva
declaración de acuerdo entre las partes referente al objeto del mismo,
no obstante cualquier acuerdo escrito previo o cualquier acuerdo oral
contemporáneo respecto del objeto de la Orden de Compra. En caso
de conflicto entre este Contrato, cualquier Orden de Compra y
cualquier contrato de licencia de usuario final respecto del Software,
este Contrato prevalecerá salvo disposición en contrario
expresamente prevista en la Orden de Compra. Sin perjuicio de
cualquier disposición en contrario en el presente Contrato, los
contratos de licencia de usuario final aplicables se regirán por las
leyes del Estado de Nueva York y de los Estados Unidos, sin tener en
cuenta las disposiciones sobre los conflictos de leyes. Cualquier
reclamo relacionado con la prestación de los Servicios por parte de
Red Hat, sus Empresas Afiliadas y su personal sólo se presentará
contra Red Hat.

 13.12 References to websites. This Agreement and its Appendices

contain references to documents and other terms that are

contained in websites and are hereby incorporated by reference

into this Agreement. Client acknowledges to have reviewed the

contents of these websites and agrees to be bound by the terms

therein described. A hardcopy of the contents of the website can

be provided, by Red Hat for convenience, at the request of Client.

13.12 Referencias a sitios web. Este Contrato y sus Anexos contienen

referencias a documentos y otros términos ubicados en sitios web

que están incorporados al Contrato por referencia. El Cliente

reconoce haber revisado los contenidos de estos sitios y estar regido

por los términos referenciados en dichos sitios web. Copias

impresas del contenido de los sitios pueden ser fornecidas por Red

Hat para comodidad del Cliente, mediante solicitación.

 13.13 Amendment. Neither this Agreement nor any Order Form may

be amended or modified except in a writing signed by the parties,

which writing makes specific reference to this Agreement or the

applicable Order Form.

13.13 Modificación. Ni este Contrato ni cualquier Orden de Compra
pueden ser enmendados o modificados, salvo por un documento
escrito firmado por las partes, y en el que se hará referencia
específica a este Contrato o a la Orden de Compra correspondiente.

 13.14 Counterparts and Facsimile Signature. In the event this

Agreement is executed with signatures, this Agreement may be

executed in counterparts, each of which will be deemed an

original and all of which will constitute one and the same

document. The parties may exchange signature pages by

facsimile and such signatures will be effective to bind the parties

to all the terms contained in this Agreement.

13.14 Idioma. Versiones, Copias y Firma facsímile. En caso que este
contrato sea ejecutado por escrito, se firmarán varias copias, cada
una de las cuales será considerada original y todas ellas constituirán
un único instrumento. Las partes podrán intercambiar las páginas
firmadas mediante transmisión por facsímile y dichas firmas serán
válidas para vincular a las partes.

 13.15 Controlling Language. This Agreement has been prepared and 13.15 Este Contrato fue preparado y firmado en versiones en Inglés y en

Red Hat Enterprise Agreement (Mexico) Page/Página 10 of/de 10
Contrato Red Hat para Empresas (Mexico) November 10, 2010

signed in both English and Spanish. In the event of discrepancy,

the English version shall control.

Español. En caso de discrepancia, la versión en Inglés prevaldrá.

14. Waiver of Jury Trial

TO THE FULLEST EXTENT PERMITTED BY APPLICABLE LAW,
EACH PARTY WAIVES THE RIGHT TO TRIAL BY JURY IN ANY
LEGAL PROCEEDING ARISING OUT OF OR RELATING TO THIS
AGREEMENT OR THE TRANSACTIONS CONTEMPLATED UNDER
THIS AGREEMENT.

14. Renuncia a un Juicio con Jurados

DENTRO DEL MARCO EL MAS EXTENSO DE LA LEY APLICABLE,
CADA PARTE RENUNICA A SU DERECHO A UN JUICIO POR JURADO
EN CUALQUIER PROCEDIMIENTO LEGAL QUE RESULTA DE O QUE
ESTA RELACIONADO CON ESTE CONTRATO O CON LAS
TRANSACCIONES QUE ESTAN CONTENPLADAS POR ESTE
CONTRATO

Appendix One and Two (Spanish) Page 1 of 55 March 2015

APPENDIX 1
SUBSCRIPTION SERVICES

APÉNDICE 1
SERVICIOS DE SUSCRIPCIÓN

Red Hat sells subscriptions that entitle you to receive Red Hat
services and/or Software during the period of the subscription
(generally, one or three years). This Appendix to the Order Form
describes the �Subscription Services� that Red Hat provides for:

Red Hat vende suscripciones que le conceden el derecho a recibir
servicios y/o software de Red Hat durante el plazo de la
suscripción (por lo general, uno o tres años). Este Apéndice del
Formulario de Pedido describe los "Servicios de Suscripción"
proporcionados por Red Hat:

· Software product offerings (these subscriptions are called
�Software Subscriptions�);

· Support and maintenance services offerings (these
subscriptions are called �Support Subscriptions�); and

· Software delivery and management services offerings
(these subscriptions are called �Management

Subscriptions�).

· Ofertas de productos de software (estas suscripciones se
denominan �Suscripciones de Software�);

· Ofertas de servicios de asistencia técnica y
mantenimiento (estas suscripciones se denominan
�Suscripciones de Asistencia Técnica�); y

· Ofertas de servicios de gestión y entrega de software
(estas suscripciones se denominan �Suscripciones de

Gestión�).

The Exhibits to this Appendix provide additional terms concerning
the Subscription Services. Whether you purchase Subscription
Services from us or though one of our authorized Business
Partners, we agree to provide you with the Subscription Services
on the terms described in this Appendix, which includes the
Exhibits and documents referred to in this Appendix (together, the
�Appendix�). In exchange, you agree to comply with the terms of
the Agreement, including this Appendix.

Los Anexos al presente Apéndice presentan términos adicionales
relacionados a los Servicios de Suscripción. Ya sea que adquiera
Servicios de Suscripción a través de nosotros o de uno de nuestros
Socios Comerciales autorizados, aceptamos brindarle los Servicios
de Suscripción conforme a los términos descritos en este
Apéndice, que incluyen los Anexos y documentos a los que se
hace referencia en este Apéndice (en conjunto denominados el
"Apéndice�). A cambio, usted acepta cumplir los términos del
Contrato, incluyendo este Apéndice.

When we use a capitalized term in this Appendix without defining it,
the term has the meaning defined in the Agreement to which this
Appendix applies, such as the Red Hat Enterprise Agreement. In
the event of a conflict, inconsistency or difference between this
Appendix and an Exhibit to this Appendix, the terms of the Exhibit
control.

Los términos que figuran con inicial mayúscula en el presente
Apéndice sin estar acompañados de una definición, tendrán el
significado que se define en el Contrato al que hace referencia el
Apéndice, como el Contrato de Red Hat Enterprise. En caso de
conflicto, inconsistencia o discrepancia entre el presente Apéndice
y un Anexo del presente Apéndice, los términos del Anexo
predominarán.

1. Subscription Services � An Overview

1.1 Subscription Units: We charge you a fee for our

Subscription Services based on the total number of Units of
Software or other Red Hat Products that you deploy, install,
use or execute (as described in more detail in Tables 1.4,
1.5 and 1.6 below and elsewhere in the Appendix). For
example, Software Subscriptions for Red Hat Enterprise
Linux Server are priced based on the number, and other
characteristics of Systems, Virtual Nodes or Physical Nodes
(e.g. Socket-pairs, Virtual Guests, etc.) on which you install
or use the Software. Software Subscriptions for Red Hat
JBoss Enterprise Application Platform are priced based on
the number of Cores running that Software, in a range called
a Core Band. �Red Hat Products� refers collectively to the

Software Subscriptions, Support Subscriptions and
Management Subscriptions listed in Tables 1.4, 1.5 and 1.6.
Note that Red Hat Products do not include generally
available open source projects such as www.wildfly.org,
www.jboss.org, www.fedoraproject.org,
www.openstack.redhat.com, www.gluster.org,
www.centos.org and/or other community projects.

1. Servicios de Suscripción: Descripción general

1.1 Unidades de las Suscripciones: Le cobraremos una tarifa

por los Servicios de Suscripción según la cantidad total de
Unidades de Software u otros Productos de Red Hat que
implante, instale, use o ejecute (según las descripciones más
detalladas de las Tablas 1.4, 1.5 y 1.6 a continuación y en
las demás secciones del Apéndice). Por ejemplo, los precios
de las Suscripciones de Software para Red Hat Enterprise
Linux Server se fijan según la cantidad de Sistemas, Nodos
Virtuales o Nodos Físicos (por ejemplo, Pares de Zócalo,
Invitados Virtuales, etc.) y demás características en los que
instale o utilice el Software . Los precios de las Suscripciones
de Software para la Plataforma de Aplicaciones Red Hat
JBoss Enterprise se fijan según la cantidad de Núcleos que
ejecutan ese software, en una gama denominada Banda de
Núcleos. �Productos de Red Hat� se refiere conjuntamente

a las Suscripciones de Software, las Suscripciones de
Asistencia Técnica y las Suscripciones de Gestión
enumeradas en las Tablas 1.4, 1.5 y 1.6. Tenga en cuenta
que los Productos de Red Hat no incluyen proyectos de
código abierto (Open Source) generalmente disponibles, tipo
www.wildfly.org, www.jboss.org, www.fedoraproject.org,
www.openstack.redhat.com, www.gluster.org,
www.centos.org y/u otros proyectos comunitarios.

Appendix One and Two (Spanish) Page 2 of 55 March 2015

1.2 Use of Software and Subscription Services: While you
have subscriptions entitling you to receive Subscription
Services for a Red Hat Product, you are required to purchase
Subscription Services in a quantity equal to the total number
of Units of that Red Hat Product (including variants or
components thereof). In addition, if you are using
Subscription Services to support or maintain a Red Hat
Product and/or non-Red Hat Product, then you are required
to purchase Subscription Services for each instance of such
Red Hat Product and/or non-Red Hat Product for which you
use Subscription Services. The Agreement (including pricing)
is premised on our understanding that you will use the
Subscription Services and Software only for your internal use
(which includes Affiliates). You agree not to use Software
Subscriptions with higher support service levels (e.g.
Standard and/or Premium) to provide such higher support
levels to Units with Subscriptions that include lower support
levels (e.g. Self-support and/or Standard), unless you report
and pay for the higher support service levels on such Units.
You may migrate from one Unit of a given Software
Subscription to another Unit with the same Subscription
Services characteristics (such as from one on-premise
System or Physical Node to another on-premise System or
Physical Node) without the purchase of additional Software
Subscriptions, provided that you do not increase the quantity
of Units or other Software Subscription characteristics (such
as the number of Socket-pairs, Virtual Guests or vCPUs). A
Software Subscription provides you with ongoing access to a
variety of services for your personal use. Accordingly,
providing our services to, or using for the benefit of a third
party is a material breach of the Agreement. The foregoing
sentence is not intended to limit your internal use of the
Software to run a web site and/or to offer your own software
as a service, provided such a web site or service (a) does not
include a distribution of any of the Subscription Services and
(b) provides a material value added application or service
other than the Software and/or Subscription Services. The
Subscription Services may be used under the terms of this
Appendix by third parties acting on your behalf, such as
contractors, subcontractors or outsourcing vendors provided
(i) you remain responsible for all of your obligations under the
Agreement and this Appendix and for the activities and
omissions of the third parties and (ii) you obtain Red Hat�s

written consent before you migrate your Software
Subscriptions off of your premises and, in the case of a
migration to a third party cloud or hosting provider, you are
qualified for the Red Hat Cloud Access program and agree to
the terms of Red Hat�s Cloud Access program as set forth in
Exhibit 1.J. Any unauthorized use of the Subscription
Services is a material breach of the Agreement, such as (a)
only purchasing or renewing Subscription Services based on
some, but not all, of the total number of Units of Software or
other Red Hat Products, (b) providing Software Access or
Software Maintenance (each defined below) to third parties,
(c) using Software Access, Software Maintenance, Pre-
Production Support ,Production Support and/or Development
Support (each defined below) to provide support to third
parties, (d) using Subscription Services in connection with
any redistribution of Software and/or (e) using Subscription
Services to support or maintain any non-Red Hat Software
products without purchasing Subscription Services for each
instance of such non-Red Hat Product for which you use
Subscription Services. For the purposes of this paragraph
(for example, in calculating the total number of Units of
Software), Software includes versions or copies with the
Red Hat trademark(s) and/or logo file(s) removed. The

1.2 Uso de Software y Servicios de Suscripción: Mientras
posea suscripciones que le permitan recibir Servicios de
Suscripción para un Producto de Red Hat, deberá comprar
los Servicios de Suscripción en cantidad igual al total de
Unidades de ese Producto de Red Hat (incluidas sus
variantes y componentes). Además, si utiliza Servicios de
Suscripción para proporcionar asistencia técnica o
mantenimiento a un producto que no sea de Red Hat y/o a
un Producto de Red Hat, tiene la obligación de adquirir
Servicios de Suscripción para cada instancia del Producto
que sea de Red Hat o no en los que utilice los Servicios de
Suscripción. El Acuerdo (y el precio) se basa en la premisa
de nuestro entendimiento de que usará los Servicios de
Suscripción y el Software únicamente para su uso interno (lo
que incluye las Empresas Afiliadas). Usted acepta no utilizar
las Suscripciones de Software que cuentan con un nivel de
servicios de asistencia alto (por ejemplo, Estándar o
Premium) para proporcionar dicha asistencia a Unidades con
Suscripciones que incluyen un nivel de asistencia menor (por
ejemplo, Autoasistencia y/o Estándar), a menos que lo haya
informado y haya pagado un servicio de asistencia más alto
para tales Unidades. Es posible migrar de una determinada
Unidad de una Suscripción de Software a otra con las
mismas características de los Servicios de Suscripción
(como de un Sistema en las instalaciones o Nodo Físico a
otro Sistema en las instalaciones o Nodo Físico) sin comprar
Suscripciones de Software adicionales, siempre que no
aumente la cantidad de Unidades u otras características de
la Suscripción de Software (como el número de Pares de
Zócalo, Invitados Virtuales o vCPUs. Una Suscripción de
Software le proporciona acceso continuo a una variedad de
servicios para su uso personal. Por lo tanto, el
proporcionamiento de nuestros servicios a terceros, o el uso
de los mismos para el beneficio de terceros constituye un
incumplimiento sustancial del Acuerdo. La afirmación
precedente no tiene la intención de limitar su uso interno del
Software para ejecutar un sitio web y/o para ofrecer su
propio software como servicio, siempre y cuando dicho sitio
web o servicio (a) no incluya la distribución de cualquiera de
los Servicios de Suscripción, y (b) proporcione una aplicación
y/o servicio de valor agregado substancial adicional al
Software o al Servicio de Suscripción. Los Servicios de
Suscripción pueden usarse en virtud de los términos de este
Apéndice y pueden usarlos terceros que actúen en nombre
suyo, como contratistas, subcontratistas o proveedores de
contratación, siempre que (i) usted permanezca responsable
de todas sus obligaciones en virtud del Acuerdo y de este
Apéndice y de las actividades y omisiones de terceros; y (ii)
obtenga el consentimiento por escrito de Red Hat antes de
migrar las Suscripciones de Software fuera de las
instalaciones y, en caso de la migración a la nube o
proveedor de alojamiento de un tercero, esté calificado por el
programa Red Hat Cloud Access y haya aceptado los
términos del programa Red Hat Cloud Access que se
establecen en el Anexo 1.J. Cualquier uso no autorizado de
los Servicios de Suscripción constituye un incumplimiento
sustancial del Contrato como, por ejemplo: (a) adquirir o
renovar los Servicios de Suscripción para algunas, pero no
para todas, las Unidades de Software o algún otro producto
de Red Hat; (b) brindar Acceso al Software o Mantenimiento
de Software (como se define a continuación) a terceros; (c)
usar Acceso al Software, Mantenimiento de Software,
Preasistencia de Producción, Asistencia de Producción y/o
Desarrollo (como se define a continuación) para brindar
asistencia técnica a terceros; (d) utilizar los Servicios de
Suscripción en relación con cualquier redistribución del

Appendix One and Two (Spanish) Page 3 of 55 March 2015

licenses that are applicable to the individual open source
software packages are perpetual (subject to your compliance
with their terms), but the other benefits of a Software
Subscription will expire if not renewed. This Agreement
establishes the rights and obligations associated with Red
Hat Products, and is not intended to limit your rights to
software code under the terms of an open source license.

Software y/o (e) utilizar los Servicios de Suscripción para
brindar asistencia técnica o mantenimiento a cualquier
producto de software que no sea de Red Hat sin comprar
Servicios de Suscripción para cada instancia de dicho
Producto que no es de Red Hat para el cual utiliza Servicios
de Suscripción. A los efectos de este párrafo (por ejemplo, al
calcular la cantidad total de Unidades de Software), Software
incluiría las versiones o las copias a las que se les retiró la
marca comercial o los archivos de registro de Red Hat. Las
licencias que son aplicables a los paquetes de software
individuales de código abierto son perpetuas (sujetas a su
cumplimiento de los términos), pero los demás beneficios de
la Suscripción de Software expiran si no se los renueva. Este
Contrato establece los derechos y las obligaciones
asociados con los productos de Red Hat, su intención no es
limitar sus derechos bajo los términos de una licencia de
código abierto.

1.3 Subscription Start Date: Unless otherwise agreed in an

Order Form, the Subscription Services will begin on the date
you purchase the Subscription Services (please note that the
foregoing does not limit your obligation to pay for
Subscription Services that you previously used but for which
you have not paid).

1.3 Fecha de Inicio de las Suscripciones: A menos que se
acuerde lo contrario en un Formulario de Pedido, los
Servicios de Suscripción comienzan en la fecha que
adquiere los Servicios de Suscripción (nótese que lo anterior
no limita su obligación a pagar por Servicios de Suscripción
que utilizó anteriormente pero que todavía no ha pagado).

1.4 Software Subscriptions

Benefits of a Software Subscription: For each Software
Subscription that you purchase, Red Hat provides you one or
more of the following benefits:

1.4 Suscripciones de Software

Beneficios de las Suscripciones de Software: Por cada
Suscripción de Software que compra, Red Hat le proporciona
uno o más de los siguientes beneficios:

· Software Access: Access to the Software.
· Software Maintenance: Access to updates, upgrades,

corrections, security advisories and bug fixes for the
Software, if and when available.

· Support: Access to Red Hat support for issues relating
to Software as described below).

· Open Source Assurance: Software Subscription
purchases under this Appendix may entitle you to
participate in Red Hat�s Open Source Assurance

Program subject to a separate agreement, which can be
viewed at
www.redhat.com/legal/open_source_assurance_agreement.html.

· Acceso al Software: Acceso al Software.
· Mantenimiento del Software: Acceso a actualizaciones,

nuevas versiones, correcciones, advertencias de
seguridad y corrección de defectos para el Software,
cuando y en caso de que estuvieran disponibles.

· Asistencia: Acceso a la asistencia de Red Hat para
cuestiones relacionadas con el Software.

· Open Source Assurance: Las compras de
Suscripciones de Software en virtud de este Apéndice
pueden darle derecho a participar en el Programa de
Open Source Assurance de Red Hat conforme a un
contrato por separado, que se puede consultar (en
inglés) en
www.redhat.com/legal/open_source_assurance_agreement.html.

Descriptions of Red Hat Software Subscriptions: Table
1.4 below lists the Software Subscriptions offered by Red Hat
and the Unit descriptions that are used to measure your use
of each Software Subscription. The End User License
Agreement(s) that govern(s) your use of the Software is/are
located at www.redhat.com/licenses/EULAs (note that for
certain Red Hat Products multiple EULAs apply). The
Exhibits listed in Table 1.4 contain additional information
concerning the scope of the Software Subscriptions and how
Red Hat provides Subscription Services to you.

Descripciones de las Suscripciones de Red Hat: La Tabla
1.4 enumera los tipos de Suscripciones de Software que
ofrece Red Hat y las descripciones de la Unidad que se usan
para evaluar su uso de la Suscripción de Software. El/los
Contrato(s) de Licencia de Usuario Final (EULA) que rige(n)
el uso que usted hace del Software figura(n) en
www.redhat.com/licenses/EULAs (tenga en cuenta que para
determinados productos Red Hat aplican varios EULA). Los
Anexos que se enumeran en la Tabla 1.4 contienen
información adicional con respecto al alcance de las
Suscripciones de Software y la forma en que Red Hat le
suministra los Servicios de Suscripción.

Appendix One and Two (Spanish) Page 4 of 55 March 2015

Table 1.4

Software Subscription

Unit Description

(used to measure your use of Software Subscriptions)

Exhibit

Containing

Additional

Terms

Red Hat Enterprise Linux Server (Physical or
Virtual Nodes)

Red Hat Enterprise Linux for SAP HANA

Red Hat Enterprise Linux Server Add-Ons:
High Availability
Load Balancer
Resilient Storage
Scalable File System
Smart Management
Extended Update Support

 Extended Life Cycle Support

Physical Node: a physical system on which you install or execute all or a
portion of the Software including, without limitation, a server, work station,
laptop, blade or other physical system, as applicable:

OR
Virtual Node: an instance of the Software executed, in whole or in part, on
a virtual machine.

1.A

Red Hat Enterprise Linux for Virtual
Datacenters

Red Hat Enterprise Linux Server Entry Level

Physical Node: a physical system on which you install or execute all or a
portion of the Software including, without limitation, a server, work station,
laptop, blade or other physical system, as applicable.

1.A

Red Hat Enterprise Linux Server

Red Hat Enterprise Linux for HPC Compute
Nodes

Red Hat Enterprise Linux for HPC Head
Nodes

Red Hat Enterprise Linux for Grid Node

Red Hat Enterprise Linux for PRIMEQUEST

Red Hat Enterprise Linux for SAP
Applications

Red Hat Enterprise Linux Server Add-Ons:
High Availability
Load Balancer
Resilient Storage
Scalable File System
Smart Management
Extended Update Support
Extended Life Cycle Support

System: a system on which you install or execute all or a portion of the
Software. A System includes each instance of the Software installed or
executed on, without limitation, a server, work station, laptop, virtual
machine, blade, node, partition, appliance or engine, as applicable;

OR

vCPU: a physical CPU, in whole or in part, which is assigned to a virtual
machine on which you install or execute all or a portion of the Software.

Note: Additional terms regarding virtualization, disaster recovery,
academic offerings and supported use cases, which may affect the types
or quantities of Software Subscription you purchase, are contained in
Exhibit 1.A.

1.A

Red Hat Enterprise Linux Desktop

Red Hat Enterprise Linux Workstation

System: a system on which you install or execute all or a portion of the
Software. A System includes each instance of the Software installed or
executed on, without limitation, a server, work station, laptop, virtual
machine, blade, node, partition, appliance or engine, as applicable.

1.A

Red Hat Enterprise Linux for IBM System z System z IFL: a System z IFL, (Integrated Facility for Linux), is a
mainframe CPU dedicated to Linux workloads.

1.A

Red Hat Enterprise Linux for Power, BE

Red Hat Enterprise Linux for Power, LE

Power IFL: a Power IFL (Integrated Facility for Linux) is processor core on
an IBM Power system that is activated, contains or executes all or a
portion of the Software.

Red Hat Enterprise Linux for Real Time

Red Hat Enterprise Virtualization

Red Hat Enterprise Linux with Smart
Virtualization

Red Hat Enterprise Linux for Power with
Smart Virtualization

Red Hat Enterprise Linux with Smart

Physical Node: a physical system on which you install or execute all or a
portion of the Software including, without limitation, a server, work station,
laptop, blade or other physical system, as applicable.

1.A

Appendix One and Two (Spanish) Page 5 of 55 March 2015

Software Subscription

Unit Description

(used to measure your use of Software Subscriptions)

Exhibit

Containing

Additional

Terms

Virtualization for SAP Applications

Red Hat Enterprise Linux Academic Server

Red Hat Enterprise Linux Academic Desktop

Red Hat Enterprise Linux Academic
Workstation

System: a system on which you install or execute all or a portion of the
Software. A System includes each instance of the Software installed or
executed on, without limitation, a server, work station, laptop, virtual
machine, blade, node, partition, appliance or engine, as applicable.

1.A

Red Hat Enterprise Linux Academic Site
Subscription

Red Hat Infrastructure for Academic
Institutions - Site Subscription

Full Time Equivalent or FTE: the total number of (a) full time faculty, (b)
one third of the part time faculty, (c) the full time staff and (d) one half of
the part time staff.

1.A

Red Hat Enterprise Linux Developer Suite

System: a system on which you install or execute all or a portion of the
Software. A System includes each instance of the Software installed or
executed on, without limitation, a server, work station, laptop, virtual
machine, blade, node, partition, appliance or engine, as applicable.

1.C

Red Hat JBoss Enterprise Application
Platform

Red Hat JBoss Web Server

Red Hat JBoss Web Server Plus

Red Hat JBoss Fuse Service Works

Red Hat JBoss Data Virtualization

Red Hat JBoss Fuse

Red Hat JBoss A-MQ

Red Hat JBoss Portal

Red Hat JBoss BPM Suite

Red Hat JBoss BRMS plus BPM Suite

Red Hat JBoss BRMS

Red Hat JBoss Data Grid

Red Hat JBoss Middleware add-on option:

 Management

Extended Life Cycle Support

Core Band: a group of processing cores (16 or 64), where a single �Core�

is (a) a physical processing core located in a CPU or (b) a virtual
processing core within a virtual machine, in each case, that contains or
executes the Software running for Production Purposes.

1.B

Red Hat JBoss Fuse for xPaaS

Red Hat JBoss A-MQ for xPaaS

Red Hat JBoss Middleware for OpenShift
Enterprise

Red Hat JBoss Enterprise Application
Platform for xPaaS

Physical Node: a physical system on which you install or execute all or a
portion of the Software, including, without limitation, a server, work station,
laptop, blade, or other physical system, as applicable.

OR

Virtual Guest: an instance of the Software that is executed, in whole or in
part, on a virtual machine.

1.B

Red Hat JBoss Developer Studio

System: a system on which you install or execute all or a portion of the
Software. A System includes each instance of the Software installed or
executed on, without limitation, a server, work station, laptop, virtual
machine, blade, node, partition, appliance or engine, as applicable.

1.C

Appendix One and Two (Spanish) Page 6 of 55 March 2015

Software Subscription

Unit Description

(used to measure your use of Software Subscriptions)

Exhibit

Containing

Additional

Terms

Red Hat Gluster Storage

Red Hat Ceph Storage

Red Hat Ceph Storage for Management
Nodes

Red Hat Ceph Storage Pre-Production

Red Hat Gluster Storage Pre-Production

Physical Node: a physical system on which you install or execute all or a
portion of the Software including, without limitation, a server, work station,
laptop, blade or other physical system, as applicable.

1.D

Red Hat Gluster Storage for Public Cloud Virtual Node: an instance of the Software executed, in whole or in part, on
a virtual machine.

1.D, 1.J

Red Hat Gluster Storage for Hybrid Cloud

System: a system on which you install or execute all or a portion of the
Software. A System includes each instance of the Software installed or
executed on, without limitation, a server, work station, laptop, virtual
machine, blade, node, partition, appliance or engine, as applicable; and

Virtual Guest: an instance of the Software that is executed, in whole or in
part, on a virtual machine.

1.D, 1.J

Red Hat Gluster Storage for Red Hat
Enterprise Linux OpenStack Platform

Physical Node: a physical system on which you install or execute all or a
portion of the Software, including, without limitation, a server, work station,
laptop, blade, or other physical system, as applicable.

1.A, 1.D

OpenShift Enterprise

OpenShift Enterprise Broker Infrastructure

Physical Node: a physical system on which you install or execute all or a
portion of the Software including, without limitation, a server, work station,
laptop, blade or other physical system, as applicable;

OR

Virtual Guest: an instance of the Software that is executed, in whole or in
part, on a virtual machine.

1.B, 1.K

Red Hat Cloud Infrastructure
Physical Node: a physical system on which you install or execute all or a
portion of the Software including, without limitation, a server, work station,
laptop, blade or other physical system, as applicable.

1.E, 1.I

Red Hat Enterprise Linux OpenStack
Platform

Red Hat Enterprise Linux OpenStack
Platform for Atom

Physical Node: a physical system on which you install or execute all or a
portion of the Software, including, without limitation, a server, work station,
laptop, blade, or other physical system, as applicable.

1.A, 1.F

Tabla 1.4

Suscripciones de Software
Descripción de la Unidad

(se usa para evaluar su uso de las Suscripciones de Software)

Anexo con

Términos

Adicionales

Red Hat Enterprise Linux Server (Nodos
Físicos o Virtuales)

Red Hat Enterprise Linux for SAP HANA

Red Hat Enterprise Linux Server Add-Ons:

Alta Disponibilidad

Equilibrio de Carga

Almacenamiento Resistente

Sistema de Archivos Modificable

Nodo Físico: sistema físico en el que se instala o ejecuta el software,
total o parcialmente, incluyendo, entre otras posibilidades, un servidor,
estación de trabajo, portátil, blade u otro sistema físico, según
corresponda:

O BIEN

Nodo Virtual: instancia del software que se ejecuta, total o parcialmente,
en una máquina virtual.

1.A

Appendix One and Two (Spanish) Page 7 of 55 March 2015

Suscripciones de Software
Descripción de la Unidad

(se usa para evaluar su uso de las Suscripciones de Software)

Anexo con

Términos

Adicionales

Gestionamiento Inteligente

Asistencia Ampliada de Ciclo de Vida

Red Hat Enterprise Linux for Virtual
Datacenters

Red Hat Enterprise Linux Server Entry Level

Nodo Físico: sistema físico en el que se instala o ejecuta el software,
total o parcialmente, incluyendo, entre otras posibilidades, un servidor,
estación de trabajo, portátil, blade u otro sistema físico, según
corresponda.

1.A

Red Hat Enterprise Linux Server

Red Hat Enterprise Linux for HPC Compute
Nodes

Red Hat Enterprise Linux for HPC Head
Nodes

Red Hat Enterprise Linux for Grid Nodes

Red Hat Enterprise Linux for PRIMEQUEST

Red Hat Enterprise Linux for SAP
Applications

Red Hat Enterprise Linux Server Add-Ons:
Alta disponibilidad
Equilibrio de carga
Almacenamiento resistente
Sistema de archivos modificable
Gestión Inteligente
Asistencia Ampliada de Actualizaciones
Asistencia ampliada de ciclo de vida

Sistema: un sistema en el cual se instala o ejecuta cualquier o todo el
Software. Un Sistema incluye cada instancia del Software que se instala o
ejecuta en, sin limitación, un servidor, una estación de trabajo, una
computadora portátil, una máquina virtual, nodo de blade, nodo, partición,
artefacto o motor, según sea pertinente;

O

 vCPU: CPU física, en parte o en su totalidad, que se asigna a una
máquina virtual en la que se instala o ejecuta la totalidad o una porción del
Software.

Nota: En el Anexo 1.A se detallan los términos adicionales sobre
virtualización, recuperación de desastres, ofertas académicas y casos de
uso admitido, que pueden afectar los tipos o las cantidades de
Suscripciones de Software que adquiere.

1.A

Red Hat Enterprise Linux Desktop

Red Hat Enterprise Linux Workstation

Sistema: Un Sistema en el que se instala o ejecuta el software, total o
parcialmente. Un Sistema incluye cada instancia del Software instalada o
ejecutada, entre otras posibilidades, en un servidor, estación de trabajo,
portátil, máquina virtual, blade, nodo, partición, dispositivo o motor, según
corresponda.

Red Hat Enterprise Linux for IBM System z System z IFL: un System z IFL, (Integrated Facility for Linux), es una CPU
central dedicada a cargas de trabajo de Linux.

1.A

Red Hat Enterprise Linux for Power, BE

Red Hat Enterprise Linux for Power, LE

Power IFL: un Power IFL (Integrated Facility for Linux) es un núcleo de
procesador en un sistema IBM Power que está activado, contiene o
ejecuta todo o una parte del Software.

Red Hat Enterprise Linux for Real Time

Red Hat Enterprise Virtualization

Red Hat Enterprise Linux with Smart
Virtualization

Red Hat Enterprise Linux for Power with
Smart Virtualization

Red Hat Enterprise Linux with Smart
Virtualization for SAP Applications

Nodo Físico: un sistema físico en el que instala o ejecuta una parte o
todo el Software incluyendo, sin limitación, un servidor, una estación de
trabajo, una computadora portátil, blade, u otro sistema físico, según sea
pertinente.

1.A

Red Hat Enterprise Linux Academic Server

Red Hat Enterprise Linux Academic Desktop

Red Hat Enterprise Linux Academic
Workstation

Sistema: un sistema en el que se instala o ejecuta todo o una porción del
Software. Un Sistema incluye cada instancia del Software instalada o
ejecutada en, sin limitación, un servidor, estación de trabajo, portátil,
máquina virtual, blade, nodo, partición, dispositivo o motor, según
corresponda.

1.A

Appendix One and Two (Spanish) Page 8 of 55 March 2015

Suscripciones de Software
Descripción de la Unidad

(se usa para evaluar su uso de las Suscripciones de Software)

Anexo con

Términos

Adicionales

Red Hat Enterprise Linux Academic Site
Subscription

Red Hat Infrastructure for Academic
Institutions - Site Subscription

Equivalente a Tiempo Completo o ETC: el número total de (a)
miembros de facultad de tiempo completo, (b) una tercera parte de la
cantidad de miembros de facultad de tiempo no-completo, (c) otros
empleados de tiempo completo y (d) la mitad de la cantidad de otros
empleados de tiempo no-completo.

1.A

Suite para Desarrolladores Red Hat
Enterprise Linux

Sistema: un sistema en el cual instala o ejecuta cualquier o todo el
Software. Un Sistema incluye cada instancia del Software que se instala o
ejecuta en, sin limitación, un servidor, una estación de trabajo, una
computadora portátil, una máquina virtual, blade, nodo, partición, artefacto
o motor, según sea pertinente.

1.C

Red Hat JBoss Application Platform

Red Hat JBoss Web Server

Red Hat JBoss Web Server Plus

Red Hat JBoss Fuse Service Works

Red Hat JBoss Data Virtualization

Red Hat JBoss Fuse

Red Hat JBoss A-MQ

Red Hat JBoss Portal

Red Hat JBoss BPM Suite

Red Hat JBoss BRMS plus BPM Suite

Red Hat JBoss Enterprise BRMS

Red Hat JBoss Data Grid

Red Hat JBoss Middleware add-on option:

Gestión

Asistencia técnica ampliada para todo el ciclo
de vida

Banda de Núcleos: un grupo de núcleo procesadores (16 ó 64), donde
un único �Núcleo� es (a) un núcleo de procesamiento físico situado en

una CPU; o (b) un núcleo de procesamiento virtual dentro de una máquina
virtual, en cualquier caso, que contiene o ejecuta el software ejecutado
con Fines de Producción.

1.B

Red Hat JBoss Fuse for xPaaS

Red Hat JBoss A-MQ for xPaaS

Red Hat JBoss Middleware for OpenShift
Enterprise

Red Hat JBoss Enterprise Application
Platform for xPaaS

Nodo Físico: un sistema físico en el que instala o ejecuta una parte o
todo el Software, incluidos, sin limitación, un servidor, una estación de
trabajo, una computadora portátil, blade, u otro sistema físico, según sea
pertinente.

O

Invitado Virtual: es una instancia de Software que se ejecuta, total o
parcialmente, en una máquina virtual.

1.B

Red Hat JBoss Developer Studio

Sistema: un sistema en el cual instala o ejecuta cualquier o todo el
Software. Un Sistema incluye cada instancia del Software que se instala o
ejecuta en, sin limitación, un servidor, una estación de trabajo, una
computadora portátil, una máquina virtual, blade, nodo, partición, artefacto
o motor, según sea pertinente.

1.C

Almacenamiento Red Hat Gluster

Almacenamiento Red Hat Ceph

Almacenamiento Red Hat Ceph for
Management Nodes

Preproducción de Almacenamiento Red Hat
Ceph

Preproducción de Almacenamiento Red Hat

Nodo Físico: un sistema físico en el que instala o ejecuta una parte o
todo el Software, incluidos, sin limitación, un servidor, una estación de
trabajo, una computadora portátil, blade, u otro sistema físico, según sea
pertinente.

1.D

Appendix One and Two (Spanish) Page 9 of 55 March 2015

Suscripciones de Software
Descripción de la Unidad

(se usa para evaluar su uso de las Suscripciones de Software)

Anexo con

Términos

Adicionales

Gluster

Almacenamiento Red Hat Gluster para Nube
Pública

Nodo Virtual: instancia del software que se ejecuta, total o parcialmente,
en una máquina virtual.

1.D, 1.J

Almacenamiento Gluster para Nube Híbrida

 Sistema: un sistema en el cual se instala o ejecuta todo o parte del
Software. Un Sistema incluye cada instancia del Software que se instala o
ejecuta en, sin limitación, un servidor, una estación de trabajo, una
computadora portátil, una máquina virtual, un nodo de blade, un nodo, una
partición, un artefacto o motor, según sea pertinente y.

Invitado Virtual: es una instancia de Software que se ejecuta, total o
parcialmente, en una máquina virtual.

1.D, 1.J

Almacenamiento Red Hat Gluster para Red
Hat Enterprise Linux OpenStack Platform

Nodo Físico: sistema físico en el que se instala o ejecuta el software,
total o parcialmente, incluyendo, entre otras posibilidades, un servidor,
estación de trabajo, portátil, blade u otro sistema físico, según
corresponda.

1.A, 1.D

OpenShift Enterprise

Infraestructura de Agentes de OpenShift
Enterprise

Nodo Físico: un sistema físico en el cual se instala o ejecuta todo o parte
del Software incluyendo, sin limitación, un servidor, una estación de
trabajo, una computadora portátil, un nodo de blade, u otro sistema físico,
según sea pertinente;

O

Invitado Virtual: instancia del Software que se ejecuta, total o
parcialmente, en una máquina virtual.

1.B, 1.K

Infraestructura en la Nube de Red Hat

Nodo Físico: un sistema físico en el cual se instala o ejecuta todo o parte
del Software incluyendo, sin limitación, un servidor, una estación de
trabajo, una computadora portátil, un nodo de blade, u otro sistema físico,
según sea pertinente.

1.E, 1.I

Plataforma Linux OpenStack de Red Hat
Enterprise

Plataforma Linux OpenStack de Red Hat
Enterprise para Atom

Nodo Físico: un sistema físico en el cual se instala o ejecuta todo o parte
del Software incluyendo, sin limitación, un servidor, una estación de
trabajo, una computadora portátil, un nodo de blade, u otro sistema físico,
según sea pertinente.

1.A, 1.F

1.5 Support Subscriptions. Table 1.5 below lists the Support

Subscriptions offered by Red Hat and the Unit description
that is used to measure your use of the Support
Subscription(s). The End User License Agreement that
governs your use of the Software is located at
www.redhat.com/licenses/EULAs. The Exhibits listed in
Table 1.5 contain additional information concerning the
scope of the Support Subscriptions and how Red Hat
provides Subscription Services to you.

1.5 Suscripciones de Asistencia Técnica. La Tabla 1.5
siguiente enumera las Suscripciones de Asistencia Técnica
que ofrece Red Hat y la descripción de la Unidad que se usa
para evaluar su uso de las Suscripciones de Asistencia
Técnica. El Contrato de Licencia de Usuario Final que rige
su uso del Software se encuentra en
www.redhat.com/licenses/EULAs. Los Anexos que se
enumeran en la Tabla 1.5 contienen información adicional
con respecto al alcance de las Suscripciones de Asistencia
Técnica y la forma en que Red Hat le suministra los
Servicios de Suscripción.

Table 1.5

Support Subscription
Unit Description

(used to measure your use of Support Subscriptions)

Exhibit

Containing

Additional

Terms

Technical Account Management
(�TAM�) Service

TAM Extension

Point of Contact: a Red Hat associate whom you are authorized to contact to
request support for a particular team, geography or Red Hat product line.

1.G

Extended Update Support

Red Hat Enterprise Linux Extended Life

System: a system on which you install or execute all or a portion of the
Software. A System includes each instance of the Software installed or executed
on, without limitation, a server, work station, laptop, virtual machine, blade, node,

1.G

Appendix One and Two (Spanish) Page 10 of 55 March 2015

Support Subscription
Unit Description

(used to measure your use of Support Subscriptions)

Exhibit

Containing

Additional

Terms

Cycle Support partition, appliance or engine, as applicable.

Extended Update Support

Red Hat Enterprise Linux Extended Life
Cycle Support

 Physical Node: a physical system on which you install or execute all or a
portion of the Software including, without limitation, a server, work station, laptop,
blade or other physical system, as applicable:

OR

Virtual Node: an instance of the Software executed, in whole or in part, on a
virtual machine.

1.G

Red Hat JBoss Middleware Extended
Life Cycle Support

Core Band: a group of processing cores (16 or 64), where a single �Core� is (a)

a physical processing core located in a CPU or (b) a virtual processing core
within a virtual machine, in each case, that contains or executes the Software
running for Production Purposes.

1.G

Red Hat Enterprise Linux Developer
Workstation

Red Hat Enterprise Linux Developer
Support

System: a system on which you install or execute all or a portion of the
Software. A System includes each instance of the Software installed or executed
on, without limitation, a server, work station, laptop, virtual machine, blade, node,
partition, appliance or engine, as applicable.

1.C

Tabla 1.5

Suscripción de Asistencia Técnica
Descripción de la Unidad

(se usa para evaluar su uso de las Suscripciones de Asistencia Técnica)

Anexo con

Términos

Adicionales

Servicio de Gestión de Cuentas
Técnicas (�TAM�, por sus siglas en

inglés)

Extensión TAM

Punto de Contacto: un asociado de Red Hat con quien usted está autorizado a
ponerse en contacto para solicitar servicios de asistencia para un equipo, una
geografía y una línea de productos de Red Hat en particular.

1.G

Asistencia Ampliada de Actualizaciones

Asistencia Ampliada de Ciclo de Vida
de Red Hat Enterprise Linux

Sistema: un sistema en el cual instala o ejecuta cualquier o todo el Software. Un
Sistema incluye cada instancia del Software que se instala o ejecuta en, sin
limitación, un servidor, una estación de trabajo, una computadora portátil, una
máquina virtual, blade, nodo, partición, artefacto o motor, según sea pertinente.

1.G

Asistencia Ampliada de Actualizaciones

Asistencia Ampliada de Ciclo de Vida
de Red Hat Enterprise Linux

Nodo Físico: un sistema físico en el cual instala o ejecuta t todo o parte del
Software, incluidos, sin limitación, un servidor, una estación de trabajo, una
computadora portátil, una máquina virtual, blade u otro sistema físico, según sea
pertinente:

O

Nodo Virtual: instancia del software que se ejecuta, total o parcialmente, en una
máquina virtual.

1.G

Asistencia Ampliada de Ciclo de Vida
para Middleware de Red Hat JBoss

Banda de Núcleos: un grupo de núcleo procesadores (16 o 64), donde un único
�Núcleo� es (a) un núcleo de procesamiento físico situado en una CPU; o (b) un
núcleo de procesamiento virtual dentro de una máquina virtual, en cualquier
caso, que contiene o ejecuta el Software ejecutado con Fines de Producción.

1.G

Red Hat Enterprise Linux Workstation
para Desarrolladores

Asistencia para Desarrolladores Red
Hat Enterprise Linux

Sistema: un sistema en el cual instala o ejecuta cualquier o todo el Software. Un
Sistema incluye cada instancia del Software que se instala o ejecuta en, sin
limitación, un servidor, una estación de trabajo, una computadora portátil, una
máquina virtual, blade, nodo, partición, artefacto o motor, según sea pertinente

1.G

 1.G

Appendix One and Two (Spanish) Page 11 of 55 March 2015

1.6 Management Subscriptions. Table 1.6 below lists the
Management Subscriptions offered by Red Hat and the Unit
description that is used to measure your use of the
Management Subscription(s). The End User License
Agreement that governs your use of the Software is located
at www.redhat.com/licenses/EULAs. The Exhibits listed in
Table 1.6 contain additional information concerning the
scope of the Management Subscriptions and how Red Hat
provides Subscription Services to you.

1.6 Suscripciones de Gestión. La Tabla 1.6 enumera los tipos
de Suscripciones de Gestión que ofrece Red Hat y la
descripción de la Unidad que se usa para evaluar su uso de
la Suscripción de Gestión. El Contrato de Licencia de
Usuario Final que rige el uso que usted hace del Software
figura en www.redhat.com/licenses/EULAs. Los Anexos que
se enumeran en la Tabla 1.6 contienen información
adicional con respecto al alcance de las Suscripciones de
Gestión y la forma en que Red Hat le suministra los
Servicios de Suscripción.

Table 1.6

Management Subscription
Unit Description

(used to measure your use of Management Subscriptions)

Exhibit

Containing

Additional

Terms

Red Hat Satellite Server

Red Hat Satellite Server Starter
Pack

System: a system on which you install or execute all or a portion of the Software. A
System includes each instance of the Software installed or executed on, without
limitation, a server, work station, laptop, virtual machine, blade, node, partition,
appliance or engine, as applicable.

If you install or use the optional embedded database, then you agree to comply with
the terms located at www.redhat.com/licenses/satellite_embedded.html for the
embedded database.

1.H

Red Hat Satellite Proxy

Red Hat Satellite Capsule

System: a system on which you install or execute all or a portion of the Software. A
System includes each instance of the Software installed or executed on, without
limitation, a server, work station, laptop, virtual machine, blade, node, partition,
appliance or engine, as applicable.

1.H

Red Hat Smart Management Module: an entitlement to manage one System, Virtual Node or Physical Node. 1.H

Red Hat JBoss Operations Network

Core Band: a group of processing cores (16 or 64), where a single �Core� is (a) a

physical processing core located in a CPU or (b) a virtual processing core within a
virtual machine, in each case, that contains or executes the Software running for
Production Purposes.

1.H

Red Hat Directory Server

System: a system on which you install or execute all or a portion of the Software. A
System includes each instance of the Software installed or executed on, without
limitation, a server, work station, laptop, virtual machine, blade, node, partition,
appliance or engine, as applicable.

1.H

Red Hat CloudForms (and its
predecessor ManageIQ EVM Suite)

Managed Node: a server, blade or node managed by the Software. 1.I

Red Hat CloudForms for Public
Cloud (and its predecessor
ManageIQ EVM for Public Cloud)

Managed VM: a virtual machine on a public cloud managed by the Software. 1.I

Tabla 1.6

Suscripciones de Gestión
Descripción de la Unidad

(se usa para evaluar su uso de las Suscripciones de Gestión)

Anexo con

Términos

Adicionales

Red Hat Satellite Server

Red Hat Satellite Server Starter
Pack

Sistema: un sistema en el cual instala o ejecuta cualquier o todo el Software. Un
Sistema incluye cada instancia del Software que se instala o ejecuta en, sin
limitación, un servidor, una estación de trabajo, una computadora portátil, una
máquina virtual, blade, nodo, partición, artefacto o motor, según sea pertinente.

Si instala o usa la base de datos opcional incorporada, acuerda cumplir los
términos establecidos en www.redhat.com/licenses/satellite_embedded.html para
dicha base de datos integrada.

1.H

Red Hat Satellite Proxy
Sistema: un sistema en el cual instala o ejecuta cualquier o todo el Software. Un
Sistema incluye cada instancia del Software que se instala o ejecuta en, sin
limitación, un servidor, una estación de trabajo, una computadora portátil, una

1.H

Appendix One and Two (Spanish) Page 12 of 55 March 2015

Suscripciones de Gestión
Descripción de la Unidad

(se usa para evaluar su uso de las Suscripciones de Gestión)

Anexo con

Términos

Adicionales

Red Hat Satellite Capsule
máquina virtual, blade, nodo, partición, artefacto o motor, según sea pertinente.

Red Hat Smart Management Módulo: una autorización para administrar un Sistema, Nodo Virtual o Nodo Físico. 1.H

Red Hat JBoss Operations Network

Banda de Núcleos: un grupo de núcleo procesadores (16 ó 64), donde un único
�Núcleo� es (a) un núcleo de procesamiento físico situado en una CPU; o (b) un

núcleo de procesamiento virtual dentro de una máquina virtual, en cualquier caso,
que contiene o ejecuta el software ejecutado con Fines de Producción.

1.H

Red Hat Directory Server

Sistema: un sistema en el cual instala o ejecuta cualquier o todo el Software. Un
Sistema incluye cada instancia del Software que se instala o ejecuta en, sin
limitación, un servidor, una estación de trabajo, una computadora portátil, una
máquina virtual, blade, nodo, partición, artefacto o motor, según sea pertinente.

1.H

Red Hat CloudForms (y su
predecesor ManageIQ EVM Suite)

Nodo Administrado: un servidor, nodo blade o nodo administrado por el Software. 1.I

Red Hat CloudForms para Nube
Pública (y su predecesor ManageIQ
EVM para Nube Pública)

MV administrada: máquina virtual en una nube pública administrada por el
Software.

1.I

1.7 Software Subscription Lifecycle. During the life cycle of

Red Hat Software, the scope of Software Maintenance and
Support evolves and, after a number of years, we
discontinue Software Maintenance and Support for older
versions of Software. The details of the Software
Maintenance and Production Support life cycle are set forth
at https://access.redhat.com/support/policy/update_policies.html. If
available, you may purchase Extended Update Support
and/or Extended Life Cycle Support, as described in Exhibit
1.G, to extend your Subscription Services for certain
versions of Software.

1.7 Ciclo de Vida de la Suscripción de Software. Durante el
ciclo de vida del Software de Red Hat, el alcance de la
Asistencia y Mantenimiento de Software que brindamos
evoluciona y, después de algunos años, dejamos de brindar
Asistencia y Mantenimiento de Software para versiones de
Software más antiguas. Los detalles del ciclo de vida de la
Asistencia de Producción y Mantenimiento del Software se
indican en
https://access.redhat.com/support/policy/update_policies.html. Si
está disponible, puede adquirir Asistencia Ampliada de
Actualizaciones y/o Asistencia Ampliada de Ciclo de Vida
como se describe en el Anexo 1.G, para ampliar los
Servicios de Suscripción de Software.

2. Production Support and Development Support

Terms

2.1 Definitions. �Development Purposes� means using the

Software for the specific purpose of (a) developing, (b)
single-user prototyping, quality assurance or testing and/or
(c) demonstrating software or hardware that runs with or on
the Software. �Production Purposes� means using the

Software (a) in a production environment, (b) generally using
live data and/or applications for a purpose other than
Development Purposes, (c) for multi-user prototyping, quality
assurance and testing and/or (d) for backup instances.
�Supported Hardware� means the hardware and platforms

that are listed at (i) https://hardware.redhat.com and
http://www.redhat.com/resourcelibrary/articles/enterprise-
linux-virtualization-support for Red Hat Enterprise Linux and
Red Hat Enterprise Virtualization Subscriptions, (ii)
http://www.jboss.com/products/platforms/application/support
edconfigurations/ for Red Hat JBoss Middleware
subscriptions, and (iii)
https://access.redhat.com/knowledge/articles/66206 for Red
Hat Gluster Storage Subscriptions and (iv)
https://access.redhat.com/products/red-hat-ceph-storage for
Red Hat Ceph Storage Subscriptions . �Evaluation

Subscriptions� are Subscription Services provided for the

2. Condiciones de la Asistencia de Desarrollo y de la
Asistencia de Producción

2.1 Definiciones. "Fines de Desarrollo� significa el uso del

Software para el propósito específico de (a) desarrollar, (b)
elaborar prototipos para usuarios únicos, realizar controles
de calidad o testeo, y/o (c) demostrar el uso del software o
del hardware sobre el que corre el Software. Por �Fines de

Producción� se entiende el uso del Software (a) en un
entorno de producción, (b) generalmente usando datos y/o
aplicaciones en vivo para un fin diferente del Desarrollo, (c)
para la elaboración de prototipos multi-usuario, realizar
controles de calidad y testeos y/o (d) para realizar copias de
seguridad (backup). �Hardware Soportado� significa el

hardware y las plataformas enumeradas en (i)
https://hardware.redhat.com y
http://www.redhat.com/resourcelibrary/articles/enterprise-linux-virtualization-support
para Suscripciones de Red Hat Enterprise Linux y Red Hat
Enterprise Virtualization, (ii)
http://www.jboss.com/products/platforms/application/supportedconfigurations/
para suscripciones Red Hat de JBoss Middleware; y (iii)
https://access.redhat.com/knowledge/articles/66206 para
Suscripciones de Almacenamiento Red Hat Gluster y (iv)
https://access.redhat.com/products/red-hat-ceph-storage
para Suscripciones de Almacenamiento Red Hat Ceph.

Appendix One and Two (Spanish) Page 13 of 55 March 2015

sole purpose of evaluating the suitability of the Subscription
Services for your future purchase from Red Hat or through
one of our authorized Business Partners (�Evaluation

Purposes�), and not for Production Purposes, Development
Purposes or any other purpose. �Support Contact(s)� is a

person authorized by you to open support requests and/or
contact Red Hat support personnel.

�Las Suscripciones de Evaluación� son Servicios de
Suscripciones proporcionadas con el único fin de evaluar si
los Servicios de Suscripciones para su futura compra a Red
Hat o a uno de sus Empresas Asociadas (�Fines de

Evaluación�) autorizados son adecuados o no a los Fines
de la Producción, de Desarrollo o cualquier otro fin. Los
�Contactos de Asistencia Técnica� son personas que

usted autoriza a abrir solicitudes de asistencia técnica y/o
contactar al personal de asistencia técnica de Red Hat.

2.2 Use Cases. Subscription Services are provided for Software

only when used for its supported purpose (�Use Case�). The
Use Case determines which Subscription is required and
what fees are charged. If you use or deploy the Software in a
manner contrary to a supported Use Case, you are
responsible for purchasing the appropriate Subscription(s) to
cover such usage. For example, if you are using a Red Hat
Enterprise Linux Desktop Subscription as a server, you are
obligated to purchase a Red Hat Enterprise Linux Server
Subscription.

2.2 Casos de Uso. Los Servicios de Suscripción se
proporcionan únicamente para el Software cuando se lo usa
para su finalidad admitida ("Caso de Uso"). El Caso de Uso
determina cuál Suscripción se requiere y qué costos se
cobran. Si el Software se usa o implanta de manera
contraria a un Caso de Uso soportado, usted es responsable
de adquirir las Suscripciones correspondientes para cubrir
dicho uso. Por ejemplo, si usa una Suscripción de Red Hat
Enterprise Linux Desktop como servidor, estará obligado a
adquirir una Suscripción de Red Hat Enterprise Linux
Server.

2.3 Evaluations. By requesting an Evaluation Subscription, you

represent that you will be using the Subscription Services for
Evaluation Purposes only and you understand that Red Hat
is relying on the accuracy of your representation in providing
you with access to the Evaluation Subscription(s). If you use
the Red Hat Evaluation Subscription(s) for any other
purposes, you are in violation of this Agreement and are
required to pay the applicable subscription fees in
accordance with Sections 1.1 and 1.2 above, in addition to
any and all other remedies available to Red Hat under
applicable law . Examples of such violations include, but are
not limited to, using the Subscription Services provided
under an Evaluation Subscription for Production Purposes,
offering support services to third parties, or complementing
or supplementing third party support services with
Subscription Services received through an Evaluation
Subscription.

2.3 Evaluaciones. Al solicitar una Suscripción de Evaluación,
declara que utilizará los Servicios de Suscripción
únicamente con fines de Evaluación y que comprende que
Red Hat confía en la veracidad de su declaración al
proporcionarle acceso a la/s Suscripción/nes de Evaluación.
Si utiliza las Suscripciones de Evaluación de Red Hat con
cualquier otro fin, estará violando el presente Contrato y
deberá pagar las tarifas aplicables a las suscripciones según
se establece en las Secciones 1.1 y 1.2 expresadas
anteriormente, como así también cualquier otro recurso del
que disponga Red Hat en virtud de la ley aplicable. Ejemplos
de tales violaciones pueden ser, entre otros, utilizar los
Servicios de Suscripción especificados como Suscripción de
Evaluación con Fines de Producción, proporcionando
servicios de mantenimiento a terceros, o bien
complementando o suplementando servicios de
mantenimiento de terceros con Suscripciones de Servicios
recibidas mediante Suscripciones de Evaluación.

2.4 Support from a Business Partner. Some clients obtain

support for their Software Subscriptions from an authorized
Red Hat Business Partner, in which case the Business
Partner provides support to and not Red Hat. Sections 2.5 -
2.8 apply to you only if you have purchased Subscription
Services with Production Support provided by Red Hat. If
you have purchased Subscription Services with support
provided by a Business Partner, Sections 2.5 � 2.8 do not
apply to you and you should work with your Business
Partner to obtain support services.

2.4 Asistencia de un Socio Comercial. Algunos clientes
adquieren asistencia para sus Suscripciones de Software de
un Socio Comercial de Red Hat autorizado, en cuyo caso el
Socio Comercial proporciona la asistencia técnica a usted y
no a Red Hat. Las Secciones 2.5 - 2.8 se aplican solo si ha
adquirido Servicios de Suscripción con Asistencia de
Producción suministrados por Red Hat. Si ha adquirido
Servicios de Suscripción con asistencia ofrecidos por un
Socio Comercial, las Secciones 2.5 a 2.8 no se aplican en
su caso y debe dirigirse a su Socio Comercial para obtener
servicios de asistencia técnica.

2.5 Support from Red Hat. �Development Support� consists

of assistance with installation, usage, problem diagnosis and
bug fixes for the applicable Software used for Development
Purposes during specific Red Hat life cycle phases (as
referenced in Section 1.7 above). Development Support also
consists of advice on architecture, design, development and
prototyping. Requests for deployment and maintenance
assistance and/or assistance for Production Purposes are
not included within the scope of Development Support, but
rather are available on a consulting basis under the terms of
a separate agreement.

2.5 Asistencia de Red Hat. La "Asistencia de Desarrollo"
consta de asistencia técnica para la instalación, el uso, el
diagnóstico de problemas y la corrección de defectos del
Software aplicable usado para Fines de Desarrollo durante
las fases específicas del ciclo de vida Red Hat (según
constan en la Sección 1.7 más arriba). La Asistencia de
Desarrollo también incluye asesoramiento sobre
arquitectura, diseño, desarrollo y elaboración de prototipos.
Las solicitudes de asistencia para implantaciones y
mantenimiento y/o asistencia para Fines de Producción no
se incluyen en el alcance de la Asistencia de Desarrollo,
sino que están disponibles en forma de consultoría, en virtud
de los términos de un contrato por separado.

Appendix One and Two (Spanish) Page 14 of 55 March 2015

�Production Support� consists of assistance with
installation, application testing, usage, problem diagnosis
and bug fixes for Software used for Production Purposes
during specific Red Hat life cycle phases (as referenced in
Section 1.7 above). Production Support does not include
assistance with code development, system design, network
design, architectural design, optimizations, tuning
recommendations, development or implementation of
security rules or policies, third party software made available
with Red Hat Software (listed at
www.redhat.com/licenses/thirdparty/eula.html),
supplementary RHN channels and/or preview technologies.

La "Asistencia de Producción" consta de asistencia
técnica para la instalación, la aplicación de testeo, el uso, el
diagnóstico de problemas y la corrección de defectos de
Software utilizado para Fines de Producción durante las
fases específicas del ciclo de vida Red Hat (según constan
en la Sección 1.7 más arriba). La Asistencia de Producción
no incluye asistencia para el desarrollo de códigos, diseño
del sistema, diseño de red, diseño arquitectónico,
optimizaciones, recomendaciones de ajustes, desarrollo o
implementación de normas o políticas de seguridad o para
el software de terceros disponibles con el software de Red
Hat (se enumeran en
www.redhat.com/licenses/thirdparty/eula.html), canales RHN
suplementarios y/o tecnologías de vista previa.

To access and use Support, you must provide Red Hat with
sufficient information to validate your entitlement to the
relevant Support. The scope of the Support is based on the
level (for example, Self-support, Standard or Premium) and
type of Subscription Services you purchased. Certain
Support is provided only during Red Hat�s local standard

business hours.

Para acceder y utilizar los servicios de Asistencia, debe
proporcionarle a Red Hat información suficiente como para
validar su derecho a obtener la asistencia relevante. El
alcance de los servicios de Asistencia se basa en el nivel
(por ejemplo, Autoasistencia, Estándar o Premium) y el tipo
de Servicios de Suscripción que adquirió. Determinada
Asistencia es proporcionada únicamente durante el horario
comercial estándar local de Red Hat.

2.6 Support Coverage. We do not provide Support for
Software that (a) you (or a third party) have modified or
recompiled, (b) is running on hardware or hypervisor that is
not Supported Hardware or (c) is running in an unsupported
Use Case as described in an Exhibit. You are responsible for
testing the Software before deploying it in your environment.
You should also backup your systems on a regular basis and
have those backups available if needed for support
purposes. Except as otherwise expressly stated, Support
does not include data migration or data recovery support.

2.6 Cobertura de la Asistencia Técnica. No proporcionamos
Asistencia para Software que (a) usted (o un tercero) haya
modificado o recopilado; (b) se ejecute en hardware o
hipervisor que no sea Hardware Soportado; o (c) se ejecute
en un Caso de Uso incompatible conforme a lo descrito en
un Anexo. Usted tiene la responsabilidad de probar el
Software antes de implantarlo en su entorno. También debe
realizar copias de seguridad de sus sistemas
periódicamente y tener disponibles esas copias de
seguridad en caso de que se las necesite para fines de
asistencia. Salvo que se estipule expresamente otra cosa,
en Asistencia Técnica no se incluye migración de datos o
asistencia para la recuperación de datos.

Red Hat will use commercially reasonable efforts to provide
Support in accordance with the guidelines shown in Table
2.7 below. Support is provided in the English language and
may be available in other languages based on available
resources. Red Hat�s Support telephone numbers and local

standard business hours (�Standard Business Hours�) are
listed at
https://access.redhat.com/support/contact/technicalSupport.html.

Red Hat hará los esfuerzos que sean comercialmente
razonables para proporcionar Asistencia de acuerdo con las
pautas que se muestran en la Tabla 2.7 que aparece a
continuación. La asistencia técnica se suministra en inglés, y
podría estar disponible en otros idiomas en función de los
recursos disponibles. Los números de teléfono de la
Asistencia Técnica de Red Hat y los horarios laborales
estándar locales (�Horarios Laborales Estándar�) se

enumeran en
https://access.redhat.com/support/contact/technicalSupport.html.

2.7 Service Level Guidelines. Support is available in one or

more of the following support levels, depending on the Red
Hat Product: Self-support, Standard or Premium, as shown
in the table below. Software Access and Software
Maintenance are generally provided to you through a Red
Hat-hosted delivery portal, such as Red Hat Customer
Portal, Red Hat Update Infrastructure (�RHUI�), and/or Red
Hat Network (�RHN�) (collectively, �Red Hat Portal�). After
the Initial Response, Red Hat will provide status updates on
the issue until (i) the issue is resolved; (ii) the issue is
downgraded to a lower Severity Level (in which case status
updates will be provided in accordance with the update

2.7 Pautas del nivel de servicio. La asistencia está disponible
en uno o más de los siguientes niveles de asistencia, en
función del producto de Red Hat: Autoasistencia, Estándar o
Premium como se indica en la tabla a continuación. El
Acceso al Software y el Mantenimiento de Software se
brindan generalmente a través de un portal de entrega con
host de Red Hat, como el Portal de Clientes de Red Hat,
Red Hat Update Infrastructure (�RHUI�), y/o Red Hat
Network (�RHN�) (conjuntamente denominados, �Portal de

Red Hat�). Luego de la Respuesta Inicial, Red Hat brindará
actualizaciones de estado sobre el problema hasta que (i) se
resuelva el problema; (ii) se reduzca el problema a un Nivel

Appendix One and Two (Spanish) Page 15 of 55 March 2015

guidelines applicable the new Severity Level); or (iii) the
parties agree on an alternative update schedule.

de Gravedad inferior (en cuyo caso las actualizaciones de
estado se proporcionarán de acuerdo con los lineamientos
de actualización aplicables en el nuevo Nivel de Gravedad);
(iii) las partes acuerden un cronograma de actualización
alternativo.

Table 2.7

 Self-support Standard Premium

Hours of Coverage none Standard Business Hours
Standard Business Hours
and 24x7 for Severity 1

and 2

Support Channel none Web and Phone Web and Phone

Number of Cases none Unlimited Unlimited

Software Maintenance via Red Hat Portal via Red Hat Portal via Red Hat Portal

Response Guidelines N/A
Initial and Ongoing

Response
Initial

Response
Ongoing

Response

Severity 1 (Urgent): A problem that severely
impacts your use of the Software in a production
environment (such as the loss of production data or
production systems not functioning). The situation
halts your business operations and no procedural
work around exists.

N/A 1 Business Hour 1 hour 1 hour

Severity 2 (High): A problem where the Software is
functioning but your use in a production environment
is severely reduced. For Production Purposes where
the situation is causing a high impact to portions of
your business operations and no procedural work
around exists.

N/A 4 Business Hours 2 hours 4 hours

Severity 3 (Medium): A problem that involves
partial, non-critical loss of use of the Software in a
production environment or development
environment. For production environments, there is
a medium-to-low impact on your business, but your
business continues to function, including by using a
procedural work around. For Development
Purposes, where development environments, the
situation is causing your project to no longer
continue or migrate into production.

N/A 1 Business Day
4 Business

Hours
8 Business

Hours

Severity 4 (Low): A general usage question,
reporting of a documentation error or
recommendation for a future product enhancement
or modification. For production environments, there
is low-to-no impact on your business or the
performance or functionality of your system. For
development environments, there is a medium-to-
low impact on your business, but your business
continues to function, including by using a
procedural work around.

N/A 2 Business Days
8 Business

Hours
2 Business

Days

Note: The guidelines set forth in Table 2.7 do not apply to the Developer Subscriptions described in Exhibit 1.C

Tabla 2.7

 Autoasistencia Estándar Premium

Horarios de cobertura ninguna Horario laboral estándar

Horarios Laborales
Estándar y

 las 24 horas del día, los 7
días de la semana para

Gravedad 1 y 2

Canal de Asistencia Técnica ninguna Web y teléfono Web y teléfono

Cantidad de Casos ninguna Ilimitado Ilimitado

Mantenimiento del Software
a través del Portal de Red

Hat
a través del Portal de Red

Hat
a través del Portal de Red

Hat

Appendix One and Two (Spanish) Page 16 of 55 March 2015

 Autoasistencia Estándar Premium

Pautas de respuesta N/A
Respuesta Inicial y en

curso
Respuesta

Inicial
Respuesta
en curso

Gravedad 1 (Urgente): Un problema que afecta
severamente su uso del Software en un entorno de
producción (como, por ejemplo, pérdida de datos de
producción o en el que los sistemas de producción
del cliente no funcionan). La situación impide la
operación de su negocio y no existe una tarea de
procedimiento alternativa.

N/A 1 Hora hábil 1 hora 1 hora

Gravedad 2 (Alta): Un problema donde el Software
funciona pero su uso en un entorno de producción
se ve gravemente reducido. La situación crea un
impacto considerable en algunas partes de las
operaciones comerciales y no hay un procedimiento
para eludir el problema.

N/A 4 Horas hábiles 2 horas 4 horas

Gravedad 3 (Media): Un problema que involucra
una pérdida de funcionalidad parcial no crítica del
Software en un entorno de producción o de
desarrollo. En un entorno de producción, tiene un
impacto mediano a bajo en las operaciones del
cliente, pero le permite al negocio seguir
funcionando, incluso mediante un procedimiento
para eludir el problema. En un entorno de desarrollo,
donde la situación detiene el proyecto o lo migra a
producción.

N/A 1 día hábil
4 horas
hábiles

8 horas
hábiles

Gravedad 4 (baja): Es una pregunta de uso
general, denuncia de un informe de error de
documentación o recomendación para una futura
mejora o modificación del producto. Para entornos
de producción, hay un impacto bajo, o no hay
ningún impacto, en la operación o en el desempeño
o funcionalidad del sistema. Para entornos de
desarrollo tiene un impacto mediano a bajo en las
operaciones del cliente, pero le permite al negocio
seguir funcionando, incluso mediante un
procedimiento para eludir el problema.

N/A 2 días hábiles
8 horas
hábiles

2 días
hábiles

Nota: Las directrices establecidas en la Tabla 2.7 no se aplican a las Suscripciones para desarrolladores descritas en el Anexo 1.C.

2.8 Support Contacts

For the Software Subscriptions, you may contact Red Hat
through your designated Support Contacts. You may
designate up to the number of contacts described in Table
2.8 below based on the number of Standard and Premium
Software Subscriptions you have purchased (other than for
Academic Edition Customers with Campus Wide
Subscriptions*). We will provide Subscription Services to you
solely by communicating during the Hours of Coverage with
the individual Support Contact(s) you appoint. For Premium
Support, in order to receive 24x7 coverage for Severity 1
and 2 issues, you must provide a dedicated point of contact
who will be available until the issue is resolved. You may
change your designated Support Contacts by notifying us in
writing and giving us five business days to process the
change. The Support Contacts should have �read and write�

access to the necessary files, English language
communication skills and relevant technical knowledge.

2.8 Contactos de Asistencia Técnica

Para las Suscripciones de Software, puede contactarse con
Red Hat a través de sus Contactos de Asistencia Técnica
designados. Puede designar hasta la cantidad de contactos
descritos en la Tabla 2.8 que aparece a continuación, en
base a la cantidad de Suscripciones de Software Estándar y
Premium que ha comprado (excepto para Clientes de
Academic Edition con Suscripciones para Todo el
Campus*). Sólo le proporcionaremos Servicios de
Suscripción comunicándose durante las Horas de Cobertura
con los Contactos de Asistencia Técnica individuales que
designe. Para Asistencia Técnica Premium, para recibir
cobertura las 24 horas del día, los 7 días de la semana por
problemas de Severidad 1 y Severidad 2, debe proporcionar
un punto de contacto dedicado que estará disponible hasta
haber resuelto el problema. Puede cambiar sus Contactos
de Asistencia Técnica designados mediante notificación
escrita y dándonos cinco días hábiles para procesar el
cambio. Los Contactos de Asistencia Técnica deben tener
acceso de �lectura y escritura� a los archivos necesarios,

habilidades de comunicación en idioma inglés y los
conocimientos técnicos relevantes.

Appendix One and Two (Spanish) Page 17 of 55 March 2015

Table 2.8

Number of Standard and Premium Software

Subscriptions (excluding Red Hat JBoss

Subscriptions)

Number of Cores included in Red

Hat JBoss Software Subscriptions
Support Contacts

1 to 50 1 to 32 2

51 to 100 33 to 64 4

101 to 250 65 to 96 6

251 to 500 97 to 128 8

501 to 1000 129 to 160 10

1001 and over 161 to 192 12

*For Academic Edition Customers with Campus Wide Subscriptions, you may have three (3) Support Contacts for every one thousand
(1,000) FTE�s.

Tabla 2.8

Cantidad de Suscripciones de Software

Estándar y Premium (excluyendo

Suscripciones de Red Hat JBoss)

Cantidad de Núcleos que se

incluyen en la Suscripción de

Software de Red Hat JBoss

Contactos de Asistencia

Técnica

1 a 50 1 a 32 2

51 a 100 33 a 64 4

101 a 250 65 a 96 6

251 a 500 97 a 128 8

501 a 1000 129 a 160 10

1001 y más 161 a 192 12

*Para Clientes Academic Edition con Suscripciones para Todo el Campus, puede tener tres (3) Contactos de Asistencia Técnica por cada
mil (1,000) ETC.

Appendix One and Two (Spanish) Page 18 of 55 March 2015

EXHIBIT 1.A
RED HAT ENTERPRISE LINUX
AND
RELATED SOFTWARE
SUBSCRIPTIONS

ANEXO 1.A
RED HAT ENTERPRISE LINUX
Y
SUSCRIPCIONES DE
SOFTWARE RELACIONADAS

1. Unit of Measure and Purchasing Requirements for

Red Hat Enterprise Linux Server
You must purchase the appropriate number and type of Software
Subscription(s) for each Unit of Red Hat Enterprise Linux Server
including variants such as Red Hat Enterprise Linux Server for HPC
Compute Nodes, Red Hat Enterprise Linux for power and Red Hat
Enterprise Linux for SAP Applications, based on the capacity of
such Unit as described in Table 1 below. Multiple Software
Subscriptions may be �stacked� to account for the capacity of a

given Unit subject to certain limitations (see Note 1 below).
�Stacking� (or �Stackable�) means the application of more than one

of the same Subscription to account for additional capacity.

1. Unidad de Medición y Requisitos de Compra de
Red Hat Enterprise Linux Server

Deberá comprar la cantidad y tipo adecuado de Suscripciones de
Software para cada unidad de Red Hat Enterprise Linux Server,
incluyendo variantes como Red Hat Enterprise Linux Server for
HPC Compute Nodes, Red Hat Enterprise Linux for power y Red
Hat Enterprise Linux for SAP Applications, dependiendo de la
capacidad de dicha unidad, según se describe en la siguiente
Tabla 1. Es posible �apilar� múltiples suscripciones de software
hasta alcanzar la capacidad de una unidad concreta con sujeción a
ciertas restricciones (véase más abajo la Nota 1). �Apilar� (o

�apilable�) significa aplicar más de una suscripción para cubrir la

capacidad adicional.
.

Table 1

Software

Subscription

Support

Level
Unit of Measure

Capacity
Stackable

Socket(s) Virtual Nodes

Red Hat Enterprise
Linux Server
(Physical or Virtual
Nodes)
Red Hat Enterprise
Linux for SAP
HANA
(see Note 1 below)

Standard or
Premium

Physical Node
OR

Virtual Node

Socket-pair for each Physical Node OR
2 Virtual Nodes

Physical Node: Yes
Virtual Node: Yes

Red Hat Enterprise
Linux for Virtual
Datacenters (see
Note 2 below)

Standard or
Premium

Physical Node Socket-pair
Unlimited Virtual

Nodes running on a
Socket-pair

Physical Node: Yes
Virtual Node: Yes

Red Hat Enterprise
Linux for Power

Standard or
Premium

Power IFL
Up to 4 processor

cores
N/A Power IFL: Yes

Red Hat Enterprise
Linux for System z

Standard or
Premium

System z IFL N/A N/A System z IFL: Yes

Red Hat Enterprise
Linux Server Entry
Level (see Note 1
below)

Self-support Physical Node Socket-pair None
Physical Node: No
Virtual Node: Yes

Red Hat Enterprise
Linux OpenStack
Platform
Red Hat Enterprise
Linux with Smart
Virtualization

Standard or
Premium

Physical Node Socket-pair
Unlimited Virtual

Nodes running on a
Socket-pair

Physical Node: Yes
Virtual Node: Yes

Red Hat Enterprise
Linux Server

Standard or
Premium

System
1-2 Sockets,
4 Sockets, or

8 Sockets

1 Virtual Guest,4
Virtual Guests, or
Unlimited Virtual

Guests

Sockets: No
Virtual Guest: Yes

Red Hat Enterprise
Linux Server

Self-support System 1-2 Sockets 1 Virtual Guest
Sockets: No

Virtual Guest: No
Red Hat Enterprise
Linux for
PRIMEQUEST
(see Note 1 below)

Premium Physical Node

1-2 Sockets, 9 Logical Partitions
4 Sockets, 10 Logical Partitions

6 Sockets 11 Logical Partitions or
8 Sockets 12 Logical Partitions

Sockets: No
Virtual Guest: Yes

Red Hat Enterprise Premium System 1-2 Sockets, 1 Virtual Guest,4 Sockets: No

Appendix One and Two (Spanish) Page 19 of 55 March 2015

Linux for
PRIMEQUEST

4 Sockets,
6 Sockets or

8 Sockets

Virtual Guests, or
Unlimited Virtual

Guests

Virtual Guest: Yes

Tabla 1

Suscripción de

software

Nivel de

asistencia

Unidad de

medida

Capacidad
Apilable

Zócalo(s) Nodos Virtuales

Red Hat
Enterprise Linux
Server (Nodos
Físicos o
Virtuales)
Red Hat
Enterprise Linux
for SAP HANA

(véase más abajo
la Nota 1)

Estándar o
Premium

Nodo Físico
O

Nodo virtual

Par de Zócalos para cada Nodo Virtual O
2 Nodos Virtuales

Nodo Físico: Sí
Nodo Virtual: Sí

Red Hat
Enterprise Linux
for Virtual
Datacenters
(véase más abajo
la Nota 2)

Estándar o
Premium

Nodo Físico Par de Zócalos

Ilimitados Nodos
Virtuales

ejecutándose en un
Ppar de zócalos

Nodo Físico: Sí
Nodo Virtual: Sí

Red Hat
Enterprise Linux
for Power

Standard or
Premium

Power IFL
Hasta 4 núcleos de

procesador
No procede Power IFL: Sí

Red Hat
Enterprise Linux
for System z

Standard or
Premium

System z IFL No procede No procede System z IFL: Sí

Red Hat
Enterprise Linux
Server Entry Level
(véase más abajo
la Nota 1)

Autoasistencia Nodo Físico Par de Zócalos Ninguno
Nodo Físico: No
Nodo Virtual: Sí

Red Hat
Enterprise Linux
OpenStack
Platform
Red Hat
Enterprise Linux
with Smart
Virtualization

Estándar o
Premium

Nodo Físico Par de Zócalos

Ilimitados Nodos
Virtuales

ejecutándose en un
Par de Zócalos

Nodo Físico: Sí
Nodo Virtual: Sí

Red Hat
Enterprise Linux
Server

Estándar o
Premium

Sistema
1-2 Zócalos,
4 Zócalos u
8 Zócalos

1 Invitado Virtual,
4 Invitados
Virtuales o

ilimitados Invitados
Virtuales

Zócalos: No
Invitado Virtual: Sí

Red Hat
Enterprise Linux
Server

Autoasistencia Sistema 1-2 Zócalos 1 Invitado Virtual
Zócalos: No

Invitado Virtual: No

Red Hat
Enterprise Linux
for PRIMEQUEST
(véase más abajo
la Nota 1)

Premium Nodo Físico

1-2 Zócalos, 9
particiones lógicas

4 Zócalos, 10
particiones lógicas

6 Zócalos 11
particiones lógicas o

8 Zócalos 12
particiones lógicas

Zócalos: No
Invitado Virtual: Sí

Red Hat
Enterprise Linux
para
PRIMEQUEST

Premium Sistema

1-2 Zócalos,
4 Zócalos,

6 Zócalos o
8 Zócalos

1 Invitado Virtual,
4 Invitados

VVirtuales, o
ilimitados Invitados

Virtuales

Zócalos: No
Invitado Virtual: Sí

Appendix One and Two (Spanish) Page 20 of 55 March 2015

A �Socket� is a socket occupied by a CPU on a System or Physical

Node. For purposes of this Exhibit 1.A. a �Socket-pair� is up to two

sockets each occupied by a CPU on a System or Physical Node. A
�Virtual Guest� is an instance of the Software that is executed, in

whole or in part, on a System that is a virtual machine. When you
deploy a guest operating system in a virtualized environment, you
are responsible for securing the required license rights for any third
party operating systems or other software that you use.

1Please Note 1: Each Physical Node supports a maximum number

of four (4) virtual instances that may consist of Red Hat
Enterprise Linux Virtual Nodes, Virtual Guests or any other guest
operating system.

Note 2: Please note that Red Hat Enterprise Linux for Virtual
Datacenters Subscriptions do not include an entitlement for the
host operating system.

Un �Zócalo� es un zócalo ocupado por una CPU en un Sistema o
Nodo Físico. Con respecto a este Anexo 1.A, un �Par de Zócalos�

es hasta dos zócalos, ocupados cada uno por una CPU en un
Sistema o Nodo Físico. Un �Invitado Virtual� es una instancia del

software que se ejecuta, total o parcialmente, en un Sistema que
es una máquina virtual. Al implantar un sistema operativo huésped
en un entorno virtualizado, usted se responsabiliza de obtener los
derechos de licencia necesarios para cualquier sistema operativo
de terceros u otro software que utilice.

1Nota 1: Cada Nodo Físico admite un número máximo de cuatro (4)

instancias virtuales, que pueden ser Nodos Virtuales de Red Hat
Enterprise Linux, Invitados Virtuales o cualquier otro sistema
operativo invitado.

2Nota 2: tenga en cuenta que Red Hat Enterprise Linux for Virtual
Datacenters Subscriptions no le autoriza a utilizar el sistema
operativo invitado.

.

2. Red Hat Enterprise Linux Server Add-Ons
Red Hat Enterprise Linux Server Subscriptions may be purchased
with one or more add-on options (�Add-On(s)�). Add-Ons require a
separate paid and active Software Subscription for each Unit that
deploys, installs, uses or executes such Add-On. Each Unit of Add-
Ons (i) must match the Unit of Measure and capacity as the
underlying Red Hat Enterprise Linux Unit, and (ii) inherits the
Support Level (Standard and/or Premium) of the underlying Red
Hat Enterprise Linux Unit. . Add-Ons are not supported on Red
Hat Enterprise Linux Subscriptions with a Self-support service level
except Smart Management Add-Ons. The Add-Ons include: High
Availability, Load Balancer, Resilient Storage, Scalable File System,
Smart Management, Extended Update Support, and Extended Life
Cycle Support.

2. Red Hat Enterprise Linux Server Add-Ons
Pueden comprarse Suscripciones de Red Hat Enterprise Linux
Server con una o más opciones agregadas incrementales (�Add-

On(s)�). Los Add-On(s) requieren una Suscripcion de Software
activa y pagada para cada Unidad que implante, instale, use o
ejecute dichos Add-On(s). Cada Unidad de Add-Ons (i) deberá
corresponder con la Unidad de Medida y capacidad como la
Unidad subyacente de Red Hat Enterprise Linux, y (ii) hereda le
Nivel de Asistencia (Estándar y/o Premium) de la Unidad
subyacente de Red Hat Enterprise Linux. No se prestará
asistencia para Add-On(s) de Subscripciones de Red Hat
Enterprise Linux que tengan un nivel de servicio de Autoasistencia,
salvo los Add-Ons de Gestión Inteligente. Dichos Add-On(s)
incluyen: Alta Disponibilidad, Equilibrio de Carga, Almacenamiento
Resistente, Sistema de Archivos Modificable, Gestión Inteligente ,
Asistencia Ampliada de Actualizaciones, y Asistencia Ampliada de
Ciclo de Vida.

3. Red Hat Enterprise Linux Server Support Options

Red Hat Enterprise Linux Server Subscriptions may be purchased
with various levels of Production Support including Self-support,
Standard and Premium Support Levels. Note that not all Production
Support options are available for all Red Hat Enterprise Linux
Server Subscriptions, configurations or customers. For example,
Self-support is available only for (a) Systems without Add-Ons
(except Smart Management); and (b) customers who do not have a
Red Hat Technical Account Manager.

3. Opciones de asistencia de Red Hat Enterprise
Linux Server

Las Suscripciones de Red Hat Enterprise Linux Server pueden
adquirirse con diversos niveles de Asistencia de Producción
incluyendo los Niveles de Asistencia de Autoasistencia, Estándar y
Premium. Tenga en cuenta que no todas las opciones de
Asistencia de Producción se encuentran disponibles para todas las
Suscripciones, configuraciones o clientes de Red Hat Enterprise
Linux Server. Por ejemplo, la Autoasistencia se encuentra
disponible únicamente para lo siguiente: (a) Sistemas sin Add-Ons
(excepto Gestión Inteligente); y (b) clientes que no poseen un
gerente de Cuentas Técnicas de Red Hat.

4. Red Hat Enterprise Linux Server Use Cases

Subscription Services are provided for Software only when used for
its supported purpose (�Use Case�) in accordance with the terms of

this Exhibit and Table 4 below.

4. Casos de uso del servidor Red Hat Enterprise
Linux

Los Servicios de Suscripción se suministran únicamente para el
Software cuando se lo utiliza para su propósito soportado (�Caso

de Uso�) de acuerdo con los términos de este Anexo y la siguiente

Tabla 4.

Appendix One and Two (Spanish) Page 21 of 55 March 2015

Table 4

Software Use Case

Red Hat Enterprise Linux Server

Red Hat Enterprise Linux for Power

Red Hat Enterprise Linux Server for System z

Server computing, including delivery of services to other logical or physical client or
server systems and the execution of multi-user applications. You may not split or apply
one Red Hat Enterprise Linux Software Subscription to two or more Units.

Red Hat Enterprise Linux for Real Time

Only systems running (a) operating environments identified at
www.redhat.com/mrg/hardware as Red Hat Enterprise Linux for Real Time compatible
and (b) hardware systems identified as Red Hat Enterprise Linux for Real Time certified
at https://hardware.redhat.com will be supported.

Red Hat Enterprise Linux for PRIMEQUEST
Subscription Services are provided only on Fujitsu PRIMEQUEST systems. You may
not split or apply one Red Hat Enterprise Linux for PRIMEQUEST Software
Subscription to two or more Units or any other systems.

Red Hat Enterprise Linux for SAP HANA Subscription Services are provided only on systems certified to run SAP�s HANA

platform.

Red Hat Enterprise Linux for HPC Compute
Nodes

Red Hat Enterprise Linux for HPC Head Nodes

High performance computing (�HPC�) that consists of a minimum set of four Systems

that are networked and managed to perform compute-intensive workloads (�cluster�)

with all of the following characteristics: (a) the cluster is used for compute-intensive
distributed tasks sent to individual compute nodes within the cluster, (b) the cluster
works as a single entity or system on specific tasks by performing compute-intensive
operations on sets of data (Systems running a database, web application, load
balancing or file serving clusters are not considered HPC nodes), (c) the number of
management or head nodes does not exceed one quarter of the total number of nodes
in the cluster and (d) all compute nodes in the cluster have the same Red Hat
Enterprise Linux configuration. When Red Hat Enterprise Linux for HPC Head Nodes
(an optional Software Subscription for management of compute nodes) is combined
with Red Hat Enterprise Linux for HPC Compute Nodes Software Subscriptions for the
compute nodes in the same cluster, the compute nodes inherits the Service Level (as
set forth in Section 2.1 of Appendix 1) of the Head Node.

Red Hat Enterprise Linux for Grid Nodes

A compute �Grid� means a minimum of fifty (50) Socket-pairs that are networked and
managed to solve workloads with the following characteristics: (a) all the nodes in the
group of systems have the same Red Hat Enterprise Linux configuration, (b) the group
of systems is running a single application or is controlled by a single job scheduler, (c)
the workloads are sent to the group of systems by a job scheduler, (d) the workloads
are maintained in a single distributed application across the nodes in the group of
systems, (e) the workloads are non-interactive, and (f) the production outage of the
complete group of systems is defined as 30% of the nodes in the group of systems
being unable to run the workload. The nodes in Grid are not running databases, web
applications, load balancing, or file services.

Red Hat Enterprise Linux with Smart Virtualization

Red Hat Enterprise Linux for Power with Smart
Virtualization

Supported on physical hardware solely to support virtual guests. Red Hat Enterprise
Linux with Smart Virtualization is designed to run and manage virtual instances. The
included Red Hat Enterprise Linux is supported solely when used as the host operating
system with the Red Hat Enterprise Virtualization Hypervisor or when used as the
guest operating system with virtual machines.

Add-Ons: High Availability, Load Balancer,
Resilient Storage, Scalable File System,
Extended Update Support and Extended Life
Cycle Support

Only supported on active Standard and Premium level Red Hat Enterprise Linux Server
Software Subscriptions.

Red Hat Enterprise Linux Server used as a Virtual
Guest

Virtual Guests may be pooled or shared on any other System that has a Software
Subscription with the same (a) Support Level (Standard or Premium) and (b) number of
Virtual Guests (1, 4 or unlimited Virtual Guests), provided that you do not exceed the
total number of Virtual Guests associated with the underlying Software Subscriptions.

Note: When you use Red Hat Enterprise Virtualization or third party software as a host
operating system or hypervisor, you must purchase separate Software Subscriptions
for each host System running the Virtual Guest.

Red Hat Enterprise Linux for Disaster Recovery

Systems or Physical Nodes used intermittently for disaster recovery purposes such as
systems receiving periodic backups of data from production servers, provided those
disaster recovery systems have the same Service Levels (as set forth in Appendix 1,
Section 2.7) and configurations (e.g. Socket-pairs, Virtual Guests, Cores).

Appendix One and Two (Spanish) Page 22 of 55 March 2015

Software Use Case

Red Hat Enterprise Linux for Retail Systems used at retail store locations with the same application stack excluding any
data center deployments.

Tabla 4

Software Casos de Uso

Red Hat Enterprise Linux Server

Red Hat Enterprise Linux for Power

Red Hat Enterprise Linux Server for System Z

La informática del servidor, que incluye un mecanismo de entrega de servicios a otro
cliente lógico o físico o sistema de servidor y la ejecución de aplicaciones de
usuarios múltiples. No se puede dividir ni aplicar una Suscripción de Software de
Red Hat Enterprise Linux a dos o más unidades.

Red Hat Enterprise Linux for Real Time

Sólo serán objeto de asistencia sistemas que ejecuten (a) entornos operativos
clasificados en www.redhat.com/mrg/hardware como compatibles con Red Hat
Enterprise Linux for Real Time y (b) sistemas de hardware que aparezcan en
https://hardware.redhat.com como certificados por Red Hat Enterprise Linux for Real
Time.

Red Hat Enterprise Linux for PRIMEQUEST
Los Servicios de Suscripción son únicamente para sistemas Fujitsu PRIMEQUEST.
No se deberá dividir o aplicar un Servicio de Suscripción Red Hat Enterprise Linux
para PRIMEQUEST a dos o más Unidades o a cualquier otro sistema.

Red Hat Enterprise Linux for SAP HANA Los Servicios de Suscripción son únicamente para sistemas certificados para el uso
de SAP HANA.

Red Hat Enterprise Linux for HPC Compute
Nodes

Red Hat Enterprise Linux for HPC Head Nodes

La informática de alto desempeño (�HPC�), que consiste en un conjunto mínimo de

cuatro Sistemas que están conectados en red y gestionados para llevar a cabo
cargas de trabajo de cálculo intensivo (�clúster�) con las siguientes características:

(a) el clúster se usa para tareas distribuidas de cálculo intensivo enviadas a nodos
de cómputo individuales dentro del clúster; (b) el clúster funciona como una entidad
o sistema único con tareas específicas al realizar operaciones de cálculo intensivo
en conjuntos de datos (los sistemas ejecutando una base de datos, las aplicaciones
web, el equilibrio de carga o los clústeres de archivos no se consideran nodos de
HPC); (c) la cantidad de nodos de gestión o principales no supera un cuarto del total
de nodos en el clúster; y (d) todos los nodos de cómputo en el clúster tienen la
misma configuración de Red Hat Enterprise Linux. Cuando los Nodos Principales de
Red Hat Enterprise Linux for HPC (una Suscripción de Software opcional para la
gestión de nodos de cómputos) se combina con Suscripciones de Software de
Nodos de Cómputos de Red Hat Enterprise Linux for HPC para los nodos de
cómputo en el mismo clúster, éstos heredan el Nivel de Servicio (tal como se expone
en la Sección 2.1 del Apéndice 1) del Nodo Principal.

Red Hat Enterprise Linux for Grid Nodes

Una �Red� de cómputos significa un mínimo de cincuenta (50) Pares de Zócalos
conectados en red y gestionados para resolver cargas de trabajo con las siguientes
características: (a) todos los nodos del grupo de sistemas tienen la misma
configuración de Red Hat Enterprise Linux; (b) el grupo de sistemas ejecuta una
única aplicación o es controlado por un único programador de trabajos; (c) el
programador de trabajos envía las cargas de trabajo al grupo de sistemas; (d) las
cargas de trabajo se mantienen en una única aplicación distribuida por los nodos del
grupo de sistemas; (e) las cargas de trabajo no son interactivas; y (f) la interrupción
de la producción de todo el grupo de sistemas se define como el 30% de los nodos
en el grupo de sistemas que no puede ejecutar la carga de trabajo. Los nodos en la
Red no ejecutan base de datos, aplicaciones web, equilibrio de cargas o servicios de
archivos.

Red Hat Enterprise Linux with Smart Virtualization

Red Hat Enterprise Linux for Smart Virtualization

Admitido en hardware físico solamente para permitir Invitados Virtuales. Red Hat
Enterprise Linux con Smart Virtualization está diseñado para llevar a cabo y
administrar instancias. El Red Hat Enterprise Linux incluido se soporta solo cuando
se es usado como el sistema operativo servidor con el Red Hat Enterprise
Virtualization Hypervisor o cuando es usado como el sistema operativo servidor con
máquinas virtuales

Suscripciones agregadas: Alta disponibilidad,
Equilibrio de carga, Almacenamiento resistente,
Sistema de archivos modificable, Asistencia
ampliada de actualizaciones, y Asistencia
ampliada de ciclo de vida

Únicamente soportado para Suscripciones de Software activas de nivel Estándar y
Premium de Red Hat Enterprise Linux Server.

Red Hat Enterprise Linux Server used as a Virtual Los Invitados Virtuales pueden agruparse o compartirse en cualquier otro sistema

Appendix One and Two (Spanish) Page 23 of 55 March 2015

Software Casos de Uso

Guest que tenga una Suscripción de Software con el mismo (a) Nivel de Asistencia
(Estándar o Premium) y (b) número de Invitados Virtuales (1, 3 o Invitados Virtuales
ilimitados) siempre que no se supere la cantidad total de Invitados Virtuales
asociados con las Suscripciones de Software subyacentes.

Nota: Al usar Red Hat Enterprise Virtualization u otro software de terceros como
sistema operativo host o hipervisor, debe adquirir Suscripciones de Software por
separado para cada uno de los sistemas que ejecutan el Invitado Virtual.

Red Hat Enterprise Linux for Disaster Recovery

Algunos Sistemas o Nodos físicos usados de forma intermitente para fines de
recuperación de desastres como sistemas que reciben copias de seguridad de datos
periódicas de servidores de producción, siempre que dichos sistemas de
recuperación de desastres tengan los mismos Niveles de Servicio (establecidos en
el Apéndice 1, Sección 2.7) y configuraciones (por ejemplo, Pares de Zócalos,
Invitados Virtuales, Núcleos).

Red Hat Enterprise Linux para Retail Sistemas utilizados en tiendas de venta retail con el mismo paquete de aplicaciones,
sin incluir las instalaciones de los centros de datos.

4.1 Red Hat Enterprise Linux Server � Atomic Host. Red Hat
Enterprise Linux Server may be deployed in Atomic Host mode.
Atomic Host mode is an optional delivery, deployment and
updating mechanism designed to support container based
environments. At installation, Client may elect to install Red Hat
Enterprise Linux Server via (a) the RPM package manager based
methodology or (b) the Atomic host layered image methodology for
container based applications. Each deployment of Red Hat
Enterprise Linux, regardless of the method, constitutes a Unit.

5. Red Hat Enterprise Virtualization Use Cases
You must purchase the appropriate number and type of Software
Subscription(s) for each Physical Node that deploys, installs, uses
or executes Red Hat Enterprise Virtualization based on the number
of Socket-pairs. Subscription Services are provided for Red Hat
Enterprise Virtualization only when used for its supported Use
Case in accordance with the terms of this Exhibit and Table 5
below. A Red Hat Enterprise Virtualization Subscription comes with
RHEV- Manager, which requires the purchase of an underlying
Red Hat Enterprise Linux Subscription for each Unit (i.e., Physical
Node or Virtual Node) running RHEV-Manager.

4.1 Red Hat Enterprise Linux Server � Invitado Atómico. Red
Hat Enterprise Linux Server puede implantarse en modo invitado
atómico. Este modo es un mecanismo opcional de entrega,
implantación y actualización concebido para admitir entornos
basados en contenedor. En el momento de la instalación, el cliente
tiene la opción de instalar Red Hat Enterprise Linux Server por
medio de (a) la metodología basada en el gestor de paquete RPM
o (b) la metodología de imagen con capas de invitado atómico
para aplicaciones basadas en contenedor. Cada implantación de
Red Hat Enterprise Linux constituye, independientemente del
método, una Unidad.

5. Casos de uso de Red Hat Enterprise Virtualization
Debe comprar la cantidad de Suscripciones de Software del tipo
apropiado para cada Nodo Físico que despliega, instala, usa, o
ejecuta Red Hat Enterprise Virtualization en base a la cantidad de
Pares de Zócalos. Los Servicios de Suscripción se suministran
para Red Hat Enterprise Virtualization únicamente cuando se los
utiliza para el Caso de Uso soportado de acuerdo con los términos
de este Anexo y la Tabla 5 siguiente. Una Suscripción de Red Hat
Enterprise Virtualization viene con RHEV-Manager, que requiere
la compra de una Suscripción subyacente de Red Hat Enterprise
Linux para cada Unidad (es decir, Nodo Físico o Nodo Virtual) que
funcione con RHEV-Manager.

Table 5

Software Use Case

Red Hat Enterprise Virtualization

Supported on physical hardware solely to support virtual quests. Red Hat Enterprise
Virtualization is designed to run and manage virtual instances and does not support
user-space applications. Red Hat Enterprise Virtualization may be used as a virtual
desktop infrastructure solution, however, the Subscription does not come with any
software or support for the desktop operating system.

You must purchase the operating system for each instance of a desktop or server
separately.

Tabla 5

Software Casos de Uso

Red Hat Enterprise Virtualization

Admitido en hardware físico sólo para permitir búsquedas virtuales. Red Hat Enterprise
Virtualization está diseñado para llevar a cabo y administrar instancias virtuales y no
admite aplicaciones de almacenamiento del usuario. Red Hat Enterprise Visualization
puede usarse como una solución de infraestructura virtual de escritorio. Sin embargo, la
Suscripción no viene con ningún software ni proporciona asistencia para los sistemas
operativos de los escritorios. Debe adquirir el sistema operativo para cada instancia de

Appendix One and Two (Spanish) Page 24 of 55 March 2015

Software Casos de Uso

un escritorio o servidor por separado.

6. Red Hat Enterprise Linux Desktop Software

Subscriptions
Software Subscriptions for Red Hat Enterprise Linux Desktops and
Workstations are subject to the parameters set forth in Table 6
below. Each Red Hat Enterprise Linux Desktop and Workstation
Software Subscription includes one Red Hat Network system
entitlement and one Smart Management Module, each to be used
solely with a single Red Hat Enterprise Linux Desktop or
Workstation System. Production Support for Red Hat Enterprise
Linux Desktop subscriptions is limited to web-based support only
for your helpdesk support personnel. Red Hat is not obligated to
support your end users directly.

6. Suscripciones de Software de Red Hat Enterprise
Linux Desktop

Las Suscripciones de Software de Red Hat Enterprise Linux
Desktops and Workstations son sujetas a los parámetros
establecidos en la Tabla 6 a continuación. Cada Suscripción de
Software Red Hat Enterprise Linux Desktop and Workstation
incluye una autorización de sistema Red Hat Network y un Módulo
de Gestión Inteligente, cada uno de los cuales se utilizará
exclusivamente con un solo Sistema Red Hat Enterprise Linux
Desktop o Workstation. La Asistencia de Producción para las
Suscripciones Red Hat Enterprise Linux Desktop se limita a
asistencia basada en la web únicamente para el personal de
asistencia de la mesa de ayuda). Red Hat no está obligado a
proporcionar asistencia técnica en forma directa a sus usuarios
finales.

Table 6

 Desktop Workstation

Maximum CPUs supported 1 2

Maximum memory supported 8GB Unlimited

Number of Virtual Guests supported 1 1

Includes open source server applications (e.g., Apache, Samba, or
NFS), supported for use on personal systems for testing and
development purposes or to share data with peers

No Yes

Includes the Red Hat Enterprise Linux software development stack No Yes

Tabla 6

 Desktop Workstation

Máximo de CPU admitidas 1 2

Memoria máxima admitida 8GB Ilimitado

Cantidad de Invitados Virtuales soportados 1 1

Incluye aplicaciones de servidor de código abierto (por ejemplo,
Apache, Samba o NFS), admitidas para el uso en sistemas
personales para fines de testeo y desarrollo o para compartir datos
con pares.

No Sí

Incluye Red Hat Enterprise Linux software development stack No Sí

6.1 Red Hat Enterprise Linux Desktop and Red Hat

Enterprise Linux Workstation Use Cases. Subscription
Services are provided for Red Hat Enterprise Linux Desktop
and Workstation only when used for its supported Use Case
in accordance with the terms of this Exhibit and Table 6.1
below.

6.1 Casos de Uso de Red Hat Enterprise Linux Desktop y

Red Hat Enterprise Linux Workstation. Los Servicios de
Suscripción se suministran para Red Hat Enterprise Linux
Desktop and Workstation únicamente cuando se los utiliza
para el Caso de Uso soportado de acuerdo con los términos
de este Anexo y la Tabla 6.1 siguiente.

Table 6.1

Software Use Case

Red Hat Enterprise Linux Desktop

Red Hat Enterprise Linux Workstation

Personal computing systems with a primary purpose of executing applications and/or
services for a single user who is typically working from a directly connected keyboard
and display.

Note: Deploying the associated Red Hat Network system entitlements or Smart
Management Modules on a system other than Red Hat Enterprise Linux Desktop or
Workstation, as applicable, is not a supported Use Case.

Appendix One and Two (Spanish) Page 25 of 55 March 2015

Tabla 6.1

Software Casos de Uso

Red Hat Enterprise Linux Desktop

Red Hat Enterprise Linux Workstation

Sistemas de computadoras personales con el fin principal de ejecutar aplicaciones y/o
servicios para un usuario único que por lo general trabaja con una conexión directa al
teclado y la pantalla.

Nota: La implantación de autorizaciones asociadas de sistema Red Hat Network o
Módulos de Gestión Inteligente en un sistema que no sea Red Hat Enterprise Linux
Desktop o Workstation no es un Caso de Uso soportado.

7. Red Hat Enterprise Linux � Academic Edition
Software Subscriptions for Red Hat Enterprise Linux � Academic
Editions are subject to the additional terms and conditions,
including Use Cases set forth in Table 8 below.

7. Red Hat Enterprise Linux � Edición Académica
Las Suscripciones de Software de Red Hat Enterprise Linux �
Academic Editions están sujetas a los términos y condiciones
adicionales, incluidos los Casos de Uso establecidos a
continuación, en la Tabla 8.

Table 7

Software Use Case

Red Hat Enterprise Linux �
Academic Server

Red Hat Enterprise Linux
Academic Desktop

Red Hat Enterprise Linux
Academic Workstation

Red Hat Enterprise Linux � Academic Server Subscriptions are supported for use by qualified academic
institutions for teaching and learning purposes that consist of (a) faculty, staff, or student laptops or
desktops for personal and academic use, (b) computer labs available to faculty, staff, and students for
general education use, (c) classroom desktops, (d) laboratories for technical and research use and/or (e)
laboratories for software development use.. Red Hat Enterprise Linux � Academic Server is not supported
when used for any purpose other than as described in (a) � (e) above. Qualified academic institutions
must be accredited by a national accreditation agency (e.g. the United States accreditation is located at
http://ope.ed.gov/accreditation/Search.aspx).

Note: When you use Red Hat Enterprise Linux � Academic Server for non-qualified academic purposes,
as described above, standard Red Hat Linux Edition subscription rates apply.

Red Hat Enterprise Linux
Academic Site Subscription

Red Hat Enterprise Linux Academic Site Subscriptions are supported for use by qualified academic
institutions. Qualified academic institutions must (a) be accredited by a national accreditation agency (e.g.
the United States accreditation is located at http://ope.ed.gov/accreditation/Search.aspx) and (b) have at
least one thousand (1,000) FTEs.

Red Hat Infrastructure for
Academic Institutions - Site
Subscription

Red Hat Infrastructure for Academic Institutions - Site Subscriptions are supported for use by qualified
academic institutions. Qualified academic institutions must (a) be accredited by a national accreditation
agency (e.g. the United States accreditation is located at http://ope.ed.gov/accreditation/Search.aspx) and
(b) have at least one thousand (1,000) FTEs.

Appendix One and Two (Spanish) Page 26 of 55 March 2015

Tabla 7

Software Casos de Uso

Red Hat Enterprise Linux �
Academic Server

Red Hat Enterprise Linux
Academic Desktop

Red Hat Enterprise Linux
Academic Workstation

Las Suscripciones de Red Hat Enterprise Linux � Academic Server son admitidas para ser usadas por
instituciones académicas calificadas a efectos de enseñanza y aprendizaje que consisten de (a) equipos
portátiles o de escritorio de la facultad, del personal o de los alumnos para efectos de uso personal y
académico; (b) laboratorios informáticos a disposición de la facultad, el personal y los alumnos a efectos
de uso educativo general; (c) computadoras de clase; (d) laboratorios para uso técnico y de investigación;
y/o (e) laboratorios para uso de desarrollo de software. Red Hat Enterprise Linux � Academic Server no
incluye asistencia si se utiliza para cualquier otro destino que el descripto anteriormente en (a)-(e). Las
instituciones académicas calificadas deberán contar con la certificación de una entidad nacional de
acreditación (por ejemplo, la entidad de acreditación de los Estados Unidos se encuentra en
http://ope.ed.gov/accreditation/Search.aspx)

Nota: Al usar Red Hat Enterprise Linux � Academic Server para fines que no sean académicos, se
aplican las tarifas de la suscripción estándar de Red Hat Linux Edition, según se especifica arriba.

Red Hat Enterprise Linux
Suscripciónón de Sitio
Académica

Red Hat Enterprise Linux Suscripción de Sitio Académica se permiten para uso por instituciones
académicas calificadas. Instituciones académicas calificadas deberán (a) ser acreditadas por una agencia
de acreditación nacional (por ejemplo, acreditación para instituciones Estadounidenses se puede verificar
en http://ope.ed.gov/accreditation/Search.aspx) y (b) tener por lo menos mil (1,000) ETC.

Red Hat Infrastructure para
Instituciones Académicas-
Suscripciónón de Sitio

Red Hat Infrastructure Instituciones Académicas- Subscripción de Sitio se permiten para uso por
instituciones académicas calificadas. Instituciones académicas calificadas deberán (a) ser acreditadas por
una agencia de acreditación nacional (por ejemplo, acreditación para instituciones Estadounidenses se
puede verificar en http://ope.ed.gov/accreditation/Search.aspx) y (b) tener por lo menos mil (1,000) ETC.

Appendix One and Two (Spanish) Page 27 of 55 March 2015

EXHIBIT 1.B
RED HAT JBOSS
MIDDLEWARE SOFTWARE
SUBSCRIPTIONS

ANEXO 1.B
SUSCRIPCIONES DE
SOFTWARE DE RED HAT
JBOSS MIDDLEWARE

1. Red Hat JBoss Middleware Software Subscriptions

1.1 Red Hat JBoss Middleware Software Subscription

Overview. When you purchase a Software Subscription to
Red Hat JBoss Middleware (such as Red Hat JBoss
Application Platform), you will receive:

1. Suscripciones de Software de Red Hat JBoss
Middleware

1.1 Descripción General de las Suscripciones de Software

de Red Hat JBoss Middleware. Al adquirir una Suscripción
de Software de Red Hat JBoss Middleware (como Red Hat
JBoss Application Platform), recibirá:

· Software Access for the Red Hat JBoss Middleware

Software Subscription that you purchased (such as Red
Hat JBoss Enterprise Application Platform in the example
above) and access to certain additional Red Hat JBoss
Middleware software code (we refer to this additional
code as the �Supplemental JBoss Software�), subject

to the Supplemental JBoss Software Conditions
described in Section 1.2 below;

· Production and Development Support for the Red Hat

JBoss Middleware Software Subscription product that
you purchased (again, Red Hat JBoss Enterprise
Application Platform in the example above) but not for the
Supplemental JBoss Software; and

· Software Maintenance for both the Red Hat JBoss
Middleware Software Subscription product that you
purchased and for the Supplemental JBoss Software,
subject to the Supplemental JBoss Software Conditions
below.

· Acceso a Software por la Suscripción de Software de
Red Hat JBoss Middleware que adquirió (como Red Hat
JBoss Enterprise Application Platform en el ejemplo
anterior) y acceso a determinados códigos adicionales
de software de Red Hat JBoss Middleware (nos
referimos a este código adicional como �Software JBoss

Complementario�), sujeto a las Condiciones de
Software Complementario de JBoss que se describen en
la Sección 1.2 a continuación;

· Asistencia de Producción y Desarrollo para el producto
de Suscripción de Software de Red Hat JBoss
Middleware que adquirió (nuevamente, Red Hat JBoss
Enterprise Application Platform en el ejemplo anterior)
pero no el Software Complementario JBoss; y

· Mantenimiento de Software para el producto de
Suscripción de Software de Red Hat JBoss Middleware
que adquirió y para el Software Complementario JBoss,
sujeto a las Condiciones de Software Complementario
JBoss a continuación.

1.2 Supplemental JBoss Software Conditions. Software

Access and Software Maintenance for Supplemental JBoss
Software is intended and available for Development
Purposes only and for up to 25 users for each 16 Core Band
Subscription of Red Hat JBoss Middleware Software that you
purchased. If you deploy or use the Supplemental JBoss
Software for Production Purposes or for more than 25 users,
you agree to purchase the appropriate Software
Subscriptions for each Unit that you deploy or use. Red Hat�s

Open Source Assurance Program applies only to the Red
Hat JBoss Middleware Software Subscription that you
purchased (such as Red Hat JBoss Enterprise Application
Platform in the example above) and does not apply to
Supplemental JBoss Software. JBoss xPaaS Subscriptions
(defined below) are not considered Supplemental JBoss
Software. Each installation and use of JBoss xPaaS
Subscriptions Software for either Development Purposes or
Production Purposes is a Unit and requires a paid Software
Subscription.

1.2 Condiciones del Software Complementario de JBoss. El
Acceso al Software y al Mantenimiento de Software para
Software Complementario de JBoss está previsto y
disponible únicamente para Fines de Desarrollo y hasta 25
usuarios por cada Suscripción de 16 Bandas de Núcleos de
Software de Red Hat JBoss Middleware que adquirió. Si
implanta o usa el Software Complementario de JBoss para
Fines de Producción o para más de 25 usuarios, acepta
adquirir las Suscripciones de Software correspondientes para
cada Unidad que implante o use. El Programa de Garantía
de Código Abierto de Red Hat se aplica únicamente a la
Suscripción de Software de Red Hat JBoss Middleware que
adquirió (como Red Hat JBoss Enterprise Application
Platform en el ejemplo anterior) y no se aplica al Software
Complementario de JBoss. Las Suscripciones JBoss xPaaS
(que se definen más abajo) no se consideran Software
Complementario de JBoss. Cada instalación y uso del
Software de Suscripciones de JBoss xPaaS, bien sea a
efectos de desarrollo, bien de producción, constituye una
Unidad y requiere una Suscripción de Software pagada.

1.3 Red Hat JBoss Middleware Use Cases. Subscription
Services are provided for Red Hat JBoss Middleware
Software Subscriptions only when used for its supported
purpose (�Use Case�) as set forth at:

https://access.redhat.com/support/offerings/jboss/. If Red

1.3 Casos de uso de Red Hat JBoss Middleware. Se
proporcionan Servicios de Suscripción de software para Red
Hat JBoss Middleware solo cuando se utilice para su
finalidad soportada (�Caso de uso�) según se detalla en:

https://access.redhat.com/support/offerings/jboss/. Si Red

Appendix One and Two (Spanish) Page 28 of 55 March 2015

Hat determines that any of the JBoss Middleware Software
Subscription Services or Software is being used to support
software obtained from community sites without purchasing a
corresponding Software Subscription for such community
software, Red Hat may, without limiting its other rights or
remedies, immediately suspend performance and/or
terminate the Agreement.

Hat determina que cualquiera de los servicios de suscripción
de software o el software JBoss Middleware contrato se
utiliza para dar asistencia a software obtenido de sitios web
comunitarios sin adquirir la correspondiente suscripción de
software para dicho software comunitario, Red Hat podrá, sin
renunciar a otros derechos o compensaciones, suspender
inmediatamente la ejecución del contrato y/o rescindirlo.

1.4 Red Hat JBoss Enterprise Application Platform (�JBoss

EAP�) Red Hat JBoss Fuse and Red Hat JBoss A-MQ

Subscriptions. Non-xPaaS Red Hat JBoss EAP, Red Hat
JBoss Fuse and Red Hat JBoss A-MQ Software Subscriptions
with the Management add-on come with the Software for their
xPaaS equivalent (i.e. Red Hat JBoss EAP for xPaaS, Red
Hat JBoss Fuse for xPaaS or Red Hat JBoss A-MQ for xPaaS
respectively). The JBoss xPaaS Subscription Software
included with these Software Subscriptions is supported when
deployed on OpenShift Enterprise subject to the same
portability rules as set forth in Section 1.5.2 below and if
deployed, require active paid Software Subscriptions with the
Management add-on. Non-xPaaS Red Hat JBoss Middleware
Software is not configured for use with OpenShift Enterprise.

1.4 Suscripciones de Red Hat JBoss Enterprise Application

Platform (en adelante, «JBoss EAP»), Red Hat JBoss

Fuse y Red Hat JBoss A-MQ. Las Suscripciones de
Software Red Hat JBoss EAP que no sea xPaaS, Red Hat
JBoss Fuse y Red Hat JBoss A-MQ con el add-on de Gestión
vienen con el Software para su equivalente de xPaaS (es
decir, Red Hat JBoss EAP for xPaaS, Red Hat JBoss Fuse for
xPaaS o bien Red Hat JBoss A-MQ for xPaaS,
respectivamente). El Software de Suscripción de JBoss
xPaaS incluido en estas Suscripciones de Software es objeto
de asistencia cuando se implanta en OpenShift Enterprise
con sujeción a las mismas reglas de portabilidad que se
establecen en la siguiente sección 1.5.2, y, si se implantan,
requieren, junto al add-on de Gestión, Suscripciones de
Software activas y pagadas. El Software para Red Hat JBoss
Middleware que no sea de xPaaS no está configurado para
ser usado con OpenShift Enterprise.

1.5 Red Hat JBoss xPaaS Subscription Services. 1.5 Servicios de Suscripción de Red Hat JBoss xPaaS.

1.5.1 Purchasing Conditions. Red Hat offers Red Hat JBoss
Fuse for xPaaS, Red Hat JBoss AM-Q for xPaaS and Red
Hat JBoss EAP for xPaaS Subscriptions (together referred to
as �JBoss xPaaS Subscriptions�). You must purchase the
appropriate number and type of JBoss xPaaS Subscription(s)
for each Unit deployed on your premises or elsewhere based
on the capacity of such Unit as described in Table 1.4.
Multiple Software Subscriptions may be �stacked�. �Stacking�

(or �Stackable�) means the application of more than one of the

same Software Subscription to account for additional
capacity.

1.5.1 Condiciones de Compra. Red Hat ofrece
Suscripciones de Red Hat JBoss Fuse for xPaaS, Red Hat
JBoss AM-Q for xPaaS y Red Hat JBoss EAP for xPaaS (en
adelante denominadas en conjunto �Suscripciones JBoss
xPaaS�). Debe adquirir el número y tipo adecuado de
suscripción(es) de JBoss xPaaS para cada Unidad
implantada en sus locales en otra parte, según la cada de
dicha Unidad tal como se describe en la Tabla 1.4. Pueden
�apilarse� múltiples suscripciones de software. �Apilar� (o

�apilable�) significa aplicar más de una suscripción de

software hasta alcanzar la capacidad adicional.
.

Table 1.4

Software Subscription Support Level Unit of Measure Capacity Stackable

JBoss Fuse for xPaaS
Standard or

Premium
Virtual Guest 2 Cores Cores: Yes

JBoss Fuse for xPaaS
Standard or

Premium
Physical Node Socket-pair Physical Node: Yes

JBoss A-MQ for xPaaS
Standard or

Premium
Virtual Guest 2 Cores Cores: Yes

JBoss A-MQ for xPaaS
Standard or

Premium
Physical Node Socket-pair Physical Node: Yes

JBoss EAP for xPaaS
Standard or

Premium
Virtual Guest 2 Cores Cores: Yes

JBoss EAP for xPaaS
Standard or

Premium
Physical Node Socket-pair Physical Node: Yes

Tabla 1.4

Suscripción de software
Nivel de

asistencia técnica
Unidad de medida Capacidad Apilable

JBoss Fuse for xPaaS
Standard o
Premium

Invitado Virtual 2 núcleos Núcleos: Yes

Appendix One and Two (Spanish) Page 29 of 55 March 2015

JBoss Fuse for xPaaS
Standard o
Premium

Nodo Físico Par de Zócalos Nodo Físico: Yes

JBoss A-MQ for xPaaS
Standard o
Premium

Invitado Virtual 2 núcleos Núcleos: Yes

JBoss A-MQ for xPaaS
Standard o
Premium

Nodo Físico Par de Zócalos Nodo Físico: Yes

JBoss EAP for xPaaS
Standard o
Premium

Invitado Virtual 2 núcleos Núcleos: Yes

JBoss EAP for xPaaS
Standard o
Premium

Nodo Físico Par de Zócalos Nodo Físico: Yes

A �Socket-pair� is up to two sockets each occupied by a CPU on the Physical Node. A �Core� is (a) a physical processing core
located in a CPU or (b) a virtual processing core within a virtual machine, in each case, that contains or executes the Software
running for Production Purposes or Development Purposes.

Un �Par de Zócalos� es hasta dos zócalos, cada uno ocupado por una CPU en el Nodo Físico. Un �Núcleo� es (a) un núcleo de

procesamiento físico situado en una CPU; o (b) un núcleo de procesamiento virtual dentro de una máquina virtual, en cualquier
caso, que contiene o ejecuta el Software ejecutado con Fines de Producción o con Fines de Desarrollo.

1.5.2 JBoss xPaaS Subscription Portability. Your use of the

respective JBoss xPaaS Subscription is supported on (a) a
standard on-premise installation, (b) OpenShift Enterprise or
(c) a combination of the two subject to the following
conditions: (1) you have a minimum of at least 16 Cores (for
Virtual Guest) or a Socket-pair (for Physical Node) of the
respective Subscription; (2) Software Subscriptions must be
purchased in multiples of 16 Cores or Socket-pair (as
applicable); and (3) the total number of Cores or Socket-pairs
deployed cannot exceed the total number of Units purchased.
OpenShift Enterprise Subscriptions are sold separately.

1.5.2 Portabilidad de suscripción de JBoss xPaaS. El uso que
haga de su respectiva suscripción de JBoss xPaaS es objeto
de asistencia en (a) una instalación estándar en sus
instalaciones, (b) OpenShift Enterprise o (c) una combinación
de los dos, con sujeción a las siguientes condiciones: (1)
tenga un mínimo de por lo menos 16 núcleos (caso de
Invitado Virtual) o un Par de Zócalos (caso de Nodo Físico)
de la respectiva suscripción; (2) las suscripciones de software
se adquieran en múltiples de 16 núcleos o Pares de Zócalos
(según sea el caso); y (3) el número total de núcleos o Pares
de Zócalos no exceda el número total de Unidades
adquiridas. Las Suscripciones de OpenShift Enterprise se
venden por separado.

Appendix One and Two (Spanish) Page 30 of 55 March 2015

EXHIBIT 1.C
DEVELOPER
SUBSCRIPTIONS

ANEXO 1.C
SUSCRIPCIONES PARA
DESARROLLADORES

1. Red Hat Enterprise Linux Developer Suite

Red Hat Enterprise Linux Developer Suite provides an open source
development environment that consists of Red Hat Enterprise Linux
with built-in development tools, certain Red Hat Enterprise Linux
Add-Ons, Red Hat Enterprise Linux for Realtime, Smart
Management and access to Software Maintenance, but no
Development or Production Support.

1. Suite para Desarrolladores Red Hat Enterprise
Linux

Red Hat Enterprise Linux Developer Suite proporciona un ambiente
de desarrollo de código abierto que consiste en el Red Hat
Enterprise Linux con herramientas de desarrollo incorporadas,
ciertos Add-Ons de Red Hat Enterprise Linux, Red Hat Enterprise
Linux for Realtime, Smart Management y acceso a Software de
Asistencia Técnica, pero no asistencia para Desarrollo o
Producción.

If you use any of the Subscription Services or Software associated
with Red Hat Enterprise Linux Developer Suite for Production
Purposes, or use the Red Hat Enterprise Linux Software
Subscription entitlement independently, you agree to purchase the
applicable number of Units of the applicable Software Subscription.
Red Hat does not provide Production Support or Development
Support for Red Hat Enterprise Developer Suite.

Si utiliza cualquiera de los Servicios de Suscripción o Software
relacionados con la edición de Red Hat Enterprise Linux para Fines
de Producción, o usa la autorización de la Suscripción de Software
de Red Hat Enterprise Linux independientemente del uso de la
Suscripción, usted acepta adquirir la cantidad de Unidades
aplicables que correspondan a la Suscripción de Software. Red
Hat no proporciona Servicios de Asistencia de Producción ni de
Desarrollo para Red Hat Enterprise Developer Suite.

2. Red Hat Enterprise Linux Developer Suite Use
Cases

Subscription Services are provided for Red Hat Enterprise Linux
Developer Suite only when used for its supported Use Case in
accordance with the terms of this Exhibit and Table 2 below.

2. Casos de Uso de Red Hat Enterprise Linux
Developer Suite

Los Servicios de Suscripción se suministran para Red Hat
Enterprise Linux Developer Suite únicamente cuando se los utiliza
para el Caso de Uso soportado de acuerdo con los términos de
este Anexo y la Tabla 2 a continuación.

Table 2

Software Use Case

Red Hat Enterprise Linux
Developer Suite

Subscription Services for Red Hat Enterprise Linux Developer Suite are available for Development
Purposes only.

Tabla 2

Software Casos de Uso

Suite para Desarrolladores
Red Hat Enterprise Linux

Los Servicios de Suscripción de Red Hat Enterprise Linux Developer Suite están disponibles únicamente
para Fines de Desarrollo.

3. Red Hat JBoss Developer Studio Subscriptions
Red Hat JBoss Developer Studio Portfolio Edition provides an open
source development environment that consists of Eclipse, Eclipse
Tooling and Red Hat JBoss Middleware platforms. Red Hat JBoss
Developer Studio Portfolio Edition also includes one entitlement to
a Red Hat Enterprise Linux Software Subscription, with built-in
development tools and access to Software Maintenance, but no
Development or Production Support.

3. Suscripciones de Red Hat JBoss Developer Studio
Red Hat JBoss Developer Studio Portfolio Edition brinda un
entorno de desarrollo de código abierto que consiste en
plataformas de Eclipse, Eclipse Tooling y Red Hat JBoss
Middleware. Red Hat JBoss Developer Studio Portfolio Edition
también incluye una autorización para una Suscripción de Software
Red Hat Enterprise Linux, con herramientas de desarrollo
incorporadas y acceso a Mantenimiento de Software pero sin
Asistencia de Desarrollo o Producción.

If you use any of the Subscription Services or Software associated
with Red Hat JBoss Developer Studio Portfolio Edition for
Production Purposes, or use the Red Hat Enterprise Linux Software
Subscription entitlement independently of your use of the Red Hat
JBoss Developer Studio Subscription, you agree to purchase the
applicable number of Units of the applicable Software Subscription.
Red Hat does not provide Production Support or Development
Support for Red Hat JBoss Developer Studio Portfolio Edition.

Si usa cualquiera de los Servicios de Suscripción o Software
relacionados con Red Hat JBoss Developer Studio Portfolio Edition
para Fines de Producción o usa la autorización de la Suscripción
de Software de Red Hat Enterprise Linux independientemente del
uso de la Suscripción de Red Hat JBoss Developer Studio, acepta
adquirir la cantidad correspondiente de Unidades de Suscripción
de Software correspondientes. Red Hat no proporciona Asistencia
de Producción ni de Desarrollo para Red Hat JBoss Developer
Studio Portfolio Edition.

Appendix One and Two (Spanish) Page 31 of 55 March 2015

4. Red Hat JBoss Developer Studio Portfolio Edition
Use Cases

Subscription Services are provided for Red Hat JBoss Developer
Studio only when used for its supported Use Case in accordance
with the terms of this Exhibit and Table 4 below.

4. Casos de Uso de Red Hat JBoss Developer Studio
Portfolio Edition

Los Servicios de Suscripción se suministran para Red Hat JBoss
Developer Studio únicamente cuando se los utiliza para el Caso de
Uso soportado de acuerdo con los términos de este Anexo y la
Tabla 4 siguiente.

Table 4

Software Use Case

Red Hat JBoss Developer
Studio Portfolio Edition

Subscription Services for Red Hat JBoss Developer Studio Portfolio Edition are available for Development
Purposes only.

Tabla 4

Software Casos de Uso

Red Hat JBoss Developer
Studio Portfolio Edition

Los Servicios de Suscripción de Red Hat JBoss Developer Studio Portfolio Edition están disponibles
únicamente para Fines de Desarrollo.

5. Red Hat Enterprise Linux Developer Workstation and

Red Hat Enterprise Linux Developer Support
Subscriptions

For each Red Hat Enterprise Developer Workstation and/or Red
Hat Enterprise Linux Developer Support Subscription that you
purchase, during the term of the subscription Red Hat will provide
you with (a) access to the supported versions of the Red Hat
Enterprise Linux and updates through a Red Hat Portal; and (b)
assistance for: (i) installation, usage and configuration support,
diagnosis of issues, and bug fixes for Red Hat Enterprise Linux, but
only for issues related to your use of Red Hat Enterprise Linux for
Development Purposes and (ii) advice concerning application
architecture, application design, industry practices, tuning and
application porting. Use of Red Hat Enterprise Linux Developer
Workstation or Red Hat Enterprise Linux Developer Support
Subscriptions for Production Purposes is not a supported use case.
If you use any of the Subscription Services associated with Red
Hat Enterprise Linux Developer Workstation or Red Hat Enterprise
Linux Developer Support for Production Purposes, you agree to
purchase the applicable number of Units of the relevant Software
Subscription with Production Support.

The Red Hat Enterprise Linux Developer Workstation and Red Hat
Enterprise Linux Developer Support Subscriptions do not include
support for (a) modified software packages, (b) wholesale
application debugging, (c) software included in the Red Hat Extras
repository, supplementary RHN channels or preview technologies,
including but not limited to software obtained from community sites,
or (d) use of the Software for Production Purposes. If Red Hat
determines that any of the Red Hat Enterprise Developer
Workstation or Red Hat Enterprise Linux Developer Support
Subscription services or software provided hereunder is being used
to support software obtained from community sites, Red Hat may,
without limiting its other rights or remedies, immediately suspend
performance and/or terminate the Agreement.

5.1 Red Hat Enterprise Linux Developer Workstation and

Developer Support Subscription Levels. You may purchase the
following types of Red Hat Enterprise Developer Workstation
and/or Developer Support Subscriptions: (a) Professional or (b)

5. Red Hat Enterprise Linux Workstation para
Desarrolladores y Suscripciones de Asistencia
para Desarrolladores Red Hat Enterprise Linux

Por cada Suscripción de Red Hat Enterprise Linux Workstation
para Desarrolladores y/o Suscripción de Asistencia para
Desarrolladores Red Hat Enterprise Linux que adquiera, durante el
plazo de la suscripción, Red Hat le ofrece (a) acceso a las
versiones admitidas de Red Hat Enterprise Linux y actualizaciones
a través de un Portal de Red Hat, así como (b) asistencia para lo
siguiente: (i) la instalación, el uso, la asistencia de configuración, el
diagnóstico de problemas y la corrección de defectos para Red Hat
Enterprise Linux, pero sólo para problemas relacionados con el uso
que usted haga de Red Hat Enterprise Linux con Fines de
Desarrollo; y (ii) asesoramiento con respecto a la arquitectura de
aplicaciones, diseño de aplicaciones, prácticas industriales, ajustes
y traslado de aplicaciones. El uso de las Suscripciones de Red Hat
Enterprise Linux Workstation para Desarrolladores o de Asistencia
para Desarrolladores Red Hat Enterprise Linux para Fines de
Producción no es un caso de uso admitido. Si utiliza cualquiera de
los Servicios de Suscripción asociados con Red Hat Enterprise
Linux Workstation para Desarrolladores o con Asistencia para
Desarrolladores Red Hat Enterprise Linux con Fines de
Producción, usted acepta adquirir la cantidad de Unidades que
correspondan de la Suscripción de Software con Asistencia de
Producción.

Las Suscripciones de Red Hat Enterprise Linux Workstation para
Desarrolladores y de Asistencia para Desarrolladores de Red Hat
Enterprise Linux no incluyen asistencia para (a) paquetes de
software modificados; (b) "debugging" general de aplicaciones; (c)
el software que se incluye en los Red Hat Extras, canales RHN
suplementarios ni tecnologías de vista previa, incluidos, entre
otros, el software obtenido en sitios comunitarios, ni (d) uso del
Software para Fines de Producción. Si Red Hat determina que
cualquiera de los servicios o software de Suscripción de Red Hat
Enterprise Linux Workstation para Desarrolladores o de Asistencia
para Desarrolladores Red Hat Enterprise Linux brindados aquí se
usan para la asistencia de software obtenido en sitios
comunitarios, Red Hat puede, sin limitar los demás derechos o
recursos, suspender de inmediato el desempeño y/o dar por
terminado el Contrato.

5.1 Niveles de Suscripción para Red Hat Enterprise Linux

Workstation para Desarrolladores y Asistencia para

Desarrolladores. Puede adquirir los siguientes tipos de
Suscripciones de Red Hat Enterprise Linux Workstation para

Appendix One and Two (Spanish) Page 32 of 55 March 2015

Enterprise, in each case as described in Table 5.2 below and as
set forth herein.

5.2 Red Hat Enterprise Linux Developer Support Subscription

Level Guidelines. Red Hat will use commercially reasonable
efforts to provide Red Hat Enterprise Developer Workstation or
Developer Support Subscription Services in accordance with the
guidelines set forth in Table 5.2. Red Hat�s technical support

telephone numbers and Standard Business Hours are listed at
https://access.redhat.com/support/contact/technicalSupport.html.
For Red Hat Enterprise Developer Workstation or Developer
Support Subscriptions, you may contact Red Hat through your
designated Developer Support Contact(s). We will provide
Developer Support to you for the number of systems set forth in
Table 5.2 below, solely by communicating during the Hours of
Coverage with the individual Developer Support Contract(s) you
appoint. Red Hat Enterprise Developer Workstation or Developer
Support Subscriptions are intended for Development Purposes
only.

Desarrolladores y Asistencia para Desarrolladores: (a)
Professional o (b) Enterprise, en cada caso como se
describe en la siguiente Tabla 5.2 y tal como se establece
allí.

5.2 Lineamientos para los Niveles de Suscripción de

Asistencia para Desarrolladores Red Hat Enterprise

Linux. Red Hat hará todos los esfuerzos que sean
comercialmente razonables para proporcionar los Servicios
para Suscripciones de Red Hat Enterprise Linux Workstation
para Desarrolladores y Asistencia para Desarrolladores de
acuerdo con las pautas que se muestran en la Tabla 5.2. Los
números de teléfono y los horarios laborales estándar de la
Asistencia Técnica de Red Hat se enumeran en
https://access.redhat.com/support/contact/technicalSupport.html.
Para Suscripciones de Red Hat Enterprise Linux
Workstation para Desarrolladores y Asistencia para
Desarrolladores, puede ponerse en contacto con Red Hat a
través de sus Contactos designados de Asistencia para
Desarrolladores. Le brindaremos Asistencia para
Desarrolladores a Usted para el número de sistemas
establecidos a continuación en la Tabla 5.2, solamente si se
comunica durante el Horario de Cobertura con el o los
Contactos de Asistencia para Desarrolladores que Usted
designe. Las Suscripciones de Red Hat Enterprise Linux
Workstation para Desarrolladores y Asistencia para
Desarrolladores están destinadas exclusivamente para Fines
de Desarrollo.

Table 5.2

Red Hat Enterprise Linux

Developer Workstation

Professional

Red Hat Enterprise

Linux Developer

Workstation Enterprise

Red Hat Enterprise

Linux Developer

Support Professional

Red Hat Enterprise

Linux Developer

Support Enterprise

Supported Software Red Hat Enterprise Linux Red Hat Enterprise Linux

Hours of Coverage Standard Business Hours Standard Business Hours

Support Channel Web and phone Web and phone

Number of Support Requests Unlimited Unlimited

Number of Systems 1 System 25 Systems

Response Guidelines
2 Business Days for all

issues
4 Business Hours for all

issues
2 Business Days for all

issues
4 Business Hours for

all issues

Tabla 5.2

Red Hat Enterprise Linux

Workstation para

Desarrolladores

Profesional

Red Hat Enterprise

Linux Workstation

para Desarrolladores

Enterprise

Asistencia

Profesional para el

Desarrollador de Red

Hat Enterprise Linux

Asistencia para el

Desarrollador

Enterprise de Red

Hat Enterprise Linux

Software soportado Red Hat Enterprise Linux Red Hat Enterprise Linux

Horarios de cobertura Horario laboral estándar Horario laboral estándar

Canal de Asistencia Técnica Web y teléfono Web y teléfono

Cantidad de Solicitudes de

Asistencia
Ilimitado Ilimitado

Cantidad de Sistemas 1 Sistema 25 Sistemas

Pautas de respuesta
2 Días Hábiles para todos
los problemas

4 Horas Hábiles para
todos los problemas

2 Días Hábiles para
todos los problemas

4 Horas Hábiles para
todos los problemas

Appendix One and Two (Spanish) Page 33 of 55 March 2015

EXHIBIT 1.D
RED HAT STORAGE
SUBSCRIPTIONS

ANEXO 1.D
SERVIDOR DE
ALMACENAMIENTO RED HAT

1. Red Hat Storage Subscriptions
Red Hat offers two Red Hat Storage product lines: Red Hat Ceph
Storage and Red Hat Gluster Storage. References to �Red Hat

Storage Subscriptions� refer to both product lines. You must
purchase the appropriate number and type of Software
Subscription(s) for each Unit of Red Hat Storage on your premise
or elsewhere.

1.1 Red Hat Gluster Storage
Red Hat Gluster Storage includes management tools to manage
one or more instances of Red Hat Gluster Storage (�Red Hat

Storage Console�). If you use the software contained in the Red

Hat Gluster Storage Console for any purpose other than the
management of Red Hat Gluster Storage Subscription, you agree to
purchase the applicable number of Units of the relevant Software
Subscriptions for such use. If you purchase Red Hat Gluster
Storage for Public Cloud Subscriptions for use on a Vendor�s Cloud,
the Vendor may have additional terms and fees, independent of this
Agreement, for such usage. "Vendor" means the Red Hat
authorized third party from whom you purchased Cloud services.
�Cloud� means a Vendor's hosted computing infrastructure of
shared resources that provides virtual machines or instances to end
users on an on-demand basis. For Red Hat Gluster Storage for
Public Cloud, Exhibit 1.J also applies. Red Hat Gluster Storage for
Hybrid Cloud Subscriptions is a bundle (a) of an equal number of
Red Hat Gluster Storage and Red Hat Gluster Storage for Public
Cloud entitlements and (b) sold in even numbers of Units.

1.2 Red Hat Ceph Storage

A separate Red Hat Ceph Storage for Management Nodes
Subscription must be purchased for each unique cluster that you
deploy and manage.

1. Suscripciones de Almacenamiento de Red Hat
Red Hat ofrece dos líneas de producto de Almacenamiento Red
Hat: Red Hat Ceph Storage y Almacenamiento Red Hat Gluster.
Cuando se habla de �Suscripción de Almacenamiento de Red Hat�
se hace referencia a ambas líneas de producto. Debe comprar la
cantidad y el tipo adecuado de Suscripciones de Software para
cada Unidad de Almacenamiento de Red Hat, ya sea en sus
instalaciones o en cualquier otro lugar.

1.1 Almacenamiento de Red Hat Gluster
El Almacenamiento de Red Hat Gluster incluye herramientas de
gestión para administrar una o más instancias de Almacenamiento
de Red Hat Gluster (�Consola de Almacenamiento de Red Hat�).
Si utiliza el software que contiene la Consola de Almacenamiento

de Red Hat Gluster para cualquier otro fin que no sea administrar
la Suscripción de Almacenamiento de Red Hat Gluster, se
compromete a adquirir la cantidad de Unidades que correspondan
de la Suscripción de Software para ese uso. Si compra el
Almacenamiento de Red Hat Gluster para Suscripciones en la
Nube Pública para utilizarlo en la Nube de un Proveedor, este
tendrá condiciones y tarifas adicionales, independientes del
presente Contrato, en virtud de tal uso. "Proveedor" significa un
tercero autorizado por Red Hat del quien usted adquiere servicios
de Nube. �Nube� significa una infraestructura informática de
recursos compartidos con un portal de entrega administrado por un
Proveedor que proporciona máquinas o instancias virtuales a
usuarios finales en base a la demanda. El Anexo 1.J se aplica
también al Almacenamiento para Nube Pública de Red Hat Gluster.
El Almacenamiento para Suscripciones de Nube Híbrida de Red
Hat Gluster es un paquete (a) de un número equivalente de
derechos de Almacenamiento de Red Hat Gluster y
Almacenamiento para Nube Pública de Red Hat Gluster y (b)
vendido en un número par de Unidades.

1.2 Almacenamiento Red Hat Ceph

Una Suscripción de Almacenamiento Red Hat Ceph para Nodos de
Gestión debe ser comprada para cada clúster que implante y
maneje.

2. Red Hat Storage Server Use Cases
Subscription Services for each of Red Hat Storage Subscription are
provided only when used for its supported purpose (�Use Case�) in

accordance with the terms of this Exhibit and Table 2 below

2. Servidor de Almacenamiento de Red Hat
Sólo se proporcionan Servicios de Suscripción para cada
Suscripción de Almacenamiento de Red Hat cuando se utiliza para
su propósito admitido (�Caso de Uso�) de acuerdo con las
condiciones de este Anexo y la siguiente Tabla 2.

Table 2

Software Subscription Use Case

Red Hat Gluster Storage

Red Hat Gluster Storage Module

Red Hat Gluster Storage is intended to be used as a storage system and will be supported only when
used as a storage node. This Subscription is not supported on non-server hardware such as desktops
or workstations and is intended for use on a dedicated System, Physical Node, Virtual Node or Virtual
Guest; running other applications and/or programs of any type on the System, Physical Node, Virtual
Node or Virtual Guest can have a negative impact on the function and/or performance of the
Subscription and is not a supported Use Case. Each Subscription includes one Software
Subscription to Red Hat Enterprise Linux Server and the Scalable File System Add-on, which are
supported solely in connection with the use of the Red Hat Gluster Storage Subscription. Red Hat
Gluster Storage Module does not include a Red Hat Enterprise Linux Software Subscription which

Appendix One and Two (Spanish) Page 34 of 55 March 2015

Software Subscription Use Case

must be purchased separately.

Red Hat Ceph Storage

Red Hat Ceph Storage is intended to be used as a storage system and will be supported only when
used as a storage node. This Subscription is not supported on non-server hardware such as desktops
or workstations and is intended for use on a dedicated System, Physical Node, Virtual Node or Virtual
Guest; running other applications and/or programs of any type on the System, Physical Node, Virtual
Node or Virtual Guest can have a negative impact on the function and/or performance of the
Subscription and is not a supported Use Case. Each Subscription includes one Software
Subscription to Red Hat Enterprise Linux and the Scalable File System Add-on, which is supported
solely in connection with the use of the Red Hat Ceph Storage Subscription.

Red Hat Ceph Storage for
Management Nodes

Red Hat Ceph Storage for Management Nodes is intended to be used with Red Hat Ceph Storage
and will be supported only when used as management software. This Subscription is not supported
on non-server hardware such as desktops or workstations. Each Subscription includes one Software
Subscription to Red Hat Enterprise Linux and the Scalable File System Add-on, which is supported
solely in connection with the use of the Red Hat Ceph Storage Subscription.

Red Hat Gluster for Public Cloud

Red Hat Gluster Storage for Public Cloud is intended to be used as a storage system and will be
supported only when used as a storage node. When running in Amazon Web Services, an EC2 M1
Large dedicated instance is required in order to be supported. Running other applications and/or
programs of any type on the same instance can have a negative impact on the function and/or
performance of the Red Hat Gluster Storage for Public Cloud and is not a supported Use Case. Each
Subscription includes one Software Subscription to Red Hat Enterprise Linux Server and the Scalable
File System Add-on, which are supported solely in connection with the use of Red Hat Storage
Subscription.

Red Hat Gluster for Red Hat
Enterprise Linux OpenStack
Platform

Red Hat Gluster Storage for Red Hat Enterprise Linux OpenStack Platform is intended to be used as
a storage system with Red Hat Enterprise Linux OpenStack Platform and will be supported only when
used as a storage node and is not supported on non-server hardware such as desktops or
workstations. Red Hat Gluster Storage for Red Hat Enterprise Linux OpenStack Platform is intended
for use on a dedicated Physical Node; running other applications and/or programs of any type on the
Physical Node can have a negative impact on the function and/or performance of the Red Hat Gluster
Storage for Red Hat Enterprise Linux OpenStack Platform and is not a supported Use Case. Each
Red Hat Storage for Red Hat Enterprise Linux OpenStack Platform Subscription includes one
Software Subscription to Red Hat Enterprise Linux Server and Red Hat JBoss Enterprise Application
Platform, which are supported solely in connection with the use of Red Hat Gluster Storage.

Red Hat Ceph Storage Pre-
Production Subscription

Red Hat Gluster Storage Pre-
Production Subscription

Red Hat Ceph Storage Pre-Production and Red Hat Gluster Storage Pre-Production Subscriptions
are subject to the same Use Case as provided in the description for Red Hat Ceph Storage and Red
Hat Gluster Storage above, provided, however that Support is only provided for Pre-Production
Purposes.

Appendix One and Two (Spanish) Page 35 of 55 March 2015

Tabla 2

Suscripciones de Software Casos de Uso

Servidor de Almacenamiento Local
de Red Hat

Módulo de Almacenamiento Red
Hat para On-premise

La Suscripción de Almacenamiento de Red Hat Gluster es para ser utilizada como sistema de
almacenamiento y será objeto de asistencia técnica únicamente cuando se utilice como nodo de
almacenamiento. La Suscripción no funciona sobre hardware que no incluya un servidor (non-server
hardware), como por ejemplo computadores de escritorio y estaciones de trabajo, y es para ser
utilizada en un Sistema, Nodo Físico, Nodo Virtual o Invitado Virtual exclusivo. Ejecutar otras
aplicaciones y/o programas de cualquier tipo en el Sistema, Nodo Físico o Nodo Virtual o Invitado
Virtual puede tener un impacto negativo en la función y/o desempeño de la Suscripción y no
constituye un Caso de Uso soportado. Cada Suscripción incluye una Suscripción de Software de
Red Hat Enterprise Linux Server y un Complemento de Sistema de Archivos Escalables, que se
pueden utilizar exclusivamente en relación con la Suscripción de Almacenamiento de Red Hat
Gluster. El Módulo de Almacenamiento de Red Hat Gluster no incluye una Suscripción de Red Hat
Enterprise Linux Software, la cual deberá comprarse por separado.

Almacenamiento Red Hat Ceph

El Almacenamiento Red Hat Ceph ha sido concebido como sistema de almacenamiento y solo será
objeto de asistencia técnica cuando se utilice como nodo de almacenamiento. La suscripción no
funciona con hardware que no incluya un servidor (non-server hardware), como por ejemplo
computadores de escritorio y estaciones de trabajo, y está pensada para usarse en un Sistema
dedicado, Nodo Físico, Nodo Virtual o Invitado Virtual; ejecutar otras aplicaciones y/o programas de
cualquier tipo en el Sistema, Nodo Físico o Nodo Virtual o Invitado Virtual puede tener un impacto
negativo en la función y/o desempeño de la Suscripción y no constituye un Caso de Uso que pueda
recibir asistencia técnica. Cada suscripción incluye una suscripción de software de Red Hat
Enterprise Linux y el Scalable File System Add-on, que solo recibe asistencia técnica en relación
con el uso de la Suscripción de Almacenamiento Red Hat Ceph.

Almacenamiento Red Hat Ceph
para Nodos de Gestión

El Almacenamiento Red Hat Ceph es para ser usado con el Almacenamiento Red Hat Ceph y solo
será objeto de asistencia técnica cuando se utilice como software de gestión. La suscripción no
funciona con hardware que no incluya un servidor (non-server hardware), como por ejemplo
computadores de escritorio y estaciones de trabajo. Cada Suscripción incluye una Suscripción de
Software de Red Hat Enterprise Linux y el Add-on de sistema de archivos escalable, que solo recibe
asistencia técnica en relación con el uso de la Suscripción de Almacenamiento Red Hat Ceph.

Red Hat Gluster para Nube Pública

El Almacenamiento para la Nube Pública de Red Hat Gluster está diseñado para ser utilizado como
sistema de almacenamiento y funcionará únicamente cuando se utilice como nodo de
almacenamiento. Cuando se ejecuta en Amazon Web Services, se requiere una instancia exclusiva
EC2 M1 Large para poder proporcionar soporte . Ejecutar otras aplicaciones y/o programas de
cualquier tipo en las mismas instancias puede tener un impacto negativo en la función y/o
desempeño del Almacenamiento de Red Hat Gluster y no constituye un Caso de Uso soportado.
Cada Suscripción incluye una Suscripción de Software de Red Hat Enterprise Linux Server y un
Complemento de Sistema de Archivos Escalables, que se pueden utilizar exclusivamente en
relación con el Servidor de Almacenamiento de Red Hat.

Red Hat Gluster para Red Hat
Enterprise Linux OpenStack
Platform

El Almacenamiento de Red Hat Gluster para Red Hat Enterprise Linux OpenStack Platform ha sido
pensado para utilizarse como sistema de almacenamiento con Red Hat Enterprise Linux OpenStack
Platform y solo será objeto de asistencia técnica cuando se utilice como nodo de almacenamiento, y
no será objeto de asistencia técnica en hardware distinto del servidor, como ordenadores de
sobremesa o estaciones de trabajo. El Almacenamiento de Red Hat Gluster para Red Hat Enterprise
Linux OpenStack Platform es para ser utilizado en un Nodo Físico dedicado; ejecutar otras
aplicaciones y/o programas de cualquier tipo en el Nodo Físico puede afectar negativamente a las
funciones y/o rendimiento del Almacenamiento de Red Hat Gluster y no es un Caso de Uso
soportado. Cada Suscripción de Red Hat Storage para Red Hat Enterprise Linux OpenStack
Platform incluye una Suscripción de Software a Red Hat Enterprise Linux Server y a la Plataforma
de Aplicación Red Hat JBoss Enterprise, que solo serán objeto de asistencia técnica en conexión
con el uso de Almacenamiento de Red Hat Gluster.

Suscripción de Preproducción de
Almacenamiento de Red Hat Ceph

Preproducción de Almacenamiento
de Red Hat Ceph Gluster

Las Suscripciones de Preproducción de Almacenamiento de Red Hat Ceph y Preproducción de
Almacenamiento Red Hat Ceph Gluster quedan subsumidas en el mismo Caso de uso previsto en la
anterior descripción de Almacenamiento Red Hat Ceph y Almacenamiento de Red Hat Gluster,
siempre no obstante que la Asistencia Técnica se preste exclusivamente para Fines de
Preproducción.

3. Production Support
A Software Subscription to Red Hat Storage Subscription entitles
you to Production Support only. Production Support does not
include support of the Software for developing, prototyping and/or
demonstrating software or hardware that runs with or on the
Software.

3. Asistencia de Producción
Una Suscripción de Software al Servidor de Almacenamiento de
Red Hat le permite recibir únicamente Asistencia de Producción.
La asistencia de Producción no incluye la asistencia del Software
para el desarrollo, la elaboración de prototipos y/o para demostrar
el uso del Software o del hardware sobre el que corre el Software.

Appendix One and Two (Spanish) Page 36 of 55 March 2015

4. Pre-Production Support
A Red Hat Ceph Storage or Red Hat Gluster Storage Pre-
Production Subscription consists of assistance with issues relating
to the installation, configuration, administrative tasks and basic
trouble-shooting prior to a production deployment (�Pre-Production

Purposes�) of the Red Hat Ceph Storage or Red Hat Gluster
Storage Software components, but it does not include architectural
design reviews or advice, advanced configuration topics,
performance analysis or reviews. Requests for other assistance
including, but not limited to Production Support are not included
within the scope of the Pre-Production Subscription. Consulting
services are available under the terms of a separate written
agreement. Red Hat Ceph Storage or Red Hat Gluster Storage
Pre-Production Subscription Services are provided at the Standard
Support level.

4. Asistencia de Preproducción
La Suscripción de Almacenamiento de Red Hat Ceph o de
Preproducción de Almacenamiento de Red Hat Gluster consta de
asistencia técnica en cuestiones relativas a la instalación,
configuración, tareas administrativas y diagnóstico básico de
problemas previos a una implantación de producción (�Fines de

Preproducción�) de los componentes de Software de
Almacenamiento de Red Hat Ceph o de Almacenamiento de Red
Hat Gluster, pero no incluye revisión o asesoramiento sobre diseño
de arquitectura, temas de configuración avanzada, análisis de
desempeño o revisiones. Las solicitudes de otro tipo de asistencia,
incluyendo, pero no limitándose a Asistencia de Producción, no
entran dentro del ámbito de la Suscripción de Preproducción. Son
posibles servicios de consultoría en virtud de un contrato por
escrito independiente. Los Servicios de Suscripción de
Almacenamiento de Red Hat Ceph o de Preproducción de
Almacenamiento de Red Hat Gluster se brindan al Nivel de
Asistencia Técnica Estándar.

Appendix One and Two (Spanish) Page 37 of 55 March 2015

EXHIBIT 1.E
RED HAT CLOUD
INFRASTRUCTURE
SUBSCRIPTIONS

ANEXO 1.E
SUSCRIPCIONES DE RED HAT
CLOUD INFRASTRUCTURE

1. Red Hat Cloud Infrastructure Subscriptions

1. Suscripciones de Red Hat Cloud Infrastructure

1.1 Entitlements and Purchasing Requirements. You must
purchase the appropriate number of Software
Subscription(s), based on the number of Socket-pairs in each
Physical Node. For purposes of this Exhibit 1.E, a �Socket-

pair� is up to two sockets each occupied by a CPU in the
Physical Node. A Red Hat Enterprise Linux Software
Subscription is bundled with the Red Hat Cloud Infrastructure
Software Subscription and the fees are based on the Use
Cases described below. Any use of the Red Hat Enterprise
Linux Software Subscription other than the Use Cases
described below is subject to Red Hat�s standard Software
Subscription fees for a Red Hat Enterprise Linux Software
Subscription . A Red Hat Cloud Infrastructure Software
Subscription comes with a Red Hat CloudForms Software
Subscription, but you are required to purchase additional Red
Hat CloudForms Software Subscriptions if you are managing
any virtual machines with the Red Hat Cloud Infrastructure
Subscription that are not running on the same Physical Node
as the active Red Hat CloudForms Software Subscription.

1.1 Autorizaciones y Requisitos de Compra. Debe comprar la
cantidad apropiada de Suscripciones de Software, en base a
la cantidad de Pares de Zócalos en cada Nodo Físico. Con
respecto a este Anexo 1.E, un �Par de Zócalos� es hasta

dos zócalos, cada uno ocupado por una CPU en el Nodo
Físico. Hay una Suscripción de Software de Red Hat
Enterprise Linux incluida con la Suscripción de Software de
Red Hat Cloud Infrastructure, y los costos están basados en
los Casos de Uso descritos a continuación. Cualquier uso de
la Suscripción de Software de Red Hat Cloud Infrastructure
que no sean los Casos de Uso descritos a continuación está
sujeto a los costos estándar de Suscripción de Software de
Red Hat para una Suscripción Red Hat Enterprise Linux
Software. Una Suscripción de Software de Red Hat Cloud
Infrastructure viene con una Suscripción de Software de Red
Hat CloudForms, pero usted debe comprar Suscripciones de
Software adicionales de Red Hat CloudForms si está
administrando alguna máquina virtual con la Suscripción de
Red Hat Cloud Infrastructure que no esté operando en el
mismo Nodo Físico que la Suscripción de Software activa de
Red Hat CloudForms.

1.2 Supported Uses. Subscription Services are provided for

Software only when used for its supported purpose (�Use

Case�) in accordance with the terms of this Exhibit and Table
1.2 below.

1.2 Usos Admitidos. Sólo se proporcionan Servicios de
Suscripción para el Software cuando se utiliza para sus fines
admitidos (�Caso de Uso�) según los términos de este

Anexo y la Tabla 1.2 que aparece a continuación.

Table 1.2

Software Subscription Supported Use Case

Red Hat Cloud Infrastructure

Red Hat does not provide Subscription Services for the Software when used on a
Physical Node that is not a server. Red Hat Enterprise Linux is supported solely
when used as the host operating system for Red Hat Enterprise Linux OpenStack
Platform or when used as the guest operating system on virtual machines created
and managed with this Subscription. Red Hat Enterprise Virtualization is
supported solely when used to run and manage virtual guests for this Subscription.
Red Hat Enterprise Linux is currently the only supported operating system for Red
Hat Enterprise Linux OpenStack Platform. If the Red Hat Cloud Infrastructure
product contains an entitlement for Satellite, that Satellite only manages Physical
Nodes within the Red Hat Cloud Infrastructure private cloud.

Red Hat Cloud Infrastructure (without guest OS)

Red Hat does not provide Subscription Services for the Software when used on a
Physical Node that is not a server. Red Hat Enterprise Linux is supported solely
when used as the host operating system for Red Hat Enterprise Linux OpenStack
Platform. Red Hat Enterprise Virtualization is supported solely when used to run
and manage virtual guests for this Subscription. Red Hat Enterprise Linux is
currently the only supported operating system for Red Hat Enterprise Linux
OpenStack Platform. You must purchase the appropriate third party license and/or
subscription for the operating system and other software running on each virtual
machine on the Physical Node. If the Red Hat Cloud Infrastructure product
contains an entitlement for Satellite, that Satellite only manages Physical Nodes
within the Red Hat Cloud Infrastructure private cloud.

Appendix One and Two (Spanish) Page 38 of 55 March 2015

Tabla 1.2

Suscripción de Software Caso de Uso admitido

Red Hat Cloud Infrastructure

Red Hat no proporciona Servicios de Suscripción para el Software cuando se
utiliza en un Nodo Físico que no es el servidor. Red Hat Enterprise Linux sólo se
admite cuando se utiliza como el sistema operativo servidor de Red Hat Enterprise
Linux OpenStack Platform o cuando se utiliza como el sistema operativo de
búsqueda en máquinas virtuales creadas y administradas con esta Suscripción.
Red Hat Enterprise Virtualization solo se admite cuando se utiliza para usar y
administrar huéspedes virtuales para esta Subscripción. Actualmente, Red Hat
Enterprise Linux es el único sistema operativo admitido para Red Hat Enterprise
Linux OpenStack Platform. Si el producto de Red Hat Cloud Infrastructure incluye
un derecho a Satélite, ese Satélite gestiona solo Nodos Físicos dentro de la nube
privada de Red Hat Cloud Infrastructure.

Red Hat Cloud Infrastructure (sin el sistema
operativo de búsqueda)

Red Hat no proporciona Servicios de Suscripción para el Software cuando se
utiliza en un Nodo Físico que no es el servidor. Red Hat Enterprise Linux sólo se
admite cuando se utiliza como el sistema operativo servidor de Red Hat Enterprise
Linux OpenStack Platform. Red Hat Enterprise Virtualization solo se admite
cuando se utiliza para usar y administrar huéspedes virtuales para esta
Subscripción. Actualmente, Red Hat Enterprise Linux es el único sistema
operativo admitido para Red Hat Enterprise Linux OpenStack Platform. Debe
comprar la licencia y/o suscripción apropiada de terceros para el sistema
operativo y otro software que opere en cada máquina virtual del Nodo Físico. Si el
producto de Red Hat Cloud Infrastructure incluye un derecho a Satélite, ese
Satélite gestiona solo Nodos Físicos dentro de la nube privada de Red Hat Cloud
Infrastructure.

2. Production Support
Each Red Hat Cloud Infrastructure Software Subscription comes
with Standard or Premium Production Support. Red Hat only
provides Production Support for the Red Hat Products and does not
provide any Production Support for any underlying infrastructure or
for any third party products that may be running on any servers or
virtual machines.

2. Asistencia de Producción
Cada Suscripción de Software de Red Hat Cloud Infrastructure
viene con Asistencia de Producción Estándar o Premium. Red Hat
sólo brinda Asistencia de Producción para Productos Red Hat y no
proporciona Asistencia de Producción para ninguna infraestructura
subyacente ni para ningún producto de terceros que pueda estar
operando en algún servidor o máquina virtual.

Appendix One and Two (Spanish) Page 39 of 55 March 2015

EXHIBIT 1.F
RED HAT ENTERPRISE
LINUX OPENSTACK
PLATFORM
SUBSCRIPTIONS

ANEXO 1.F
SUSCRIPCIONES DE RED
HAT ENTERPRISE LINUX
OPENSTACK PLATFORM

1. Red Hat Enterprise Linux OpenStack Platform
Subscriptions

1. Suscripciones de Red Hat Enterprise Linux
OpenStack Platform

1.1 Entitlements and Purchasing Requirements. You must
purchase the appropriate number of Software
Subscription(s), based on the number of Socket-pairs in each
Physical Node running the Red Hat Enterprise Linux
OpenStack Platform Software. For purposes of this Exhibit
1.F, a �Socket-pair� is up to two sockets each occupied by a
CPU on a Physical Node. A Red Hat Enterprise Linux
Software Subscription is bundled with the Red Hat Enterprise
Linux OpenStack Platform Subscription and the fees are
based on the Use Cases described below. Any use of Red
Hat Enterprise Linux other than the Use Cases described
below is subject to Red Hat�s standard Software Subscription
fees for a Red Hat Enterprise Linux Software Subscription.

1.1 Autorizaciones y Requisitos de Compra. Debe comprar la
cantidad apropiada de Suscripciones de Software, en base a
la cantidad de Pares de Zócalos en cada Nodo Físico en que
opera el Software Red Hat Enterprise Linux OpenStack
Platform. Con respecto a este Anexo 1.F, un �Par de

Zócalos� es hasta dos zócalos, cada uno ocupado por una
CPU en el Nodo Físico. Hay una Suscripción de Software de
Red Hat Enterprise Linux incluida con la Suscripción de
Software de Red Hat Enterprise Linux OpenStack Platform, y
los costos están basados en los Casos de Uso descritos a
continuación. Cualquier uso de la Suscripción de Software de
Red Hat Enterprise Linux que no sean los Casos de Uso
descritos a continuación está sujeto a los costos estándar de
Suscripción de Software estándar de Red Hat para una
Suscripción de Red Hat Enterprise Linux Software.

1.2 Supported Uses. Subscription Services are provided for

Software only when used for its supported purpose (�Use

Case�) in accordance with the terms of this Exhibit and Table
1.2 below.

1.2 Usos Admitidos. Sólo se proporcionan Servicios de
Suscripción para el Software cuando se utiliza para sus fines
admitidos (�Caso de Uso�) según los términos de este

Anexo y la Tabla 1.2 que aparece a continuación.

Table 1.2

Software Subscription Supported Use Case

Red Hat Enterprise Linux OpenStack Platform

Red Hat does not provide Subscription Services for this Software when used
on a Physical Node that is not a server. Red Hat Enterprise Linux is
supported solely when used as the host operating system for running Red Hat
Enterprise Linux OpenStack Platform or when used as the guest operating
system with virtual machines created and managed with Red Hat Enterprise
Linux OpenStack Platform. Red Hat Enterprise Linux is currently the only
supported operating system for Red Hat Enterprise Linux OpenStack
Platform.

 Red Hat Enterprise Linux OpenStack Platform
for Controller Nodes

Red Hat does not provide Subscription Services for the Software when used
on a Physical Node that is not a server. Red Hat Enterprise Linux is
supported solely when used as the host operating system for running Red Hat
Enterprise Linux OpenStack Platform. Red Hat Enterprise Linux is currently
the only supported operating system for Red Hat Enterprise Linux OpenStack
Platform. You must purchase the appropriate third party license and/or
subscription for the operating system and other software running on each
virtual machine on the Physical Node.

Red Hat Enterprise Linux OpenStack Platform for
Atom

Red Hat does not provide Subscription Services for the Software when used
on a Physical Node that is not a server running an Intel Atom processor. Red
Hat Enterprise Linux is supported solely when used as the host operating
system for running Red Hat Enterprise Linux OpenStack Platform. Red Hat
Enterprise Linux is currently the only supported operating system for Red Hat
Enterprise Linux OpenStack Platform. You must purchase the appropriate
third party license and/or subscription for the operating system and other
software running on each virtual machine on the Physical Node.

Appendix One and Two (Spanish) Page 40 of 55 March 2015

Tabla 1.2

Suscripción de Software Caso de Uso admitido

Red Hat Enterprise Linux OpenStack Platform

Red Hat no proporciona Servicios de Suscripción para este Software cuando
se utiliza en un Nodo Físico que no es un servidor. Red Hat Enterprise Linux
sólo se admite cuando se utiliza como el sistema operativo servidor de Red
Hat Enterprise Linux OpenStack Platform o cuando se utiliza como el sistema
operativo de búsqueda en máquinas virtuales creadas y administradas con
Red Hat Enterprise Linux OpenStack Platform. Actualmente, Red Hat
Enterprise Linux es el único sistema operativo admitido para Red Hat
Enterprise Linux OpenStack Platform.

Red Hat Enterprise Linux OpenStack Platform
para Nodos de Control

Red Hat no proporciona Servicios de Suscripción para el Software cuando se
utiliza en un Nodo Físico que no sea un servidor. Red Hat Enterprise Linux
sólo se admite cuando se utiliza como el sistema operativo servidor de Red
Hat Enterprise Linux OpenStack Platform o cuando se utiliza como el sistema
operativo de búsqueda en máquinas virtuales creadas y administradas con
esta Suscripción. Actualmente, Red Hat Enterprise Linux es el único sistema
operativo admitido para el Red Hat Enterprise Linux OpenStack Platform.
Usted debe comprar la licencia y/o suscripción apropiada de terceros para el
sistema operativo y otro software que opere en cada máquina virtual del Nodo
Físico.

Red Hat Enterprise Linux OpenStack Platform for
Atom

Red Hat no proporciona Servicios de Suscripción para el Software cuando se
utiliza en un Nodo Físico que no sea un servidor que use un procesador Itel
Atom. Red Hat Enterprise Linux sólo se admite cuando se utiliza como el
sistema operativo servidor de Red Hat Enterprise Linux OpenStack Platform.
Actualmente, Red Hat Enterprise Linux es el único sistema operativo admitido
para el Red Hat Enterprise Linux OpenStack Platform. Usted debe comprar
la licencia y/o suscripción apropiada de terceros para el sistema operativo y
otro software que opere en cada máquina virtual del Nodo Físico.

1. 2. Production Support

Each Software Subscription comes with Standard or Premium
Production Support. Red Hat only provides Production Support for
the Red Hat Products and does not provide any Production Support
for any underlying infrastructure or for any third party products that
may be running on any servers or virtual machines.

1. 2. Asistencia de Producción
Cada Suscripción de Software de Red Hat Cloud Infrastructure
viene con Asistencia de Producción Estándar o Premium. Red Hat
sólo brinda Asistencia de Producción para Productos Red Hat y no
proporciona Asistencia de Producción para ninguna infraestructura
subyacente ni para ningún producto de terceros que pueda estar
operando en algún servidor o máquina virtual.

Appendix One and Two (Spanish) Page 41 of 55 March 2015

EXHIBIT 1.G
OPTIONAL SUPPORT
SUBSCRIPTIONS

ANEXO 1.G
SUSCRIPCIONES DE
ASISTENCIA OPCIONALES

1. Technical Account Management (�TAM�) Service

The TAM Service is a Support Subscription that you may purchase
in addition to your underlying Standard or Premium Software
Subscription in order to receive enhanced Support. The TAM
Service does not include support for (1) Self-support Software
Subscriptions, (2) any Unit of Software (such as a System,
Physical Node Core, etc.) for which you do not have an active paid
Software Subscription or (3) any Software Subscription for which
support is provided by a Business Partner. When you purchase a
TAM Service, you receive access to a Red Hat support engineer to
provide you with:

1. Servicio de Gestión de Cuentas Técnicas
(Technical Account Management, �TAM�)

El Servicio TAM es una Suscripción de Asistencia que usted
puede adquirir además de la Suscripción de Software Estándar o
Premium de base para recibir servicios de Asistencia ampliados.
El Servicio TAM no incluye asistencia para (1) Suscripciones de
Software con Autoasistencia; (2) cualquier Unidad de Software
(como un sistema, un Núcleo de Nodo Físico, etc.) para el cual no
posee una Suscripción de Software activa y pagada; o (3)
cualquier Suscripción de Software para la cual la asistencia sea
brindada por un Socio Comercial. Cuando se adquiere un Servicio
TAM, se tiene acceso a un ingeniero de asistencia de Red Hat que
le brindará:

· access to Red Hat's technology and development
plans, including beta testing and bug/feature
escalation,

· weekly review calls,
· two on-site technical review visits per year,
· up to four Support Contacts,
· quarterly service performance metrics via the TAM

electronic dashboard, and
· a subscription to Red Hat�s TAM monthly

newsletter.

· acceso a la tecnología y a los planes de desarrollo
de Red Hat, entre ellos las pruebas beta y la
remisión a instancias superiores de funciones/bugs,

· llamadas de revisión semanales,
· dos visitas de revisión técnica in situ por año,
· hasta cuatro Contactos de Asistencia,
· métricas de desempeño del servicio trimestrales a

través de la consola electrónica de TAM y
· suscripción al boletín mensual de noticias de TAM

de Red Hat.

1.1 TAM Service Coverage. Each TAM Service Subscription
will be limited to certain parameters (that is, a region, a
customer team and/or a product line) and will be listed in the
Order Form and, if not listed, the TAM parameters will be
established upon the initiation of the TAM Service.

· Regions: North America, Latin America, EMEA,

Asia-Pacific (excluding Japan, China and India),
China, India or Japan.

· Customer Team: The customer team supported by
the TAM, such as your development team, your
system administration team, your support team, etc.

· Red Hat Product Line: The supported Red Hat
product line, such as the Red Hat Enterprise Linux
product line or the Red Hat JBoss Middleware, Red
Hat Storage or Red Hat Cloud product lines.

1.1 Cobertura del Servicio TAM. Cada Suscripción al Servicio
TAM se limitará a determinados parámetros (es decir, una
región, un equipo de cliente y una línea de productos) y
figurará en el Formulario de Pedido y, si no figura, los
parámetros TAM se establecerán al inicio del Servicio TAM.

· Regiones: América del Norte, América Latina,

Europa, Medio Oriente y África, Asia-Pacífico
(excepto Japón, China e India) China, India y
Japón.

· Equipo humano del Cliente: El equipo de cliente al
que TAM le brinda asistencia como, por ejemplo, su
equipo de desarrollo, su equipo de administración
de sistemas, su equipo de asistencia técnica, etc.

· Línea de Productos Red Hat: la línea de productos
Red Hat a la que Red Hat le brinda asistencia
como, por ejemplo, la línea de productos Red Hat
Enterprise Linux o la línea de productos Red Hat
JBoss Middleware, Red Hat Storage o Red Hat
Cloud.

1.2 TAM Service Level

Hours of Coverage. The TAM Service is offered during local
Red Hat Support Standard Business Hours as set forth at
https://access.redhat.com/support/contact/technicalSupport.html
(based on the physical location of the TAM representative).

Engagement of the TAM Representative Outside of Red

Hat Standard Business Hours. If you have purchased
Premium Red Hat Software Subscriptions, you will receive
24x7 Support for Severity 1 and 2 issues through Red Hat�s

24x7 Production Support teams and not necessarily from
your assigned TAM representative. Red Hat�s 24x7

1.2 Nivel de Servicio TAM

Horarios de Cobertura. El Servicio TAM se brinda durante
el Horario Laboral Estándar de Asistencia de Red Hat, como
se establece en
https://access.redhat.com/support/contact/technicalSupport.html
(según la ubicación física del representante de TAM).

Participación del Representante de TAM Fuera del

Horario Laboral Estándar de Red Hat. Si ha adquirido
Suscripciones de Software Red Hat Premium, recibirá
asistencia técnica las 24 horas, los 7 días de la semana
para problemas de Gravedad 1 y 2 a través de los equipos
de Asistencia de Producción de Red Hat que trabajan las 24

Appendix One and Two (Spanish) Page 42 of 55 March 2015

Production Support team will be responsible for addressing
issues, but will consult with your TAM representative, as your
TAM representative is available, for advice and to gain a
better understanding of your infrastructure, environment and
specific needs. If you have purchased multiple TAM Service
Subscriptions in each of Red Hat�s primary Support Regions,

you will receive the benefit of extended TAM Service
coverage hours, but you should follow the same process and
contact the Red Hat 24x7 support numbers at
https://access.redhat.com/support/contact/technicalSupport.html.

1.3 TAM Extension Service. The TAM Extension Service is an

extension of a Red Hat Enterprise Linux TAM Service to
provide additional technical knowledge such as SAP
implementations on Red Hat Enterprise Linux. The TAM
Extension Service requires a separate active and paid
standard TAM Service Subscription.

horas, los 7 días de la semana y no necesariamente de
parte del representante de TAM que le ha sido asignado. El
equipo de Asistencia de Producción de Red Hat de 24
horas, 7 días, estará a cargo de resolver los problemas,
pero consultará al representante de TAM, cuando el
representante de TAM esté disponible, para obtener
asesoramiento y una mejor comprensión de sus
necesidades de infraestructura, entorno y necesidades
específicas. Si ha adquirido varias Suscripciones de Servicio
TAM en cada una de las principales regiones de Asistencia
de Red Hat, recibirá el beneficio de un horario de cobertura
ampliado del Servicio TAM, pero tendrá que seguir el mismo
proceso y ponerse en contacto con Red Hat llamando a los
números de asistencia técnica de 24 horas, 7 días en
https://access.redhat.com/support/contact/technicalSupport.html.

1.3 Servicio de Extensión TAM. El Servicio de Extensión TAM
es una extensión de un Servicio TAM de Red Hat Enterprise
Linux para brindar conocimientos técnicos adicionales, como
por ejemplo implementaciones SAP en Red Hat Enterprise
Linux. El Servicio de Extensión TAM requiere una
Suscripción de Servicio TAM estándar activa y pagada por
separado.

2. Extended Update Support (�EUS�)
EUS Support Subscriptions are included in certain Red Hat
Enterprise Linux Premium Subscriptions and otherwise available
as incremental Add-On Subscriptions for certain minor versions of
Red Hat Enterprise Linux that provide longer maintenance and
support cycles (�EUS Cycle�) for those specific versions on
Systems, Physical Nodes and/or Virtual Nodes covered by EUS
Support Subscriptions. EUS provides certain security and priority
bug fixes for these specific versions during the associated EUS
Cycle as set forth at
https://access.redhat.com/support/policy/update_policies.html.

2. Asistencia Ampliada de Actualizaciones ("EUS")
Las Suscripciones a la Asistencia EUS son suscripciones incluidas
con ciertas Subscripciones Premium Red Hat Enterprise Linux y
de otra manera disponibles como Subscripciones Add-On
agregadas incrementalmente para determinadas versiones
menores de Red Hat Enterprise Linux que proporcionan ciclos de
asistencia y mantenimiento más prolongados (�Ciclo EUS�) para

aquellas versiones específicas en Sistemas, Nodos Físicos y/o
Nodos Virtuales cubiertos por las Suscripciones de Asistencia
EUS. EUS proporciona determinadas correcciones de defectos de
prioridad y seguridad para esas versiones específicas durante el
Ciclo EUS asociado como se estipula en
https://access.redhat.com/support/policy/update_policies.html.

3. Red Hat Enterprise Linux Extended Life Cycle
Support Software Subscriptions

Red Hat Enterprise Linux Extended Life Cycle Support
Subscriptions (�Red Hat Enterprise Linux ELS�) is an Add-On
subscription to your active, standard Software Subscription per
System, Physical Node and/or Virtual Node for certain versions
Red Hat Enterprise Linux and consists of limited Software
Maintenance and Production Support as set forth at
https://access.redhat.com/support/policy/updates/errata/. Red Hat
Enterprise Linux ELS support is not provided under standard Red
Hat Enterprise Linux Subscriptions.

3. Suscripciones de Software de Asistencia
Ampliada de Ciclo de Vida de Red Hat Enterprise
Linux

Red Hat Enterprise Linux Extended Life Cycle Support
Subscriptions (�Red Hat Enterprise Linux ELS�) es una

suscripción Add-On a su Suscripción de Software estándar activa
por cada Sistema, Nodo Físico y/o Nodo Virtual para determinadas
versiones de Red Hat Enterprise Linux y se compone de
Mantenimiento del Software y Asistencia de Producción limitados,
según se detalla en
https://access.redhat.com/support/policy/updates/errata/. La
asistencia técnica para Red Hat Enterprise Linux ELS no forma
parte de las suscripciones estándar Red Hat Enterprise Linux.

3.1 Limited Maintenance and Production Support

Red Hat Enterprise Linux ELS entitles you to receive
Software Maintenance and Production Support for Severity 1
and 2 problems as defined in Appendix 1 on x86
architectures, but only for a limited set of software
components excluding those listed at
http://www.redhat.com/rhel/server/extended_lifecycle_support/exclusions/.
Red Hat Enterprise Linux ELS Software Maintenance is
limited to those Software updates that Red Hat considers, in
the exercise of its sole judgment, to be (a) critical impact
security fixes independent of customer support requests and
(b) selected urgent priority defect fixes that are available and
qualified for a subset of the packages in specific major

3.1 Mantenimiento Limitado y Asistencia de Producción

La Red Hat Enterprise Linux ELS le permite recibir
Mantenimiento de Software y Asistencia de Producción para
problemas de Gravedad 1 y 2 como se definen en el
Apéndice 1 para arquitecturas x86, pero únicamente para un
conjunto limitado de componentes de software, que no
incluye los enumerados en
http://www.redhat.com/rhel/server/extended_lifecycle_support/exclusions/.
El Mantenimiento de Software Red Hat Enterprise Linux
ELS se limita a aquellas actualizaciones de Software que
Red Hat, en el ejercicio de su juicio exclusivo, considera (a)
que tienen un impacto crítico para las correcciones de
seguridad, independientemente de las solicitudes de

Appendix One and Two (Spanish) Page 43 of 55 March 2015

releases of Red Hat Enterprise Linux beyond the end of its
regular production cycles. The Red Hat Enterprise Linux ELS
stream will be maintained for an additional three (3) years
immediately after the end-date of the regular production
cycles of the relevant release as set forth at
https://access.redhat.com/support/policy/update_policies.htm
l.

asistencia del cliente; y (b) que son correcciones de
seguridad de carácter urgente seleccionadas que están
disponibles y son admisibles para un subconjunto de
paquetes de versiones específicas importantes de Red Hat
Enterprise Linux más allá del final de su ciclo de vida
habitual. El flujo de Red Hat Enterprise Linux ELS se
mantendrá por tres (3) años adicionales inmediatamente
después de la fecha de terminación del ciclo de vida habitual
de la versión relevante, tal como se establece en
https://access.redhat.com/support/policy/update_policies.ht
ml.

Software fixes for Red Hat Enterprise Linux ELS will only be
made available to Systems, Physical Nodes and/or Virtual
Nodes that are registered with active Red Hat Enterprise
Linux ELS Subscriptions. Red Hat will only provide one code
base for Red Hat Enterprise Linux ELS and will not make
functional enhancements to versions Red Hat Enterprise
Linux that are in the ELS cycle.

Las correcciones de Software para Red Hat Enterprise Linux
ELS sólo se pondrán a disposición de los Sistemas, Nodos
Físicos y/o Nodos Virtuales registrados con las
Suscripciones activas de Red Hat Enterprise Linux. Red Hat
únicamente proporcionará una base de código para Red Hat
Enterprise Linux ELS y no realizará mejoras funcionales a
las versiones Red Hat Enterprise Linux en el ciclo ELS.

3.2 Red Hat Enterprise Linux ELS Unsupported

Components

Red Hat Enterprise Linux ELS covers components as
supported prior to the end of the life cycle but does not cover
the following (in addition to those noted in Section 3.1
above):

(a) Desktop applications, (b) Red Hat Cluster Suite(c) content from
the Extras channel (�Extras� is a set of content with a shorter life

cycle) and/or (d) independent layered or Add-on products such as
Directory Server, Red Hat Satellite Server, Red Hat JBoss
Middleware or Scalable File System.

 Red Hat reserves the right to exclude additional packages for
security reasons.

3.2 Componentes No Soportados Red Hat Enterprise Linux

ELS

Red Hat Enterprise Linux ELS cubre componentes como
soportados antes del final del ciclo de vida, pero no cubre
los siguientes (además de los enumerados en la Sección 3.1
anterior):

(a) aplicaciones de escritorio;(b) Red Hat Cluster Suite;
(c) contenido procedente de los canales Extras (�Extras� es

un conjunto de contenidos con un ciclo de vida más corto)
y/o (d) productos por niveles independientes o agregados
como Directory Server, Red Hat Satellite, Server, Red Hat
JBoss Middleware o sistema de archivos modificable.

Red Hat se reserva el derecho de excluir paquetes
adicionales por razones de seguridad.

3.3 Red Hat Enterprise Linux ELS Content Delivery

Red Hat Enterprise Linux ELS content is delivered through
separate Red Hat Network base channels for the specific
release and corresponding child channels if applicable.
Customers will have to install a modified redhat-release
package downloaded from Red Hat Network to subscribe a
system to a Red Hat Enterprise Linux ELS channel.

3.3 Entrega de Contenido para Red Hat Enterprise Linux

ELS

El contenido Red Hat Enterprise Linux ELS se entrega
mediante canales base de Red Hat Network por separado
para las versiones específicas y los canales secundarios
relevantes, si corresponde. Los clientes deben instalar un
paquete de versión de redhat modificado descargado de
Red Hat Network para suscribir un sistema al canal Red Hat
Enterprise Linux ELS.

4. Red Hat JBoss Middleware Extended Life Cycle

Support Software Subscriptions

Red Hat JBoss Middleware Extended Life Cycle Support
Subscriptions (�JBoss ELS�) provide limited Software Maintenance

and Production Support after Red Hat�s published End of Life date
for certain Red Hat JBoss Middleware product versions (e.g. Red
Hat JBoss Enterprise Application Platform, Red Hat JBoss Fuse
Service Works, Red Hat JBoss Data Virtualization) and requires a
separate, active Red Hat JBoss Middleware Software Subscription
for each product on a per Unit basis. JBoss ELS support is not
provided under standard Red Hat JBoss Middleware Subscriptions.
JBoss ELS is an Add-On subscription to your active, standard
Software Subscription for the applicable Red Hat JBoss
Middleware product and provides Extended Life Cycle Support for
the Red Hat JBoss Middleware product as set forth at

4. Suscripciones de Software de Asistencia
Ampliada de Ciclo de Vida de Red Hat JBoss
Middleware
Las Suscripciones de Asistencia Ampliada de Ciclo de Vida
Red Hat JBoss Middleware (�JBoss ELS�) proporcionan

Asistencia de Producción y de Mantenimiento de Software
limitada hasta la fecha publicada de Final de Ciclo de Red
Hat para determinadas versiones de productos Red Hat
JBoss Middleware (como por ejemplo la Plataforma de
Aplicación Red Hat JBoss Enterprise, Fuse Service Works,
de Red Hat JBoss, Virtualización de Datos de Red Hat
JBoss) y exige una Suscripción de Software Red Hat JBoss
Middleware activa para cada producto por cada Unidad. La
Asistencia JBoss ELS no se proporciona con Suscripciones
Red Hat JBoss Middleware estándares. JBoss ELS es una
suscripción agregada a su Suscripción de Software estándar

Appendix One and Two (Spanish) Page 44 of 55 March 2015

https://access.redhat.com/support/policy/updates/jboss_notes/.

activa para el producto Red Hat JBoss Middleware
pertinente y proporciona Asistencia Ampliada de Ciclo de
Vida del producto Red Hat JBoss Middleware como se
establece en
https://access.redhat.com/support/policy/updates/jboss_note
s/.

Appendix One and Two (Spanish) Page 45 of 55 March 2015

EXHIBIT 1.H
MANAGEMENT
SUBSCRIPTIONS

ANEXO 1.H
SUSCRIPCIONES PARA
GESTIÓN

1. Software Delivery Services

1.1 Red Hat Hosted Software Delivery Services. This Exhibit

1.H describes optional Management Subscriptions for the

Software Access and Software Maintenance Services.

1. Servicios de Entrega de Software

1.1 Servicios de Entrega de Software con Host Red Hat. El

Anexo 1.H describe las Suscripciones de Gestión opcionales
para los Servicios de Mantenimiento de Software y de
Acceso al Software.

1.2 On Premise Software Delivery Options. Red Hat Satellite

Server provides a delivery mechanism within your network
for Software Access and Software Maintenance Services for
systems running Red Hat Enterprise Linux (and other Red
Hat-branded applications). Each Red Hat Satellite Server
includes one Premium level Software Subscription to Red
Hat Enterprise Linux Server, which is supported solely in
connection with the use of Red Hat Satellite Server. Red Hat
JBoss Operations Network provides a delivery mechanism
within your network for Software Access and Software
Maintenance Services for systems running Red Hat JBoss
Middleware Software. Please note that using Subscription
Services to support or maintain any non-Red Hat Software
products without purchasing Subscription Services for each
instance of such non-Red Hat Product for which you use
Subscription Services is not permitted.

1.2 Opciones de Entrega de Software en las Instalaciones.

El Red Hat Satellite Server brinda un mecanismo de entrega
dentro de su red de Servicios de Mantenimiento de Software
y de Acceso al Software para sistemas que ejecutan Red
Hat Enterprise Linux (y otras aplicaciones de la marca Red
Hat). Cada Red Hat Satellite Server incluye una Suscripción
de Software de nivel Premium a Red Hat Enterprise Linux
Server, que se puede utilizar exclusivamente en relación con
el uso de Red Hat Satellite Server. Red Hat JBoss
Operations Network ofrece un mecanismo de entrega dentro
de la red para Servicios de Mantenimiento de Software y
Acceso al Software para sistemas que ejecuten Red Hat
JBoss Middleware Software. Tenga en cuenta que está
prohibido usar los Servicios de Suscripción para asistencia o
mantenimiento de productos de software no pertenecientes
a Red Hat sin que usted haya comprado Servicios de
Suscripciones para cada instancia de tales productos de
software no pertenecientes a Red Hat para los cuales usted
use los Servicios de Suscripción.

2. Supported Use Cases
Subscription Services are provided for Red Hat Satellite Server,
Red Hat Satellite Capsule and Red Hat Proxy Server Management
Subscriptions only when used for their supported purposes (�Use

Case�) in accordance with the terms of this Exhibit and Table 2

below.

2. Casos de Uso Soportados
Los Servicios de Suscripción se suministran únicamente
para las Suscripciones de Gestión de Red Hat Satellite
Server, Red Hat Satellite Capsule y Red Hat Proxy Server
cuando se lo utiliza para sus fines admitidos (�Caso de

Uso�) de acuerdo con los términos de este Anexo y la

siguiente Tabla 2.

Table 2

Software Use Case

Red Hat Satellite Server , Red Hat Satellite
Capsule and Red Hat Satellite Proxy

Red Hat does not provide Subscription Services for Red Hat Satellite Server or Red
Hat Satellite Proxy when used on a System or Physical Node that is not a server.

Red Hat Satellite Capsule
Red Hat Satellite Proxy

Red Hat supports Red Hat Satellite Capsule and Red Hat Satellite Proxy only when
deployed with Red Hat Satellite Server.

Red Hat Smart Management

Red Hat Smart Management entitlements are required for each Unit of Red Hat
Enterprise Linux that is managed by Red Hat Satellite Proxy and/or Red Hat Satellite
Server. Red Hat Smart Management entitlements may be used with Red Hat
Network directly.

JBoss Monitoring Module
JBoss Monitoring Module entitlements are required for each Unit of Red Hat JBoss
Middleware that is managed by Red Hat JBoss Operations Network.

Red Hat Satellite Server Starter Pack
Red Hat does not provide Subscription Services for Red Hat Satellite Server Starter
Pack if at the time of renewal more than 50 Units (whether Systems, Physical Nodes
and/or Virtual Nodes) are managed.

Tabla 2

Software Casos de Uso

Red Hat Satellite Server, Red Hat Satellite
Capsule y Red Hat Satellite Proxy

Red Hat no brinda Servicios de Suscripción para Red Hat Satellite Server ni para Red
Hat Satellite Proxy cuando se usan en un sistema o Nodo Físico que no es un
servidor.

Red Hat Satellite Capsule
Red Hat Satellite Proxy

Red Hat soporta Red Hat Satellite Capsule y Red Hat Satellite Proxy solamente
cuando se usan con Red Hat Satellite Server.

Appendix One and Two (Spanish) Page 46 of 55 March 2015

Software Casos de Uso

Red Hat Smart Management

Se requiere autorización de Red Hat Smart Management para cada Unidad de Red
Hat Enterprise Linux gestionada por Red Hat Satellite Capsule, Red Hat Satellite
Proxy y/o Red Hat Satellite Server. Las autorizaciones de Red Hat Smart
Management pueden utilizarse directamente con Red Hat Network.

JBoss Monitoring Module
Se requieren autorizaciones de JBoss Monitoring Module para cada Unidad de Red
Hat JBoss Middleware gestionada por Red Hat JBoss Operations Network.

Red Hat Satellite Server Starter Pack
Red Hat no brinda Servicios de Suscripción para Red Hat Satellite Server Starter
Pack si al tiempo de renovación más de 50 Unidades (ya sean Sistemas, ya Nodos
Físicos y/o Nodos Virtuales) se gestionan.

3. Red Hat Directory Server Software Subscriptions

The Service Level(s) (set forth in Appendix 1, Section 2) for
Directory Server is determined by the Service Level of the Red Hat
Enterprise Linux Subscription for the System, Physical Node or
Virtual Node running Directory Server (for example, if the Service
Level for the underlying Red Hat Enterprise Linux Software
Subscription is Premium, then Directory Server would receive
Premium level support).

3. Suscripciones de Software de Red Hat Directory
Server
Los Niveles de Servicios (establecidos en el Apéndice 1,
Sección 2) para Directory Server se determinan según el
Nivel de Servicio de la Suscripción de Red Hat Enterprise
Linux para el Sistema, Nodo Físico o Nodo Virtual que
ejecute Directory Server (por ejemplo, si el Nivel de Servicio
para la Suscripción de Software de Red Hat Enterprise Linux
de base es Premium, entonces Directory Server recibiría
asistencia Premium).

3.1 Red Hat Directory Server Use Cases. Subscription

Services are provided for Red Hat Directory Server only
when used for its supported Use Case in accordance with
the terms of this Exhibit and Table 3.1 below.

3.1 Casos de Uso de Red Hat Directory Server. Los Servicios
de Suscripción se suministran para Red Hat Directory
Server únicamente cuando los utiliza para el Caso de Uso
soportado de acuerdo con los términos de este Anexo y la
Tabla 3.1 siguiente.

Table 3.1

Software Use Case

Red Hat Directory Server

A Replica Red Hat Directory Server must have an active Software Subscription for a
Master Red Hat Directory Server and Red Hat Directory Server must be installed on a
physical server with a standard Red Hat Enterprise Linux Software Subscription (not a
Red Hat Enterprise Linux Desktop, Red Hat Enterprise Linux for HPC or Red Hat
Enterprise Linux Workstation Software Subscription). �Replica� means a second

instance of a Directory Server configured as a slave to the first instance of Directory
Server.

Tabla 3.1

Software Casos de Uso

Red Hat Directory Server

Una Replica Red Hat Directory Server debe contar con una Suscripción de Software
activa para un Master Red Hat Directory Server y Red Hat Directory Server debe
estar instalado en un servidor físico con una Suscripción de Software Red Hat
Enterprise Linux estándar (y no en una Suscripción de Software Red Hat Enterprise
Linux Desktop, Red Hat Enterprise Linux para HPC o en una Red Hat Enterprise
Linux Workstation).�Réplica� significa una segunda instancia de Directory Server
configurada como esclava de la primera instancia de Directory Server.

Appendix One and Two (Spanish) Page 47 of 55 March 2015

EXHIBIT 1.I
RED HAT CLOUDFORMS (fka
MANAGEIQ, EVM SUITE)
SUBSCRIPTIONS

ANEXO 1.I
SUSCRIPCIONES PARA RED
HAT CLOUDFORMS (fka
MANAGEIQ, EVM SUITE)

1. Red Hat CloudForms Subscriptions

Red Hat CloudForms Subscriptions are used to manage
virtual machines running on on-premise servers or public
clouds.

1. Suscripciones Red Hat CloudForms
Las Suscripciones Red Hat CloudForms se usan para
manejar máquinas virtuales que están operando en
servidores locales o nubes públicas.

1.1 Entitlements and Purchasing Requirements

You must purchase the appropriate number of Software
Subsciption(s), based on the number of Socket-pairs for all
Managed Nodes being managed by the Red Hat
CloudForms Software. For purposes of this Exhibit 1.I, a
�Socket-pair� is up to two sockets each occupied by a CPU
on a Managed Node. Red Hat CloudForms Software is
configured to manage virtual machines on certain public
clouds (a �Red Hat CloudForms Enabled Cloud�). You
must purchase the appropriate number of Red Hat
CloudForms for Public Cloud Software Subscriptions based
on the number of Managed Nodes instantiated on a Red Hat
CloudForms Enabled Cloud. Please confirm that a specific
public cloud is a Red Hat CloudForms Enabled Cloud prior
to purchasing. A Red Hat Enterprise Linux Software
Subscription is bundled with the Red Hat CloudForms
Software Subscription and the fees for the Red Hat
CloudForms Subscription are based on such bundled use.
Any use of the Red Hat Enterprise Linux other than to run
the Red Hat CloudForms Software is subject to Red Hat�s

Standard Software Subscription fees for such use.

1.1 Autorizaciones y Requisitos de Compra
Debe comprar la cantidad apropiada de Suscripciones de
Software, en base a la cantidad de Pares de Zócalos de
todos los Nodos Administrados que estén gestionados por el
Software de Red Hat CloudForms. Con respecto a este
Anexo 1.I, un �Par de Zócalos� es hasta dos zócalos

ocupados por una CPU en un Nodo Administrado. El Red
Hat CloudForms Software está configurado para administrar
máquinas virtuales en ciertas nubes públicas (una �Nube

Permitida por Red Hat CloudForms�). Debe comprar la

cantidad apropiada de Suscripciones de Software Red Hat
CloudForms for Public Cloud en base a la cantidad de
Nodos Administrados que se encuentren en una Nube
Permitida por Red Hat CloudForms. Por favor confirme que
una nube pública específica es una Nube Permitida por Red
Hat CloudForms antes de comprar. Una Suscripción de
Software de Red Hat Enterprise Linux está incluida con la
Suscripción de Software Red Hat CloudForms y los costos
de la Suscripción de Red Hat CloudForms están basados en
dicho uso conjunto. Cualquier uso de Red Hat Enterprise
Linux que no sea para operar el Software de Red Hat
Cloudforms está sujeto a los costos de Suscripción de
Software estándar de Red Hat para tal uso.

1.2 Supported Uses
Subscription Services are provided for Software only when
used for its supported purpose (�Use Case�) in accordance
with the terms of this Exhibit and Table 1.2 below.

1.2 Usos Soportados
Los Servicios de Suscripción se proporcionan para
Software únicamente cuando se utiliza para sus fines
admitidos (�Caso de Uso�) según se establece en los
términos del presente Anexo y en la Tabla 1.2 a
continuación.

Table 1.2
Software Subscription Supported Use Case

Red Hat CloudForms (and its predecessor
ManageIQ EVM Suite)

Red Hat does not provide Subscription Services for Red Hat CloudForms
Software when used on a System or Physical Node that is not a server. Red Hat
Enterprise Linux Subscription Server is supported solely for the purpose of
running Red Hat CloudForms Software. Red Hat Enterprise Linux is currently the
only supported operating system for Red Hat CloudForms Subscriptions.

Red Hat CloudForms for Public Cloud (and its
predecessor ManageIQ EVM Suite for Public
Cloud)

Red Hat provides Production Support for these Software Subscriptions only if they
are running with a Red Hat CloudForms Enabled Cloud.

Tabla 1.2

Suscripciones de Software CloudForms Casos de Uso Soportados

CloudForms (y su predecesor ManageIQ EVM
Suite)

Red Hat no brinda Servicios de Suscripción para el Software Red Hat
CloudForms cuando se usan en un Sistema o Nodo Físico que no es un servidor.
El Servidor de una Suscripción Red Hat Enterprise Linux se admite solamente
para operar el Software Red Hat CloudForms. Actualmente, Red Hat Enterprise
Linux es el único sistema operativo admitido para Suscripciones de Red Hat
CloudForms.

Appendix One and Two (Spanish) Page 48 of 55 March 2015

Suscripciones de Software CloudForms Casos de Uso Soportados

Red Hat CloudForms para Nubes Públicas (y
su predecesor ManageIQ Suite para Nubes
Públicas)

Red Hat solo proporciona Asistencia de Producción para estas Suscripciones de
Software si están operando en una Nube Permitida por Red Hat CloudForms.

1.3 Production Support

Each Red Hat CloudForms Software Subscription comes
with Standard or Premium Production Support. Red Hat
only provides Production Support for the Red Hat Products
and does not provide any Production Support for any
underlying infrastructure or for any third party products that
may be running on any servers or virtual machines.

1.3 Asistencia de Producción
Cada Suscripción de Software Red Hat contiene
Asistencia Estándar o Premium para Producción. Red Hat
sólo proporciona Asistencia de Producción para los
Productos de Red Hat, y no proporcionará Asistencia de
Producción para infraestructuras subyacentes o productos
de terceros que puedan estar operando en algún servidor o
máquina virtual.

Appendix One and Two (Spanish) Page 49 of 55 March 2015

EXHIBIT 1.J
CLOUD ACCESS

ANEXO 1.J
ACCESO A NUBES

1. Background
This Exhibit establishes the terms and conditions under which you
may use Software Subscriptions in a Vendor�s Cloud, which are in
addition to the terms provided by the Vendor. "Vendor" means
the Red Hat authorized third party from whom you purchase Cloud
services and who is authorized by Red Hat to participate in this
Cloud Access Program. �Cloud� means a Vendor's hosted
computing infrastructure of shared resources that provides virtual
machines to end users on an on-demand basis.

1. Contexto

El Anexo establece los términos y condiciones que rigen el
uso de las Suscripciones de Software en una Nube de un
Proveedor, los cuales se agregan a los términos
estipulados por el Proveedor. "Proveedor" significa un
tercero autorizado por Red Hat de quien usted adquiere
servicios de Nube y que está autorizado por Red Hat para
participar en el Programa Cloud Access. �Nube� significa
una infraestructura informática de recursos compartidos con
un portal de entrega administrado por un Proveedor que
proporciona máquinas virtuales a usuarios finales en base a
la demanda.

2. Transfer of Software Subscriptions

2.1 Eligible Subscriptions.

You may use certain eligible Software Subscriptions that
include Production Support provided by Red Hat and meet
the other criteria (as set forth at
www.redhat.com/solutions/cloud/access) (�Eligible

Subscriptions�) in a Vendor�s Cloud under the terms set

forth in this Exhibit (�Cloud Access�). Certain software
components or functionality of the Software contained in the
original Software Subscription (or Add-on Subscription) may
not be available or supported when used in the Vendor�s
Cloud.

2.2 Transfer of Eligible Subscriptions.

You may transfer Eligible Subscriptions for use in a
Vendor�s Cloud under the Cloud Access program provided
(a) you complete the registration set forth at
https://engage.redhat.com/forms/cloud-access-registration,
and (b) you have a sufficient number of Eligible
Subscriptions to transfer. An Eligible Subscription(s) that
has been transferred to a Vendor�s Cloud is referred to as a
�Bring Your Own Subscription(s)� or �BYOS�.

2.3 Unit Conversion.

For purposes of this Cloud Access Exhibit 1.J and for each
BYOS, the Unit of measurement for an Eligible Subscription
purchased for on-premise use will be converted to a
different Unit of measurement for a BYOS Unit for use in a
Cloud. The conversion table at
https://engage.redhat.com/forms/cloud-access-registration
identifies how a Unit converts from an Eligible Subscription
Unit purchased for on-premise use to the corresponding
BYOS Unit. For those Eligible Subscriptions that were
originally sold for use in a Vendor�s Cloud, no conversion is
required. The number of simultaneous BYOS Units in the
Vendor Cloud will not exceed the total number of Units (a)
transferred from Eligible Subscriptions and/or (b) purchased
for use in a Vendor Cloud.

2.4 Usage Reporting.

You consent to the Vendor reporting to Red Hat your usage
of the Red Hat Software Subscriptions in the Vendor�s

2. Transferencia de Suscripciones de Software

2.1 Suscripciones Elegibles.

Puede utilizar ciertas Suscripciones de Software elegibles
que incluyen Asistencia de Producción proporcionada por
Red Hat y que cumplan los demás criterios (según se
establece en www.redhat.com/solutions/cloud/access)
(�Suscripciones Elegibles�) en la Nube de Proveedor
según los términos establecidos en el presente Anexo
(�Cloud Access�). Es posible que ciertos componentes de
software o funciones del Software contenidas en la
Suscripción de Software original (y Suscripción Agregada)
no estén disponibles o no se admitan al usarse en la Nube
del Proveedor.

2.2 Transferencia de Suscripciones Elegibles.

 Puede transferir Suscripciones Elegibles para su uso en la
Nube de un Proveedor bajo el Programa Cloud Access
siempre y cuando (a) complete el proceso de registración
establecido en
https://engage.redhat.com/forms/cloud-access-registration,
y (b) tenga una cantidad suficiente de Suscripciones
Elegibles para transferir. Se refiere a una Suscripción
Elegible que se ha transferido a la Nube de un Proveedor
como �Bring Your Own Subscription(s)� [�Traiga sus

Propias Suscripciones�] o �BYOS�.

2.3 Conversión de Unidades.

Para los fines de este Anexo de Cloud Access 1.J y por
cada BYOS la Unidad de medida para una Suscripción
Elegible comprada para uso local se convertirá a una
Unidad de medida diferente para la Unidad BYOS para su
uso en una Nube. La tabla de conversión que se encuentra
en https://engage.redhat.com/forms/cloud-access-
registration identifica cómo una Unidad se convierte de una
Unidad de Suscripción Elegible comprada para uso local a
la Unidad BYOS correspondiente. Para aquellas
Suscripciones Elegibles que se vendieron inicialmente para
el uso en una Nube de Proveedor, no se requiere hacer una
conversión. El número de Unidades BYOS simultáneos en
la Nube de Proveedor no excederá el número total de
Unidades (a) transferidas de Suscripciones Elegibles y / o
(b) adquiridos para su uso en una Nube de Proveedor.

2.4 Informes de Uso.

Consiente a que el Proveedor le informe a Red Hat sobre
su uso de las Suscripciones de Software de Red Hat en la

Appendix One and Two (Spanish) Page 50 of 55 March 2015

Cloud.

2.5 Subscription Term.

The transfer of Software Subscription(s) to Cloud Access
does not change the start date or the duration of the original
Software Subscription(s) and once your Software
Subscription expires, your access to the Software
Subscription in the Vendor�s Cloud will cease, unless
otherwise renewed.

Nube del Proveedor.

2.5 Término de Suscripción.

La transferencia de una o más Suscripciones de Software a
Cloud Access no modifican la fecha de inicio ni la duración
de la/s Suscripciones de Software originales, y una vez que
ésta/s expire/n también cesará su acceso a la Suscripción
de Software en la Nube del Proveedor, a menos que sea
renovada.

3. Services

3.1 Terms of Service. In a Cloud environment, Red Hat�s

Software Subscriptions may provide you with access to the
Software and associated maintenance (updates, upgrades,
corrections, security advisories and bug fixes), if and when
available, in the form of software images intended to be
deployed as virtual instances. Payments to Red Hat for
Software Subscriptions do not include any fees that may be
due to the Vendor for the Vendor�s Cloud services. Red Hat

is not a party to your agreement with the Vendor and is not
responsible for providing access to the Vendor�s Cloud or

any other obligations of the Vendor under such agreement.
The Vendor is solely responsible and liable for the Vendor�s
Cloud. You may use the Services only for your own internal
use within Vendor�s the Cloud. Use of the Software
Subscription other than as set forth herein, including either
access to the Software and/or Services outside the Vendor
Cloud will be subject to additional fees as set forth in
Section 5 below.

3. Servicios

3.1 Términos del Servicio. En un entorno de Nube, las

Suscripciones de Software de Red Hat pueden brindarle
acceso al Software y al mantenimiento correspondiente
(actualizaciones, nuevas versiones, correcciones,
advertencias de seguridad y corrección de defectos),
cuando y en caso de que estuvieran disponibles, en formato
de imágenes de software diseñadas para ser implantadas
como instancias virtuales. Los pagos a Red Hat por
Suscripciones de Software no incluyen las tarifas
adeudadas al Proveedor en concepto de servicios de Nube
del Proveedor. Red Hat no participa en su contrato con el
Proveedor y no es responsable de proporcionar acceso a la
Nube del Proveedor, ni está sujeto a ninguna de las
obligaciones del Proveedor en virtud de tal contrato. El
Proveedor es el único y exclusivo responsable de la Nube
del Proveedor. Puede utilizar los Servicios únicamente
para su propio uso interno dentro de la Nube del Proveedor.
El uso de Suscripciones de Software de manera diferente a
las establecidas en el presente, incluido el acceso al
Software y/o a los Servicios fuera de la Nube del Proveedor
estará sujeto a tarifas adicionales como se establece en la
Sección 5 a continuación.

3.2 Software Access and Software Maintenance. Software

images and/or updates to the Software in Cloud Access, if
and when available, (a) may be made in the form of new
images and available via the Vendor�s Cloud and/or (b) may
be transferred by you to a Cloud.

3.2 Acceso a Software y Mantenimiento de Software. Las
imágenes del Software y/o las actualizaciones al Software
en Cloud Access, cuando y en caso de que estén
disponibles, (a) podrán realizarse en forma de imágenes
nuevas y ponerse a disposición mediante la Nube del
Proveedor y/o (b) podrán ser transferidas por usted a una
Nube.

3.3 Production Support. Production Support for each BYOS

under Cloud Access will be provided to you by Red Hat
pursuant to the terms of the original Software Subscription.

3.3 Asistencia de Producción. Red Hat proporcionará
Asistencia de Producción para cada BYOS mediante Cloud
Access conforme a los términos de las Suscripciones de
Software originales.

4. Reporting and Inspection
If you use the Software and/or Services outside the Vendor's
Cloud, you are required to purchase Subscription Services in a
quantity equal to the total number of Units of that Red Hat Product
(including variants or components thereof) that you deploy, install,
use or execute as set forth in Appendix 1. You will promptly notify
Red Hat and Red Hat will invoice you for each Unit on a pro-rata
basis and you will pay for such Units within thirty (30) days of the
date of invoice or as set forth in the Agreement. Failure to comply
with this Section 5 will be considered a material breach of this
Agreement, and will entitle Red Hat and/or Vendor to suspend the
Services or terminate this Agreement.

4. Informe e Inspección
Si utiliza el Software y/o los Servicios fuera de la Nube del
Proveedor, debe comprar Servicios de Suscripción en una
cantidad equivalente a la cantidad total de Unidades de ese
Producto de Red Hat (incluyendo variantes o componentes
de los mismos) que despliegue, instale, utilice o ejecute,
según consta en el Apéndice 1. Usted será responsable de
notificar a Red Hat en tiempo y forma y Red Hat le enviará
una factura por cada Unidad prorrateada que usted abonará
dentro de los treinta (30) días de la fecha de la factura o
según se establezca en el Contrato. El incumplimiento de
la Sección 5 será considerado una falta sustancial del
presente Contrato, y dará derecho a Red Hat y/o al
Proveedor a suspender los Servicios o dar por terminado el
presente Contrato.

Appendix One and Two (Spanish) Page 51 of 55 March 2015

5. Term and Termination
Red Hat may terminate the availability of Cloud Access as an
offering or may terminate the availability of a particular Vendor
that offers Cloud Access with sixty (60) day notice, provided
however you may continue to use the Software Subscription for
the remainder of the term of the Software Subscription on your
premises under the original terms of the Software Subscription.

5. Términos y Rescisión

Red Hat podrá poner fin a la disponibilidad de Cloud Access
como beneficio o dar por terminada la disponibilidad de un
Proveedor en particular que ofrece Cloud Access con una
notificación previa de sesenta (60) días, siempre y cuando,
no obstante, usted continúe utilizando la Suscripción del
Software por el período de tiempo restante en sus
instalaciones, en virtud de los términos originales de la
Suscripción de Software.

Appendix One and Two (Spanish) Page 52 of 55 March 2015

EXHIBIT 1.K
OPENSHIFT ENTERPRISE
SUBSCRIPTIONS

ANEXO 1.K
SUSCRIPCIONES OPENSHIFT
ENTERPRISE

1. OpenShift Enterprise Subscriptions

1.1 Unit of Measure and Purchasing Requirements for

OpenShift Enterprise
You must purchase the appropriate number and type of
Software Subscription(s) for each Unit of OpenShift
Enterprise on your premise or elsewhere based on the
capacity of such Unit as described in Table 1 below.
Multiple Software Subscriptions may be �stacked� to account

for the capacity of a given Unit. �Stacking� (or �Stackable�)

means the application of more than one of the same
Subscription to account for additional capacity.

1. Suscripciones OpenShift Enterprise

1.1 Unidad de Medida y Requisitos de Compra para OpenShift

Enterprise

Deberá adquirir el número y tipo adecuado de suscripciones
de software para cada unidad de OpenShift Enterprise que
se encuentre en sus instalaciones o en otro lugar, según la
capacidad de dicha Unidad, tal como se describe en la
siguiente Tabla 1. Es posible �apilar� múltiples suscripciones
de software hasta alcanzar la capacidad de una Unidad
determinada. �Apilar� (o �apilable�) significa aplicar más de

una suscripción hasta alcanzar la capacidad adicional.

Table 1

Software

Subscription

Support

Level

Unit of

Measure

Capacity
Stackable

Socket(s) Virtual Nodes

OpenShift Enterprise
Standard or

Premium
Virtual Guest 2 Cores One Virtual Guest

Cores: Yes
Virtual Guest: Yes

OpenShift Enterprise
Standard or

Premium
Physical Node Socket-pair

Unlimited Virtual
Guests

Physical Node: Yes
Virtual Guest: N/A

For purposes of this Exhibit 1.K, a �Socket-pair� is up to two sockets each occupied by a CPU on a Physical Node.

Tabla 1

Suscripción de

software

Nivel de

asistencia

Unidad de

medida

Capacidad
Apilable

Zócalo(s) Nodos Virtuales

OpenShift Enterprise
Estándar o
Premium

Invitado Virtual 2 núcleos Un Invitado Virtual
Núcleos: Sí

Invitado Virtual: Sí

OpenShift Enterprise
Estándar o
Premium

Nodo Físico Par de zócalos
Ilimitados Invitados

Virtuales
Nodo Físico: Sí

Invitado Virtual: N/A
Con respecto a este Anexo 1.K, un �Par de Zócalos� es hasta dos zócalos ocupados por una CPU en un Nodo Físico.

1.2 OpenShift Enterprise Add-Ons (Premium Cartridges)

OpenShift Enterprise Subscriptions may be purchased with
one or more add-on options (�Add-On(s)�). Add-Ons require
a separate paid and active Software Subscriptions for each
Physical Node and/or Virtual Guest running such Add-On.
The Add-Ons include certain Red Hat JBoss Middleware for
OpenShift Enterprise offerings. A standard Red Hat JBoss
Middleware Software Subscription is not configured for use
with OpenShift Enterprise.

1.3 OpenShift Enterprise Broker Infrastructure

Each OpenShift Enterprise deployment consisting of one or
more Software Subscription(s) requires at least one
OpenShift Enterprise Broker Infrastructure Software
Subscription.

1.2 Add-Ons (Cartuchos Premium) de OpenShift Enterprise
Las Suscripciones de OpenShift Enterprise se pueden
adquirir con una o más opciones de Add-on (�Add-On(s)�).

Las Add-Ons requieren una Suscripción de Software pagada
y activa separada por cada Nodo Físico y/o Invitado Virtual
que funcione con tal Add-On. Los Add-Ons incluyen
determinados Red Hat JBoss Middleware para ofertas de
OpenShift Enterprise. La Suscripción de Software
Middleware estándar de Red Hat JBoss no está configurada
para ser utilizada con OpenShift Enterprise.

1.3 Infraestructura de Agentes de OpenShift Enterprise

Cada despliegue de OpenShift Enterprise que consista de
una o más Suscripciones de Software requiere al menos
una Suscripción de Software de Infraestructura de Agentes
de OpenShift Enterprise

2. OpenShift Enterprise Services and Use Cases
Each OpenShift Enterprise and OpenShift Enterprise Broker
Infrastructure Software Subscription is bundled with one Software
Subscription to Red Hat Enterprise Linux Server and the fees for
the OpenShift Enterprise or OpenShift Enterprise Broker
Infrastructure Software Subscription are based on the bundled use
as described below. Any use of the Red Hat Enterprise Linux other
than for the purpose of running OpenShift Enterprise or OpenShift
Enterprise Broker Infrastructure is subject to Red Hat standard
Software Subscription fees for such use. Subscription Services

2. Servicios y Casos de Uso de OpenShift Enterprise
Cada Suscripción de Software de OpenShift Enterprise y de
Infraestructura de Agentes de OpenShift Enterprise incluye
una Suscripción de Software para Servidor Red Hat
Enterprise Linux, y las tarifas para la Suscripción de
Software de OpenShift Enterprise o la Infraestructura de
Agentes de OpenShift Enterprise están basadas en su
conjunto según se describe a continuación. Cualquier uso
de Red Had Enterprise Linux que no sea para operar
OpenShift Enterprise o la Infraestructura de Agentes de

Appendix One and Two (Spanish) Page 53 of 55 March 2015

are provided for OpenShift Enterprise only when used for its
supported purpose (�Use Case�) in accordance with the terms of

this Exhibit and Table 2 below.

OpenShift está sujeto a las tarifas de Suscripción de
Software estándar de Red Hat para dicho uso. Los
Servicios de Suscripción se brindan para OpenShift
Enterprise exclusivamente cuando se utiliza para los fines
admitidos (�Caso de Uso�) de acuerdo con los términos del

presente Anexo y de la Tabla 2, a continuación.

Table 2

Software Subscription Use Case

OpenShift Enterprise

OpenShift Enterprise Broker
Infrastructure

OpenShift Enterprise is intended to be used as a platform as a service and will be supported only
when used in that capacity. OpenShift Enterprise is not supported on non-server hardware such as
desktops or workstations. OpenShift Enterprise is intended for use on a dedicated Physical Node or
Virtual Guest; running other applications and/or programs of any type on the Physical Node or Virtual
Guest can have a negative impact on the function and/or performance. Red Hat JBoss Enterprise
Application Platform for OpenShift and/or Red Hat JBoss EAP for xPaaS will be supported in
accordance with the terms of Exhibit 1.B.

Tabla 2

Software Subscription Use Case

OpenShift Enterprise

Infraestructura de Agentes de
OpenShift Enterprise

OpenShift Enterprise está diseñado para ser utilizado como Plataforma como servicio y recibirá
asistencia únicamente cuando se utilice con ese fin. OpenShift Enterprise no recibirá asistencia en
hardware que no sea servidor, como por ejemplo escritorios o estaciones de trabajo. OpenShift
Enterprise está diseñado para ser utilizado en un Nodo Físico o Invitado Virtual dedicado. Correr
otras aplicaciones y/o programas de cualquier tipo en el Nodo Físico o Invitado Virtual puede tener
un impacto negativo en el funcionamiento y/o desempeño. La Plataforma de Aplicaciones Red Hat
JBoss Enterprise para OpenShift y/o Red Hat JBoss EAP for xPaaS recibirá asistencia según los
términos especificados en el Anexo 1.B.

2.1 Production Support

Software Subscriptions described above come with
Standard or Premium Production Support. Red Hat only
provides Production Support for the Red Hat Products and
does not provide any Production Support for any underlying
infrastructure or for any third party products that may be
running on any servers or virtual machines.

2.1 Asistencia de Producción

Las Suscripciones de Software descritas arriba vienen con
Asistencia de Producción Estándar o Premium. Red Hat
sólo proporciona Asistencia de Producción para Productos
Red Hat y no proporciona Asistencia de Producción para
ninguna infraestructura subyacente ni para productos de
terceros que operen en algún servidor o máquina virtual.

Appendix One and Two (Spanish) Page 54 of 55 March 2015

APPENDIX 2
TRAINING, TRAINING UNITS
AND CONSULTING
UNITS

APÉNDICE 2
CAPACITACIÓN, UNIDADES DE
CAPACITACIÓN
Y UNIDADES DE CONSULTORÍA

Red Hat sells Training, Training Units and Consulting Units.
Whether you purchase Learning Services, Training Units or
Consulting Units from us or though one of our authorized
Business Partners, we agree to provide you with the Training,
Training Units or Consulting Units on the terms described in this
Appendix. In exchange, you agree to comply with the
requirements and terms of this Appendix. When we use a
capitalized term in this Appendix without defining it, the term has
the meaning defined in the base agreement.

Red Hat vende Capacitación, Unidades de Capacitación y
Unidades de Consultoría. Tanto si adquirió Servicios de
Capacitación, Unidades de Capacitación y Unidades de
Consultoría mediante un Socio Comercial autorizado como través
nuestro, aceptamos brindarle Capacitación, Unidades de
Capacitación o Unidades de Consultoría de conformidad con lo
descrito en este Apéndice. A cambio, usted acepta cumplir los
requisitos y los términos de este Apéndice. Los términos que
figuran con inicial mayúscula en el presente Apéndice sin estar
acompañados de una definición, tendrán el significado que se
define en el contrato de base.

1. Training

�Training� means Red Hat's training courses, including Red Hat's
publicly available courses (�Open Enrollment Courses�) and

courses provided at a site designated by you (�On-Site

Courses�).

1. Capacitación

�Capacitación� significa los cursos de capacitación de Red Hat,

entre ellos los cursos abiertos al público en general de Red Hat
(�Cursos de Matrícula Abierta�) y cursos impartidos en un

emplazamiento designado por usted (�Cursos in situ�).

1.1 Equipment and Facilities. For On-Site Courses, you will
supply the facility and equipment as set forth at
www.redhat.com/training/solutions/requirements.html. If
Red Hat agrees to provide the training facilities and
hardware, you will be liable for any loss or destruction of
this equipment and hardware used in connection with the
Training.

1.1 Equipos e Instalaciones. Para los Cursos in situ, usted
acepta proveer instalaciones y equipos adecuados como
se estipula en
www.redhat.com/training/solutions/requirements.html. Si
Red Hat acepta proporcionar las instalaciones de
capacitación y los equipos, usted será responsable de toda
pérdida o destrucción de dichas instalaciones y equipos en
relación con la Capacitación.

1.2 Client Responsibilities. You are responsible for (a)

assessing each participants� suitability for the Training, (b)
enrollment in the appropriate course(s) and (c) your
participants� attendance at scheduled courses.

1.2 Responsabilidades del Cliente. Usted es responsable de
(a) evaluar la idoneidad de cada participante para la
Capacitación, (b) la inscripción en los cursos pertinentes, y
(c) la asistencia de los participantes a los cursos
programados.

1.3 Rights to Training Materials. All intellectual property

embodied in the training products, materials,
methodologies, software and processes, provided in
connection with the Training or developed during the
performance of the Training (collectively, the �Training

Materials�) are the sole property of Red Hat or a Red Hat
Affiliate and are copyrighted by Red Hat unless otherwise
indicated. Training Materials are provided solely for the use
of the participants and may not be copied or transferred
without the prior written consent of Red Hat. Training
Materials are Red Hat's confidential and proprietary
information.

1.3 Derechos sobre los Materiales de Capacitación. Toda la
propiedad intelectual incorporada en los productos,
materiales, metodología, software o procesos de
capacitación que sean proporcionados con relación con la
Capacitación o desarrollados durante tal Capacitación
(colectivamente, los �Materiales de Capacitación") son
propiedad exclusiva de Red Hat o de una Empresa Afiliada
de Red Hat y los derechos de autor de los mismos
pertenecen a Red Hat, salvo que se indique otra cosa. Los
Materiales de Capacitación se suministran exclusivamente
para el uso de los participantes y no podrán copiarse ni
transferirse sin la autorización previa y por escrito de Red
Hat. Los Materiales de Capacitación constituyen
información confidencial y son propiedad de Red Hat.

1.4 Delivery Date and Cancellation. You agree to the

cancellation policies and the procedures for scheduling of
Training and On-Site Courses available at
www.redhat.com/training/cancellation.html. You must use
all Red Hat training offerings, including Training Units and
Consulting Units, within one (1) year of the date of
purchase; any unused training offerings will be forfeited.

1.4 Fecha de Entrega y Cancelación. Usted acepta las
políticas de cancelación y los procedimientos para la
programación de los Cursos de Capacitación y los Cursos
in situ disponibles en
www.redhat.com/training/cancellation.html. Todas las
ofertas de capacitación de Red Hat, como las Unidades de
Capacitación y las Unidades de Consultoría, deben
utilizarse en el plazo de un (1) año a partir de la fecha de
adquisición; de lo contrario, las ofertas de capacitación
caducarán.

Appendix One and Two (Spanish) Page 55 of 55 March 2015

2. Training Units and Consulting Units

2.1 Training Units. �Training Units� are Red Hat's training

credits that may be redeemed by you for any Training as
set forth at
https://www.redhat.com/training/specials/multi_student_discount/
and https://www.redhat.com/training/corporate/TUs/.

2. Unidades de Capacitación y Unidades de
Consultoría

2.1 Unidades de Capacitación. �Unidades de Capacitación�

son los créditos de capacitación de Red Hat que pueden
canjearse por cualquier Capacitación, como se establece
en
https://www.redhat.com/training/specials/multi_student_discount/ y
https://www.redhat.com/training/corporate/TUs/.

2.2 Consulting Units. �Consulting Units� are credits that may

be redeemed by you for Red Hat Consulting Services
under the terms, conditions and policy set forth at
http://www.redhat.com/consulting/consultingunits/cu_terms.html.
You may redeem Consulting Units in accordance with the
applicable equivalent Unit Value in the Consulting Unit
Redemption Table set forth at
http://www.redhat.com/licenses/redemptiontable and the
following procedure:

· Contact a Red Hat sales representative or
consulting representative to request Consulting
Unit redemption.

· Red Hat will submit an order form to you that will
describe the scope of work to be performed and
number of Consulting Units required.

· You will return the signed order form to Red Hat.

· Upon Red Hat's review and approval, Red Hat will
return a copy of the signed order form to you.

2.2 Unidades de Consultoría. �Unidades de Consultoría"
son créditos que se pueden canjear por Servicios de
Consultoría de Red Hat en virtud de los términos,
condiciones y políticas establecidos en
http://www.redhat.com/consulting/consultingunits/cu_terms.html.
Usted puede canjear las Unidades de Consultoría según el
Valor de Unidad equivalente aplicable que figura en la
Tabla de Consulta de Canje de Unidades que puede
consultar en
http://www.redhat.com/licenses/redemptiontable mediante
el siguiente procedimiento:

· comunicarse con un representante de ventas o un

representante de consultoría de Red Hat, a fin de
solicitar el canje de Unidades de Consultoría.

· Red Hat le enviará un formulario de pedido en el
que debe describir el alcance del trabajo a ser
ejecutado, y la cantidad de Unidades de
Consultoría que se necesitan.

· Usted debe devolver el formulario de pedido
firmado a Red Hat.

· Después de que Red Hat revise y apruebe el
formulario de pedido, Red Hat le devolverá una
copia firmada del formulario de pedido.

2.3 Use of Training Units and Consulting Units. Training

Units and Consulting Units: (a) are non-refundable, (b) are
non-transferable, (c) may not be redeemed for cash or
credit, (d) must be used as whole credits, (e) cannot be
combined with any other discount, special offer or coupon
and (f) can be redeemed only in the same geographic
region and currency as purchased. United States
Government end users (or resellers acting on behalf of the
United States Government) may not purchase Training
Units or Consulting Units.

2.3 Uso de las Unidades de Capacitación y de las

Unidades de Consultoría. Las Unidades de Capacitación
y Unidades de Consultoría: (a) no son reembolsables, (b)
no son transferibles, (c) no se pueden canjear por efectivo
o crédito, (d) se deben utilizar como créditos completos, (e)
no se pueden combinar con ningún otro descuento, oferta
especial o cupón, y (f) sólo se pueden canjear en la misma
región geográfica y moneda en las que se adquirieron. Los
usuarios finales del Gobierno de los Estados Unidos (o los
revendedores que actúen en nombre del Gobierno de los
Estados Unidos) no pueden adquirir Unidades de
Capacitación ni Unidades de Consultoría.

3. Payment
Notwithstanding other payment terms, payment for Training,
Training Units and Consulting Units must be received in full prior
to the delivery of the associated Training or Consulting Services.

3. Pago
Sin perjuicio de todo otro término de pago, el pago por la
Capacitación, Unidades de Capacitación y Unidades de
Consultoría debe abonarse íntegramente antes de la
entrega de dichos Servicios de Capacitación o Servicios de
Consultoría.

