

MANUAL

EUROPA[®] IV UNIVERSALIS RES PUBLICA

ANVS AE
OPICVS.
Helena

WELCOME TO RES PUBLICA

ONE OF OUR MAJOR GOALS throughout the development and expansion of *Europa Universalis IV* has been to make playing every major nation (and many minor nations) a unique and special experience. The map is a great help, of course; Portugal will face very different challenges from Sweden. We've also used events, religion, ideas and national characteristics in the idea system to distinguish different nations, different forms of government and different national priorities.

In a few rare cases, we've used the government mechanic to make nations feel different from each other. The nomadic steppe tribes face very special problems. Ming China is a hamstrung superpower. In the *Conquest of Paradise* expansion we introduced new types of subject nations and gave the North American native powers some new options in forming proper states and empires.

This new expansion, *Res Publica*, is more focused and specialized than other expansions since it is mostly aimed at making a few of the major powers unique. Poland, the Netherlands and the handful of merchant republics now have special types of governments. Poland's elective monarchy was a historical unicorn – a major power entrusted great control over its fate to a band of nobles and foreign interference. The Dutch republics were effectively dominated by a single hereditary noble family but still avoided falling into a monarchy for centuries. Merchant republics were riven by noble factions, each with different visions of what was best for the state.

You won't be playing the Poles, Dutch, Venetians or Hansa all the time, of course, so we've made some changes that will apply to every nation. We've added three new Idea Groups (and, consequently, changed some National Policies) and also modified some existing groups in small ways. We've also added a new way to direct how your country gains monarch power in some areas, giving you more control over the fate of your empire.

This is not a large expansion, but we think even in its small changes *Res Publica* exemplifies what we think makes *Europa Universalis IV* a special game. It's an historical sandbox of near infinite variety, and it allows both developers and players opportunities to experiment.

NEW GOVERNMENTS

AS THE TITLE SUGGESTS, *Res Publica* is mostly interested in giving you new ways to play with the government of some countries. To that end, we've introduced a couple of new government types to better reflect the peculiarities of a couple of major countries. We fudge the history all the time, of course, and there's no great push to distinguish French absolute monarchy from Turkish absolute monarchy, since a king is a king. But there are things about the Polish monarchy and the Dutch republics that set them apart historically and also open up new paths of gameplay for people that want to play these countries.

We've also taken a look at making Merchant Republics more interesting by adapting mechanics from the Ming faction system.

Elective Monarchy

Though most Polish monarchs were the blood heirs of their immediate predecessors, the Polish ruler was technically elected by the nobles – theoretically all of them, though major landlords close to Warsaw were the effective voice of the nobility. This was not a minor technicality or a rubber stamping, however. The wild history of Poland meant that there were often rival claimants and the nobles could (and did) use their power to push the country into alliances and dynastic rivalries.

If you scroll over the heir to the Polish (and Polish Commonwealth) throne in *Res Publica*, you will see who the nobles are supporting as well as the relative strength of rival claimants. If there is a local claimant, you can press the Crown icon to the left in order to spend 5 legitimacy points to boost his claim. Anyone that succeeds to the throne in a close election – especially if they have a weak claim – risks a pretender war.

Other nations can promote their own candidates as well. A new dynastic diplomatic option lets you post a diplomat in Poland to promote the case of your dynasty. The longer the diplomat is posted, the more votes your claimant will get from the nobles. Good relations with Poland or a strong diplomatic reputation will also help. Note – this is a *very long term* investment of a diplomat and will tie the ambassador up. The heir will gain no further standing if there is no diplomat to press the claim.

As usual, the chances of a Personal Union are higher if monarchs are of the same dynasty, so Poland may be worth fighting for in this manner. However, even if you don't really want to control Poland, close elections and pretender wars can cripple this potential great power if you manage to use their electoral system against them.

Government

Elective Monarchy Polish Prussian

-1.00 +10.0% +25.0%

King Zygmunt I Stary Jagiellon

3 3 1

Country Modifiers

Heir: Jan Kazimierz Sobieski - Age: 39 Claim: Weak

Jan Kazimierz Sobieski

5 4 5

- Jan Kazimierz Sobieski (5/4/5) - 20 Power
- Zygmunt Kazimierz von Hohenzollern (1/4/2) - 2
- August von Mecklenburg (2/3/1) - 2
- Zygmunt Askanier (4/2/1) - 3
- Stanislaw von Habsburg (4/3/4) - 3
- Michal Bagrationi (2/4/3) - 2
- Zygmunt August von Wettin (3/4/4) - 1

Better Relations +1
1.6 month

Land Force Limits Modifier: +10.0%
1.6 monthly

Age: 32

94 Power

Dutch Republics

The government of the Netherlands in the *Europa Universalis* era was a Republic, ruled by the collective hereditary stadtholders of each of the Low Countries. These stadtholders usually paid homage to the House of Orange, the family given most of the credit for the liberation of the Netherlands. The counterweight to this power, which risked tipping entirely into monarchy, was the States General, a parliament that tried to weaken the power of the Orangists.

In *Res Publica*, the Netherlands will waver between the Statists (who get bonuses for naval force limits and global trade power, with annual increases in Republican tradition) and the Orangists (who reduce Republican tradition, but get discounted stability costs and a bonus to the land force limits.) When the Statists are in control, there will be a new leader elected every four years, just as in other Republics in *EU4*. But if the Orangists have control of the state, the ruler will continue until his death.

We have included a number of new random events for the Dutch Republic that will give you the chance to direct the course of the government. Events may even push the Orangist power into a bona fide hereditary monarchy.

Merchant Republics

Merchant Republics have the ability to construct trading posts in provinces that they control. There is a limit of one per trade node where they have power, but add +15 to trade power in that region and slightly increase the naval force limit. The cost of 50 ADM points is nothing to sneeze at, but it is designed to encourage Merchant Republics to expand territorially to maximize their trade powers. Crete and Kaffa are suddenly worth fighting for if you are playing Venice or Genoa.

Merchant Republics now have a faction system similar to that of Ming China in the game. You can similarly access the factions through the triangle at the lower right by the Papal and Imperial menu buttons.

The merchant factions are divided to emphasize one of the three power groups. Just as with the Ming, clever manipulation of these factions will give you very useful bonuses (and minor penalties) to let you adapt to your current situation effectively. You again spend the relevant monarch points to increase the influence of a chosen faction.

ARISTOCRATIC FACTION (MIL):

- Increases army morale 10%
- Reduces army maintenance 10%
- Decreases trade power abroad 15%
- *Always adds 0.01 to army tradition, whether in power or not*

TRADER FACTION (DIP)

- Increases global trade power 10%
- Reduces naval maintenance 10%
- Decreases taxes by 5%
- *Always adds 0.01 to naval tradition whether in power or not*

GUILDS FACTION (ADM)

- Build cost reduced 10%
- Goods production increased 10%
- Decreases manpower by 10%

Republican Dictatorship

We've added the Republican Dictatorship to the game to mirror those moments when a republic was effectively one in name only – we see these from time to time in Renaissance Italy and Revolutionary France.

A Republican Dictatorship, naturally, does not have elections – nor does it gain republican tradition in the normal way. This form of government has a unique set of events that can drive the tradition up or down (sometimes in trades for monarch power), and, if the tradition is over 50% when the dictator dies, then the government will change to the highest form of available free republic.

NEW IDEA GROUPS

TO EXPAND THE NUMBER of options available to you as ruler, we have added three new idea groups – one for each type of power – and made minor changes to other groups. These new groups center on game concepts that were not fully explored or exploited in the initial idea list.

The old group *Naval Ideas (DIP)* has been renamed *Maritime Ideas*, and a new *Naval Ideas (MIL)* group has been added to help increase your abilities at sea. This group is more naval war focused than *Maritime Ideas* and both together now give you two naval focused groups, putting this part of the game more in balance with the many options available to land armies. By dividing the naval improvements between Diplomatic and Military ideas we've also made it easier to really focus on building a strong fleet.

On the Administrative side we have added *Humanist Ideas*, which are designed for multi-ethnic, multi-faith empires that don't want to spend energy putting down rebels from religious conversion or spending precious points changing the culture of conquered provinces. Intended as sort of alternative to the *Religious Ideas* track, you can now build a tolerant, diverse empire.

The new Diplomatic idea is *Influence Ideas*. This track will make your diplomats faster and vassals more amenable. The old *Diplomatic Ideas* group has had a single change, but now you have twice as many ways to use to the smooth lies and harsh truths of your ambassadorial class to your advantage.

All new idea groups have had random events added for the nations that choose them.

Other existing idea groups have also been modified in small ways to improve balance and flexibility.

Here is a brief rundown of the new idea groups.

HUMANIST IDEAS

(BONUS FOR COMPLETION: IDEA COST -10%) ADM

TOLERANCE: Even the largest religious differences are no big deal. To each their own! (+25 to religious unity)

LOCAL TRADITIONS: Communities are free to continue living as they have for centuries (-2 to global revolt risk)

ECUMENISM: We are all brothers in the faith, and all follow the same god. (Tolerance of heretics increased by 3)

INDIRECT RULE: By relying on regional authorities to speak for us, we can integrate conquered people more easily. (10 fewer years of nationalism)

CULTURAL TIES: We build bridges between our peoples to improve understanding. (50% reduction in threshold to add new “accepted culture”)

BENEVOLENCE: We have built a reputation for kindness and respect. (Negative relations decay 33% faster)

HUMANIST TOLERANCE: All humans are children of God. (Tolerance of heathens increased by 3)

INFLUENCE IDEAS

(BONUS FOR COMPLETION: 1 TO DIPLOMATIC UPKEEP) DIP

TRIBUTE SYSTEM: Every vassal will pay their sovereign what it is due. (Vassal income increases +25%)

CLAIM FABRICATION: We have a special talent for finding new excuses to covet our neighbors’ lands (Time to fabricate claims reduced by 33%)

INTEGRATED ELITES: We have worked to bring the noble houses of our vassals into our own circles. (Diplomatic Annexation costs 25% less)

STATE PROPAGANDA: We strongly and effectively state our cases for aggressive action (Aggressive expansion impact reduced 10%)

DIPLOMATIC INFLUENCE: Our diplomats are respected worldwide for their professionalism and reliability (+5 bonus to diplomatic reputation)

POSTAL SERVICE: Government dispatches and domestic mail are handled through courteous and efficient couriers. (Imperial Authority increases +10%, Envoy travel time 25% faster)

MARCHER LORDS: Border areas are divided and managed by lords tied directly to the throne, making recruiting easier in these regions. (+25% increase to vassal manpower bonus)

NAVAL IDEAS

(BONUS FOR COMPLETION: SHIP DURABILITY INCREASED 10%) MIL

BOARDING PARTIES: Sailors are trained to assault enemy vessels at sea. (+1 to naval leader shock combat value)

IMPROVED RAMS: One of the oldest forms of sea warfare, now with better training and materials. (Galley power increased 10%)

NAVAL CADETS: A strict regimen of training has ensured that our recruits are better able to man the guns. (+1 to naval leader fire combat value)

NAVAL GLORY: We celebrate our power on the seas with monuments and propaganda. (+1 to prestige from naval battles)

PRESS GANGS: If people won't come to see willingly, we'll hire some thugs to bring cheap labor aboard. (Naval maintenance reduced 10%)

OAK FORESTS FOR SHIPS: Good timber makes good ships. (Power of heavy ships increased 10%)

SUPERIOR SEAMANSHIP: We shall sail the seven seas. In the navy! (10% bonus to naval morale)

NATIONAL FOCUS

NATIONAL FOCUS IS A NEW way to guide the development of your country and your technology. If you wish, you can choose to emphasize one of the three monarch powers (ADM, DIP, or MIL). When set to a power, the National Focus increases the base gain to that power by +2 but reduces the base gain in other powers by -1, so a National Focus in Administrative gives the player a base power gain of +5 administrative, +2 diplomatic and +2 military instead of +3 to each when unfocused. This will cost you 30 Legitimacy points (or Republican tradition).

Government

Feudal Monarchy | Cosmopolitaine Lombard

King Louis XIII de Valois

No Legal Heir

Country Modifiers

Monarch Statistics:

- Benoit de Trévile**: Missionary Strength: +2.0%, 1.9 monthly, Age: 46
- Barthélemy Bourgo...**: Better Relations Over Time: +30.0%, 17.9 monthly, Age: 35
- Louis de Charbogne**: Reinforce Speed: +33.0%, 1.9 monthly, Age: 43

Power Levels:

- 6 (ADM)
- 10 (DIP)
- 6 (MIL)
- 191 Power
- 70 Power

Tooltip: Your National Focus is currently set to Diplomatic Power, adding +2 to that power each month.

Once you have selected a National Focus, you cannot change it for 20 years. The ship of state turns very slowly. You can also deselect a focus once the required two decades have expired.

Why would you do this? Well, it's one way to even out the problems with a greatly imbalance king. What if you have a monarch with a 5 MIL rating but you are mostly at peace, or have a huge military lead as it is? If he has a low DIP or ADM rating, it might be a good idea to focus on one of those so that he can gather another more useful monarch point more quickly.

CREDITS

EUROPA UNIVERSALIS IV: RES PUBLICA

GAME DESIGN Johan Andersson

PRODUCER Linda Kiby

PROJECT LEAD Johan Andersson

GAME PROGRAMMING Martin Anward, Johan Andersson, Joel Hillman

ADDITIONAL PROGRAMMING Jimmy Rönn, Niklas Strid

SCRIPTING Rufus Tronde

DLC MANAGER Kandra Dahlgren

LEAD ARTIST Fredrik Toll

ARTISTS Mats Virtanen

MANUAL LAYOUT An Ordinary Day

QA MANAGER Carsten 't Mannetje, Mario Lasan

QA Carsten 't Mannetje, Mario Lasan, Emil Tisander, Pernilla Sparrhult, Zeke Lugmair

QA INTERNS Peter Skager, Kajsa Falck, Aziz Faghihinejad, Jesper Norberg

EUROPA UNIVERSALIS IV

was developed by

PARADOX DEVELOPMENT STUDIO

GAME DESIGN Johan Andersson

PRODUCER Linda Kiby

PROJECT LEAD Thomas Johansson

GAME PROGRAMMING Thomas Johansson, Rikard Åslund, Jimmy Rönn, Johan Andersson, Martin Anward, Gustav Palmqvist, Tomasz Kowalczyk

ADDITIONAL PROGRAMMING Johan Lerström, Henrik Hansson, Henrik Fåhraeus, Dan Lind, Olof Björk, Daniel Eriksson

ENGINE PROGRAMMING Fredrik Zetterman

LEAD SCRIPTER Niklas Strid

SCRIPTING AND RESEARCH Sara Wendel-Örtqvist, Johan Andersson, David Ballantyne, Chris King, Henrik Eklund

LEAD ARTIST Fredrik Toll

ARTISTS Aline Gladh, Jonas Jakobsson, Mats Virtanen
ART INTERNS Joakim Olofsson
ANIMATION Niklas Tammperre
INTERFACE DESIGN & TUTORIAL Daniel Moregård
ADDITIONAL GAME DESIGN Chris King, Thomas Johansson
MUSIC Andreas Waldetoft
SOUND EFFECTS Tapio Liukkonen
ORCHESTRA Brandenburger Staatsorchester
CONDUCTOR Bernd Ruf
LOCALISATION Alchemic Dream, Evelyn Dahlberg
PR.MANAGER Boel Bermann
DLC MANAGER Kandra Dahlgren
QA Carsten 't Mannetje, Niklas Tammperre
QA INTERNS Rufus Tronde, Erik Elgerot
ALPHA TESTERS & RESEARCH Henrik Lohmander, Yoshihiko Hayashi, Alex Kransman, Graham Leonard, Jakub Bohonek
ADDITIONAL RESEARCH Guillaume Hébert-Jodoin, Jorge Cámara
BETA TESTERS Dieter 't Mannetje, Lukasz Damentko, Jens Thorup Jensen, Zi YE, Markus Grebe, Raphael Silnicki, Rune Vestergaard Borrits, Andrew Seale, Gunnar Lindström, Francesco Teruzzi, Djordje Zivanovic, Seyfullah Kaya, Bill Whelan, Maykel Dominguez, D. Scott Johnson, Justas Lavisius, Jared Carle, Richter Sundeen, Utku Aydin, Nicolas Fersing, Anthony Seekatz, Michael Gajda, Matthew Tadyshak, Mateusz Kozlowski, David Hazlett, Thomas Perkins, Ferdy van Diemen, Markus Möller, Yun Hui-seung, Frithjof Nikolai Wilborn, Peter Ebbesen, Mario Zadravec, Mikael Hagman, Tuomas Tirronen, Jason Pitruzello, Tony Demchak, Anders M.S Hermansen, Christopher Lee, James Felty Douglas, Nick Fred Williams, Steven Barker, Cyril Achcar, Andrew Taubman, Brian Haddad, Alexander Keul, Jonathan Sanders, Jean Lévesque, Rikard Blixt, Dennis Harbich, Eric Friedman, Tommi Laukkanen, Martin Olsen, Fabian Schneider, Patrick Viggo Müller, Joshua Kearns

Additional content was developed by
PARADOX SOUTH

STUDIO MANAGER Lars Håhus
ART LEAD Linda Andersson
3D ARTISTS Linda Andersson, Markus Krans, Viktor Nyström, Magnus Nyström, Marie Kauffeldt

2D ARTISTS Aliosha Blombrink, Tindy Hellman
ANIMATION Marie Kauffeldt, Nancy Lai
ART INTERNS Thomas Allansson, Joel Fällbom, Joacim Carlberg

The game was published by
PARADOX INTERACTIVE

PDX Interactive EU 4 team

PRODUCER Jörgen Björklund
DLC PRODUCER Andreas Renström
BRAND MANAGER Jakob Munthe

Paradox Interactive

CEO Fredrik Wester
CFO Andras Vajlok
EXECUTIVE VICE PRESIDENT OF SALES Reena M Miranda
VICE PRESIDENT OF PRODUCT ACQUISITION Shams Jorjani
EXECUTIVE VICE PRESIDENT OF PRODUCTION Mattias Lilja
CMO Susana Meza Graham
SENIOR GAME PRODUCER Joe Fricano
SENIOR LINE PRODUCERS Jörgen Björklund, Andreas Renström
GAME PRODUCER Robin Cederholm
BRAND MANAGER Jakob Munthe
ASSOCIATE GAME PRODUCERS Staffan Berglén, Karl Leino, Ina Bäckström
QA PRODUCER Erika Kling
QA MANAGER Artur Foxander
ASSOCIATE QA MANAGER Niklas Lundström
QA TESTERS Johan Dorell, Niklas Ivarsson, Anna Jenelius, Tobias Viklund
SENIOR DEVELOPER Christian Westman
JUNIOR DEVELOPER Samuel Haggren
SENIOR PR MANAGER Petra Tell
PR MANAGER David Martinez
MARKETING MANAGER Daniela Sjunnesson
STREAMING PRODUCER Matthijs Hoving
TRAILER & VIDEO PRODUCER Steven Wells
EVENT MANAGER Jeanette Bauer
COMMUNITY MANAGER Björn Blomberg

ADVERTISING MANAGER Mats Wall
SOCIAL MEDIA & PR Malin Söderberg
COMMUNITY DEVELOPER John Rickne
SUPPORT Johannes Bengtsson
SALES ASSOCIATES Andrew Ciesla, Jason Ross, Don Louie
FINANCE MANAGER Eleonor Bergström
FINANCE Angelica Halme
LEGAL COUNSEL Juliette Auverny-Bennetot
MARKETING ASSISTANT Veronica Gunlycke
COVERART Andreas Bennwik

Thanks to all our partners worldwide, in particular long-term partners and last, but not least, a special thanks to all forum members, operation partners and supporters, who are integral for our success.

Thanks to Nasa for providing us with wonderful source images.

FORZA DJURGÅR'N!

FROM PARADOX MORE GREAT GAMES

A MEDIEVAL STRATEGY ROLE-PLAYING GAME

CRUSADER KINGS II

www.pegi.info

WWW.CRUSADERKINGS.COM

[@CRUSADERKINGS](https://twitter.com/CRUSADERKINGS) • [/CRUSADERKINGS](https://facebook.com/CRUSADERKINGS)

[HTTP://FORUM.PARADOXPLAZA.COM](http://FORUM.PARADOXPLAZA.COM)

Crusader Kings II™ © 2014 Paradox Interactive.

HEARTS OF IRON III COLLECTION

92/100

Gamesxtreme

90/100

GameArena

89/100

Strategy Informer

87/100

GameVortex

85/100

GameSpot

95/100

Game Debate

85/100

“Paradox delivers the most
enthralling and most in-
timidating World War 2 grand
strategy game yet.”

IGN

[HTTP://WWW.HEARTSOFIRONGAME.COM/](http://www.heartsofiregame.com/)

[@HOI_GAME](https://twitter.com/HOI_GAME) • [/HEARTSOFIRON](https://facebook.com/HEARTSOFIRON)

[HTTP://FORUM.PARADOXPLAZA.COM](http://forum.paradoxplaza.com)

PARADOX MORE GREAT GAMES FROM

BUILD AN EMPIRE · GOVERN A NATION · FORGE A SOCIETY

VICTORIA II

"Victoria II exudes intelligence in every aspect. It feels natural and realistic and it's this quality of experience that truly sets it apart from other strategy titles."

RESOLUTION MAGAZINE

87/100

ARMCHAIR GENERAL

86/100

CHEAT CODE CENTRAL

86/100

ABSOLUT GAMES

86/100

VGCHARTZ

85/100

GIRL GAMERS UK

85/100

STRATEGY INFORMER

81/100

GAMES RELAY

85/100

GAME ON

www.pegi.info

WWW.VICTORIA2.COM

@VICTORIA2GAME · /VICTORIA2GAME

HTTP://FORUM.PARADOXPLAZA.COM

Victoria II™ © 2014 Paradox Interactive.

GAMES FROM PARADOX **MORE GREAT**

EUROPA UNIVERSALIS

ROME

S
P
Q
R

GOLD

INCLUDES
THE EXPANSION
VAE VICTIS

www.pegi.info

[HTTP://WWW.PARADOXPLAZA.COM/ROME0](http://www.paradoxplaza.com/romeo)

[@PDXINTERACTIVE](https://twitter.com/PDXINTERACTIVE) • [f /EUROPAUNIVERSALIS](https://facebook.com/EUROPAUNIVERSALIS)

[HTTP://FORUM.PARADOXPLAZA.COM](http://forum.paradoxplaza.com)

Europa Universalis Rome Gold™ © 2014 Paradox Interactive.

FORUM

Please consider registering your game. This gives you easy access to our tech support forums and various other useful discussion forums about the game: <http://forum.paradoxplaza.com/>

CUSTOMER SUPPORT

Paradox Interactive offers many levels of service for our customers and members. To get the best help possible please visit below about our services and what best fits your issue.

www.paradoxplaza.com/support

OFFICE ADDRESS

Paradox Interactive AB, Götgatan 78, 23 tr, 11830 Stockholm, Sweden.

ABOUT PARADOX INTERACTIVE

Since 1999, Paradox Interactive has been a leading global publisher of PC-based strategy games. World-renowned for its strategy catalog, the company holds a particularly strong presence in the United States and Europe.

The publishers steadily-growing portfolio includes firmly established PC franchises such as the critically acclaimed Europa Universalis, Crusader Kings, Victoria and the Hearts of Iron series created by Paradox Development Studio.

2013-2014 will be Paradox Interactive's most ambitious line-up of titles to date with such releases as Cities in Motion 2, Europa Universalis IV, Magicka: Wizard Wars and War of the Vikings.

For more information, please visit www.paradoxplaza.com, join our forum at <http://forum.paradoxplaza.com> and follow us at www.facebook.com/ParadoxInteractive and www.twitter.com/pdxinteractive

Our offices are located in New York, USA and Stockholm, Sweden. We work with renowned distributors world wide and are present on all major digital download portals. We share a passion for gaming and gamers and our goal is to provide deep and challenging games with hours of gameplay to our growing 500,000 + member community.

www.paradoxplaza.com

[f/ParadoxInteractive](https://www.facebook.com/ParadoxInteractive) • [t@pdxinteractive](https://twitter.com/pdxinteractive) • <http://forum.paradoxplaza.com>

ABOUT PARADOX DEVELOPMENT STUDIO – STRATEGY IS OUR GAME

We at Paradox Development Studio are the developers behind successful strategy franchises such as Crusader Kings, Europa Universalis, Hearts of Iron and Victoria.

Our latest release is the critically acclaimed empire building game Europa Universalis IV that has received multiple editors' choice awards and is one of the highest rated games on Metacritic 2013. Our previously released game was the award winning strategy/RPG Crusader Kings II that was one of the highest rated games on Metacritic 2012.

We have been a leading development studio of globally renowned strategy games since 1995. Today our Stockholm-based studio is the center of a vast community of fans and modders, with a reach that spans the entire globe with an especially strong presence in the United States and Europe.

We at Paradox Development Studio believe in the power of sandbox strategy games – games that allow you to set your own goals and decide which tools you will use to reach them. Sandbox games give you unparalleled freedom to create your own destiny and write your own stories. When you play our games, we want you to feel that the fate of the world really does lie in your hands – and only you decide what that fate means.

All games from Paradox Development Studio can be enjoyed in both single and multiplayer where players can compete, co-operate or conspire. We are also supporters of user created content; all of our games can be modded to match your heart's desire.

Continuing to re-invent and advance each of our game series, as well as create all-new titles, is just one way we at the studio keep our 500,000+ member community coming back for more to share our passion for strategy games.

PARADOX DEVELOPMENT STUDIO:

www.paradoxdevelopmentstudio.com

[f/ParadoxDevelopmentStudio](https://www.facebook.com/ParadoxDevelopmentStudio) • [t@twitter.com/PDX_Dev_Studio](https://twitter.com/PDX_Dev_Studio) • <http://forum.paradoxplaza.com>

END USER LICENSE AGREEMENT

IMPORTANT, PLEASE READ CAREFULLY

BY EITHER REMOVING THE SHRINK WRAP AND/OR JEWEL CASE SEAL OR DOWNLOADING, INSTALLING, COPYING, OR OTHERWISE USING THIS SOFTWARE PRODUCT, YOU AGREE TO BE BOUND BY THE FOLLOWING TERMS AND CONDITIONS:

1. END USER LICENSE AGREEMENT.

This end-user license agreement ("EULA") is a legal agreement between you (either an individual or a single entity), hereinafter sometimes referred to as "You," "End User" or "Licensee," and Paradox Interactive AB ("Paradox") for the Paradox software product accompanying this EULA which includes video game related software and may include associated media, printed media, and on-line or electronic documentation (collectively, "Software Product"). If you do not agree to the terms of this EULA, you should not install, copy, download or use the Software Product and in which case you should contact your vendor regarding its return policy. If you are purchasing this Software Product from a Paradox or third party distributor website (a "Website") and do not agree, click "disagree/decline." **You agree that your use of the software acknowledges that you have read this agreement, understand it, and agree to be bound by its terms and conditions, and that you represent and warrant that you are an adult and are either accepting this EULA on behalf of yourself or on behalf of your child or ward, as the case may be.**

2. OWNERSHIP.

It is hereby understood and agreed that, as between you and Paradox, Paradox, is the owner of all right title and interest to the Software Product, regardless of the media or form of the original download, whether online, by disk or otherwise. You, as Licensee, through your downloading, installing, copying or use of this product do not acquire any ownership rights to the Software Product.

3. GENERAL.

The Software Product is licensed, not sold, to you by Paradox for use only under the terms and conditions of this EULA. The Software Product is protected by copyright laws and international copyright treaties, as well as other intellectual property laws and treaties. The rights granted herein are limited to Paradox's and its licensors' intellectual property rights in the Software Product and do not include any other patents or intellectual property rights. **The Software Product may contain license management software (also known as digital rights management software) that restricts your use of the Software Product.**

4. SOFTWARE PRODUCT.

The Software Product, as used in this EULA, means, collectively and/or as applicable:

- A. The Software Product package;
- B. Any and all contents, components, attachments, software, media, and code with which this EULA is provided and delivered via disk or a Website;
- C. Any and all game design, characters, images, graphics, photographs, art, art work, clip art, text, fonts, music, sounds, voices or other sensory content (the "Game Content");
- D. Related explanatory written materials and instructions, and any other possible documentation related thereto ("Documentation"); and
- E. Upgrades, modified versions, updates, additions, expansion packs and copies of the Software Product (the "Upgrades"), if any, provided to you by Paradox under this EULA.

The terms of this EULA will govern any Upgrades provided by Paradox that replace and/or supplement the original Software Product, unless such Upgrade is accompanied by a separate license in which case the terms of that license will govern.

5. GRANT OF LICENSE AND RESTRICTIONS.

- A. Paradox grants you a non-exclusive, non-transferable End User license to install the Software Product on the local hard disk(s) or other permanent storage media of one computer, or, on one other game play device (each a "Unit") and use the Software Product on a single Unit at a time. Licensee may physically transfer the Software Product between Units provided that it is used on only one Unit at any given time.
- B. Paradox authorizes the End User to make one (1) copy of the Software Product as an archival backup copy, provided End-User's backup copy is not installed or used on any Unit. Any other copies you make or authorize are in violation of this EULA.
- C. Unless provided otherwise in the Documentation, you shall not display, modify, reproduce and distribute any Game Content, or portion(s) thereof, included with or relating to the Software Product, if any. Any such authorized display, modification, reproduction and distribution shall be in full accord with this EULA. Under no circumstances will your use, display, modification, reproduction and distribution of the Game Content give you any intellectual property or proprietary rights in the Game Content or in any logos and/or trade or service marks of Paradox. All rights, title, and interests belong solely to Paradox and its licensors.
- D. Except for the initial loading of the Software Product on a hard disk or other permanent storage media for archival/backup

purposes as provided for above, you shall not, without Paradox's express written consent:

- i. Copy or reproduce, auction, loan, lease, sublicense, gift or transfer the Software Product;
- ii. Electronically transfer the Software Product through a LAN (local area network) or file sharing network; or
- iii. Modify, adapt, translate or create derivative works based on the Software Product or any accompanying materials.

6. DESCRIPTION OF OTHER RIGHTS AND LIMITATIONS.

- A. From time to time, at Paradox's sole discretion, Paradox may provide you with support services related to the Software Product ("Support Services"). Paradox reserves the right to alter, suspend, and terminate the Support Services at any time and for any reason. You can contact Paradox for Support Services at support@paradoxplaza.com or www.paradoxplaza.com/support.
- B. Any supplemental software, code, content, or media provided to you in the course of Support Services shall be considered part of the Software Product and subject to the terms and conditions of this EULA.
- C. You shall not modify, sublicense, assign, or transfer the Software Product or any rights under this EULA, except as expressly provided in this EULA. Any attempt to otherwise sublicense, assign, or transfer any of the rights, duties, or obligations will be void.

7. TERM.

- A. This License is effective until terminated. Licensee may terminate it at any time by destroying the Software Product with all copies, full or partial, and removing all of its component parts. The term of this EULA runs concurrently with the period during which the consumer uses and retains the Software Product. If the Software Product is transferred (to the extent allowed under this EULA), the license is transferred with it.
- B. Your rights under this EULA will terminate automatically without notice from Paradox if you fail to comply with any term(s) or condition(s) of this EULA. In such event, no notice shall be required by Paradox to effect such termination.
- C. Upon termination of this EULA, you shall cease all use of the Software Product and destroy all copies, full or partial, together with all backup copies, modifications, printed or written materials, and merged portions in any form and remove all component parts of the Software Product which have been downloaded onto your Unit.

8. INTELLECTUAL PROPERTY RIGHTS.

- A. As between you and Paradox, Paradox shall retain all right, title, and interest in the Software Product and to any modifications or improvements made thereto, and any upgrades, updates or Documentation provided to End User.
- B. You acknowledge Paradox's exclusive rights in the Software Product and that the Software Product is unique and original to Paradox and that Paradox is owner thereof. Unless otherwise permitted by law, End User shall not, at any time during or after the effective Term of the Agreement, dispute or contest, directly or indirectly, Paradox's exclusive right and title to the Software Product or the validity thereof.
- C. You shall not attempt to develop any Software Product that contains the "look and feel" of any of the Software Product.
- D. You hereby expressly agree not to extract information, reverse engineer, disassemble, decompile, or translate the Software Product, or otherwise attempt to derive the source code of the Software Product, except to the extent allowed under any applicable law. In the event that such activities are permitted by applicable law, any information you, or your authorized agent, discover shall be promptly disclosed to Paradox and shall be deemed the confidential information of Paradox.

9. EXPORT LAW ASSURANCES.

You may not export or re-export the Software Product except as authorized by United States law and the laws of the jurisdiction in which the Software Product was obtained. In particular, but without limitation, the Software Product may not be exported or re-exported (a) into or to a nation or a resident of any U.S. embargoed countries or (b) to anyone on the U.S. Treasury Department's list of Specially Designated Nationals or the U.S. Department of Commerce Denied Person's List or Entity List. By installing or using any component of the Software Product, you represent and warrant that you are not located in, under control of, or a national or resident of any such country or on any such list.

10. DISCLAIMER OF WARRANTIES.

YOU EXPRESSLY ACKNOWLEDGE AND AGREE THAT USE OF THE SOFTWARE PRODUCT IS AT YOUR SOLE RISK AND THAT THE ENTIRE RISK AS TO SATISFACTORY QUALITY, PERFORMANCE, AND ACCURACY IS WITH YOU. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, THE SOFTWARE PRODUCT IS PROVIDED "AS IS," WITH ALL FAULTS AND WITHOUT WARRANTY OF ANY KIND, AND PARADOX AND PARADOX'S AFFILIATES (COLLECTIVELY REFERRED TO AS "PARADOX" FOR THE PURPOSES OF SECTIONS 10 AND 11) HEREBY DISCLAIM ALL WARRANTIES AND CONDITIONS WITH RESPECT TO THE SOFTWARE PRODUCT, EITHER EXPRESS, IMPLIED OR STATUTORY, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES AND/OR CONDITIONS OF MERCHANTABILITY, OF SATISFACTORY QUALITY, OF FITNESS FOR A PARTICULAR PURPOSE, OF ACCURACY, OF QUIET ENJOYMENT, AND NON-INFRINGEMENT OF THIRD PARTY RIGHTS. PARADOX DOES NOT WARRANT AGAINST INTERFERENCE WITH YOUR ENJOYMENT OF THE SOFTWARE PRODUCT, THAT THE FUNCTIONS CONTAINED IN THE SOFTWARE PRODUCT WILL

MEET YOUR REQUIREMENTS, THAT THE OPERATION OF THE SOFTWARE PRODUCT WILL BE UNINTERRUPTED OR ERROR-FREE, OR THAT DEFECTS IN THE SOFTWARE PRODUCT WILL BE CORRECTED. NO ORAL OR WRITTEN INFORMATION OR ADVICE GIVEN BY PARADOX OR A PARADOX AUTHORIZED REPRESENTATIVE SHALL CREATE A WARRANTY. SHOULD THE SOFTWARE PRODUCT PROVE DEFECTIVE, YOU ASSUME THE ENTIRE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES OR LIMITATION ON APPLICABLE STATUTORY RIGHTS OF A CONSUMER, SO THE ABOVE EXCLUSION AND LIMITATIONS MAY NOT APPLY TO YOU.

11. LIMITATION OF LIABILITY.

TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, IN NO EVENT SHALL PARADOX, ITS AFFILIATES OR LICENSEES, BE LIABLE FOR ANY SPECIAL, INCIDENTAL, INDIRECT, OR CONSEQUENTIAL DAMAGES WHATSOEVER (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF BUSINESS PROFITS, BUSINESS INTERRUPTION, LOSS OF BUSINESS INFORMATION, OR ANY OTHER PECUNIARY LOSS) ARISING OUT OF THE USE OF OR INABILITY TO USE THE SOFTWARE PRODUCT OR DEFECT IN OR CAUSED BY THE SOFTWARE PRODUCT, INCLUDING BUT NOT LIMITED TO COMPROMISING THE SECURITY OF YOUR UNIT, OPERATING SYSTEM OR FILES, OR THE PROVISION OF OR FAILURE TO PROVIDE SUPPORT SERVICES, EVEN IF PARADOX HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. IN ANY CASE, PARADOX'S ENTIRE LIABILITY UNDER ANY PROVISION OF THIS EULA SHALL BE LIMITED TO THE AMOUNT ACTUALLY PAID BY YOU FOR THE SOFTWARE PRODUCT OR REPLACEMENT OF THE SOFTWARE PRODUCT WITH PRODUCT OF COMPARABLE RETAIL VALUE, AS PARADOX MAY ELECT IN ITS SOLE DISCRETION; PROVIDED HOWEVER, IF YOU HAVE ENTERED INTO A SUPPORT SERVICES AGREEMENT, PARADOX'S ENTIRE LIABILITY REGARDING SUPPORT SERVICES SHALL BE GOVERNED BY THE TERMS OF THAT AGREEMENT. BECAUSE SOME STATES AND JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF LIABILITY, THE ABOVE LIMITATION MAY NOT APPLY TO YOU IN PART OR WHOLE.

12. DEFECTS AND SECURITY WARNING.

- A. WITHOUT LIMITING THE FOREGOING, PARADOX DOES NOT ENSURE CONTINUOUS, ERROR-FREE, SECURE OR VIRUS-FREE OPERATION OF THE SOFTWARE PRODUCT.
- B. **WARNING:** BY INSTALLATION AND/OR USE OF THE SOFTWARE PRODUCT, YOU MAY BE INSTALLING INTO YOUR UNIT SOFTWARE THAT IS ALLEGED OR MAY BE ALLEGED TO COMPROMISE THE SECURITY OF YOUR UNIT, ITS OPERATING SYSTEM AND FILES. IF AT ANY TIME YOU WISH TO DE-INSTALL THE SOFTWARE PRODUCT BECAUSE YOU BELIEVE THE SECURITY OF YOUR UNIT, OPERATING SYSTEM OR FILES MAY BE OR HAS BEEN COMPROMISED, YOU MAY NEED TO EXECUTE A SEPARATE ROUTINE TO DE-INSTALL THE FEATURE THAT MAY BE COMPROMISING YOUR SECURITY. DAMAGES YOU MAY RECOVER FOR ANY SUCH ALLEGED SECURITY BREACHES ARE SUBJECT TO THE LIMITATION OF LIABILITY AS SET FORTH BELOW.

13. INDEMNIFICATION.

You hereby agree to indemnify, defend and hold harmless Paradox and its affiliates and their respective officers, employees, directors, agents, licensees (excluding you), sublicensees (excluding you), successors and assigns from and against any and all liability, costs, losses, damages, and expenses (including reasonable attorneys' fees and expenses) arising out of any claim, suit, or cause of action relating to and/or arising from (a) your breach of any term of this EULA; (b) your violation of any rights of any third party; or (c) your use or misuse of the Software Product. Your indemnification obligations set forth in the immediately preceding sentence shall survive the termination of this EULA.

14. GOVERNING LAW.

This EULA will be governed by and construed in accordance with the laws of the State of New York and of the United States of America. This EULA shall not be governed by the United Nations Convention on Contracts for the International Sale of Goods, the application of which is expressly excluded. By agreeing to these terms and conditions, in the event of any claim you may have arising from or related to the Software Product or this EULA you agree to the exclusive personal and subject matter jurisdiction of the courts located within the New York, New York, U.S.A. for making and resolving any such claims, and hereby waive any right to participate in any type of law suit brought and/or maintained as a class action or similar in nature to a class action. Paradox reserves the right to make any claim against you and seek and be granted any legal or equitable remedy against you in any court anywhere in the world.

15. WAIVER & SEVERABILITY.

A failure on the part of Paradox to act with respect to a breach by you or others of this EULA does not waive our right to act with respect to subsequent or similar breaches. If for any reason a court of competent jurisdiction finds any provision, or portion thereof, to be unenforceable, the remainder of this EULA shall continue in full force and effect.

16. ALL RIGHTS NOT EXPRESSLY GRANTED HEREIN ARE RESERVED BY PARADOX.

BRING CIVILIZATION OUT OF THE DARK AGES

WWW.EUROPAUNIVERSALIS4.COM

 @E_UNIVERSALIS • /EUROPAUNIVERSALIS

 [HTTP://FORUM.PARADOXPLAZA.COM](http://forum.paradoxplaza.com)

[WWW.PARADOXPLAZA.COM](http://www.paradoxplaza.com)

© 2014 Paradox Interactive.

"Europa Universalis IV Res Publica" is a registered trademark of Paradox Interactive. All rights reserved.