

TL 9000 Quality Management System Measurements Handbook

Release 4.5

The QuEST Forum SITE LICENSE AGREEMENT

The parties to this agreement are The QuEST Forum, publisher of *TL 9000 QUALITY MANAGEMENT SYSTEM MEASUREMENTS HANDBOOK* [referred to as the *Measurements Handbook R4.5* or simply *The Handbook*], and the Licensee identified below. The following terms are applicable:

- **Product:** This site license applies to the electronic version, in PDF format, of *Measurements Handbook R4.5* as published in English.
- **License:** On payment of the Site License fee, QuEST Forum hereby grants Licensee a non-exclusive, non-transferable, limited license to install a single copy of *The Handbook* on a intranet network(s) or on multiple computers residing at a single location or facility, and use *The Handbook* in accordance with the terms and conditions of this Agreement (the "Site License").
- **Scope:** The scope of this Site License pertains to usage of the electronic version of *The Handbook* received by the Licensee. Licensee agrees that only its offices and the number of estimated users will have access to the electronic version. Users may include employees of the Licensee, contract employees and members of joint ventures.
- **Term:** This agreement applies to this specific release of *The Handbook* and does not include rights to any future releases.
- **Copyright:** *The Handbook* is copyrighted by THE QuEST FORUM. All rights are reserved. Under the copyright law, receiving an electronic version of *The Handbook* imposes the same copyright restrictions as those applicable to a purchase of a printed book. Similarly, the electronic version may not be made available by the Licensee to anyone not employed by the Licensee. Licensee is granted permission to download and copy all or part of *The Handbook* for internal and archival use only. Licensee will show due diligence regarding usage of content and post copyright restriction on appropriate web sites. Notwithstanding the above, Licensee shall not (a) copy, in whole or in part, distribute, license or sublicense *The Handbook* to any third party for any reason; or (b) modify, adapt, alter, translate, or create derivative works of *The Handbook* without the written consent of the QuEST Forum.
- **Limits:** Licensee is only licensed to make the electronic version of *The Handbook* available only on its intranet(s) or network(s). The "site" consists of the Licensee's intranet(s) and network(s) used in support of TL 9000 development and compliance throughout the Licensee's facilities worldwide.
- **Counting Rules Exception:** Notwithstanding other restrictions in this Agreement, Licensee may use the Counting Rules and Counting Rule Exclusions sections of the *Measurements Handbook* as follows: Content from these sections may be incorporated into the Licensee's communications with specific suppliers as part of a Supplier Management Process. Access by those suppliers will be controlled, reflect QuEST Forum's ownership and copyright of the material, and prohibit further dissemination of the material. However, this usage is subject to limitations described per the SITE LICENSE AGREEMENT FEE STRUCTURE.
- **Fee:** The fee established for this site license, according to fee structure below, is based on the number of users that will be given access to the Licensee's electronic version of *The Handbook*.
- **Warranty:** QuEST Forum warrants that the media on which *The Handbook* is conveyed to the Licensee shall be free from material defects. Notwithstanding the warranty made above, QuEST Forum makes no other warranty, express or implied, with respect to the contents of *The Handbook*, including *The Handbook* is licensed to Licensee "AS IS." QuEST Forum disclaims and MAKES NO WARRANTIES, EXPRESSED OR IMPLIED, WITH RESPECT TO THE PRODUCT INCLUDING (BUT NOT LIMITED TO) IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.
- **General:** This agreement will be effective on being signed by both parties as shown below. The QuEST Forum will forward the Licensee a PDF file once payment is received and processed. QuEST Forum's TL 9000 database coordinator will provide technical assistance as needed to coordinate the issuance of the electronic version of *The Handbook*. Restrictions on use of any documents – electronic or otherwise – received under terms of this agreement shall continue notwithstanding any subsequent disposition of this agreement.
- **Law:** This agreement is governed by the laws of the state of Texas (USA).

TL 9000 Quality Management System Measurements Handbook Release 4.5

The QuEST Forum SITE LICENSE AGREEMENT

Measurements Handbook R4.5 SITE LICENSE AGREEMENT FEE STRUCTURE

Number of Users	QuEST Forum Member Price	Non-member Price
1-9*	\$ 400	\$800
10-24	\$1,125	\$2,250
25-49	\$2,125	\$4,250
50-74	\$3,125	\$6,250
75-99	\$3,875	\$7,750
100+	\$4,250	\$8,500

*The following functions are not available for the 1-9 user license: copying, printing, and the Counting Rules Exception.

Company Name as it will appear in the document: _____

Number of Users: _____

Contact Name and e-mail: _____

By signing this agreement, both parties agree to the terms cited above:

_____		_____	
The QuEST Forum	Date	Licensee	Date

Instructions: Print this agreement, enter the company name above as it is to appear in the document, enter contact information and select the number of users.

Sign and date this agreement, then scan as a pdf and return via e-mail to information@questforum.org. If you need an invoice or have questions, send them to information@questforum.org.

Payment must be received before the document is delivered. The site license edition can be paid for online at http://tl9000.org/handbooks/softcopy_availability.html

Note: If purchased online, a Login ID associated with a QuEST Forum member company is required to get the QuEST Forum member price.