MANUAL

EUROPATY UNIVERSALIS

ARTION OF WAR

Pan E mania.

Jain. B. Ca.

Ma Cogia Chenca Co

via agentir hizon: nia

Arme Ilia Ilepo. Dachu.

Dachu.

Tau Core

ANVS AE

C. de arcas C. Vegro

Gebage

Baixos de: NAsscaremas Don gale

Late and Strollo

de los Antonio Cor

Punta de S.

Tarifon de

WELCOME TO EUROPA UNIVERSALIS IV: ART OF WAR

RT OF WAR IS THE fourth major expansion for Europa Universalis IV and, as its title suggests, it focuses on the military side of the game. One of our specific goals was to change the way the game played in order to make it easier for players to relive the greatest military tragedy of the EU4 period, The Thirty Years War.

This European religious war that involved almost all the great powers, greatly depopulated the German nations and ravaged the central European landscapes. Sweden briefly rose to an empire, the Holy Roman Emperor was momentarily humbled, the rules for state religion were rew ritten and, as always, somehow France ended up winning by sitting on the sidelines until the end.

Art of War comes with a bunch of dramatic free changes to the game as well, available to all EU4 players in a major patch. Some of these changes will alter gameplay in such fundamental ways that this manual will have to address those as well.

A WHOLE NEW WORLD

HE BIGGEST CHANGE in *Europa Universalis IV* post-*Art of War* is the larger, more detailed map. We haven't necessarily changed the dimensions of the map, but we have added hundreds of more provinces and dozens of more nations – mostly outside of Europe – with astonishing results.

As its title reflects, the *Europa Universalis* series has always focused on the rise of European empires. So, there has always been an emphasis on Renaissance exploration, Reformation politics and the grand battle for global domination between the larger states of Europe. This means that the rest of the world was sometimes given a less detailed map than say, Central Europe, since these other regions had, throughout the franchise's history, been more or less stages for other great players to stride across.

Africans exploring jungle.

Europa Universalis IV has made great strides in respecting and retelling the history of non-European regions but the map-work still lagged behind. The maps of India, East Asia, Indonesia, Africa and the Americas were suitable for points in these regions' histories, but we drew provinces so large that abstractions became necessary and some violence was done to historical starting points.

India is now much more heavily populated with wealthy provinces. The divisions in West Africa after the collapse of the Malian empire are more accurately reflected. The balance of power in Southeast Asia has been restored. The Manchurian tribal fragmentation of the 15th century is in place. Cuzco does not start as the center of a great Andean empire. The Near East and Persia are even more complicated.

Many of the map changes mean that we can add new revolting nations to represent states that appeared and disappeared over the timeline of the game like comets in the sky. The revamped map is available to all EU4 players – not just those who have bought Art of War. We take great pride in our research. We keep trying to do it better.

MATTERS OF FAITH

The Reformation

You can't understand European history in the time frame covered by *Europa Universalis IV* without understanding the Protestant Reformation. The initial Lutheran fracture of the Catholic Church, followed quickly by the Calvinist Reformed movement, brought crusading zealotry to the heart of Europe and added a new fuel to the power politics of the continent – especially the fractious and religiously divided German states.

Europa Universalis has tried to model the Reformation in a lot of different ways, and we're trying it again. Historically, the Reformation was centered in places of learning. Dissatisfied preachers and theologians made known their grievances with the Catholic establishment and the seed of dissent would spread from their universities and monasteries.

Art of War now uses this as the model for the Reformation. Three centers of each reforming faith (Protestantism and Reformed) will be founded and the religion will mostly spread from these locations. It does not mean that you won't get overseas transfers of Protestantism, but it does mean that the Reformation will more closely resemble what it was historically – a regional explosion against the church.

Religious Leagues

Since the Protestant Reformation will probably infect the lands of the Holy Roman Empire, the control of this title and power will be contested by the respective faiths of the empire. Historically, the partisans of each side of the Counter-Reformation (the Roman Catholic backlash against the spread of Protestantism) formed military alliances usually referred to as "Leagues", as was the style of the time.

In *Art of War*, once the Counter-Reformation begins, any Catholic state and any Protestant or Reformed state can form a religious league. Any Christian power may then join the League. These alliances are aimed at dominance of the Holy Roman Empire and decreeing the "official" religion of Europe. A new casus belli will allow league members to start wars for the right of their respective faith to overthrow the current dominant religion.

So, the HRE starts as a Catholic institution with Catholic electors. A Protestant League may declare war on the Emperor and his allies to make Protestantism the ruling faith in the Empire. Then, in turn, the Catholic states may try to regain power.

Debate between Protestants and Catholics.

This is a rough model of the cycle of religious wars in Europe that culminated in the disaster of the Thirty Years War.

If a League War concludes without a dominant religion being established (either through other concessions or a white peace), then the religious leagues are dissolved and the principle of princes deciding the faiths of their subjects comes into being. The religious wars are over.

The Papal Curia and Papal Controller

The Papal curia has been completely reorganized to give a sense of place and permanence to cardinals. Each cardinal in the curia is now tied to a specific Catholic province and will be loyal to the holder of that province. There is a limit on the number of cardinals that can be in the curia, but new cardinals will be added occasionally until that number is reached. If a cardinal seat is converted to a heretic faith, then a new cardinal will be generated.

These cardinals generate papal influence for their masters. The more cardinals you control, the more quickly you will generate papal influence. Papal influence can be used to increase the likelihood of your preferred candidate being elected to the throne of Peter, and thereby becoming the Papal Controller.

Stockpiled Papal influence can also be spent on new perks, so even if you don't want or need to control the papal throne, there is value in controlling cardinal seats. Examples of Papal Powers include:

- BLESS RULER: Spend 40 Papal Influence for an increase of 10 Prestige
- BEATIFY LOCAL SAINT: Spend 100 Papal Influence a +1 boost to stability
- GRANT INDULGENCE: Spend 60 Papal Influence for an increase of 10 Legitmacy
- LEVY CHURCH TAX: Spend 100 Papal Influence for money to be added to your treasury

LOCAL AUTONOMY AND UNREST

RT OF WAR introduces two new game concepts, Local Autonomy and Unrest. Unrest is a do-over of the rebellion and revolution system, but Local Autonomy is an entirely new idea. Both will require some explanation.

Local Autonomy

Local Autonomy is what its name suggests – measure of how closely a region is tied to the central government. A province with greater local autonomy will be less productive and profitable for the capital, but it will have a much lesser chance of rebellion since it will feel freer to do what it wishes.

Local Autonomy of 0% means that the central authority has complete command of the province and it will provide its full complement of tax, trade, manpower and other benefits you expect from your provinces. If the autonomy gets to 100%, then the province is practically worthless.

A newly conquered province will start with a LA of 50% (40%, if you have a claim). If you are at peace, the autonomy will degrade slowly on its own, but every 30 years you can spend ADM points increase or decrease a province's LA by 25% – decrease the autonomy and you add unrest, increase the autonomy and you reduce unrest.

Local Autonomy will also increase in any province that is being occupied by a hostile power in a war. They need to fend for themselves, after all, and might resent you if it takes to long to be liberated.

Peasants bartering.

This new mechanic allows us to set better limits and restrictions for those kinds of governments that are detached from the capital. So, Ming China will have to deal with a default high autonomy if it wants to take advantage of the Mandate of Heaven. Overseas provinces cannot have autonomy lower than 50%.

Unrest

With Local Autonomy now a thing, we can detach the likelihood of rebellion from the economy and focus on it as a political or religious problem.

In the new rebellion system, Unrest is a more general empire wide problem that grows over time. It is not a matter of there being a percentage chance of rebellion in a given month (something that could lead to some quite disheartening spirals of disaster) as much as it is a matter of rebel groups gaining support, but giving you time to take action.

Each province is now connected to a specific rebel group. Unrest in those provinces contributes to the nationwide progress bar for rebellion for that group. So, subjugated Scottish provinces may make a monthly addition to a Scottish nationalist revolt. Once the progress hits 100%, the rebellion breaks out with as many forces as it can support based on the strength of the rebellion.

Scottish Mercenaries.

The Harsh Treatment action is now exercised on rebel groups, not specific provinces. You can spend your MIL power to quash religious dissent or nationalist uprisings or both!

Sympathetic rebels in foreign states (either same national group or rebels you are supporting) will lift the fog of war from where they are.

Rebels can also now cross a single sea zone to get to hostile territory if there is no land route available.

MANAGING YOUR MILITARY

INCE THIS IS a war heavy expansion, it is only appropriate to have a few new ways to handle your armies.

Army Construction Template

On the left-hand construction guide, you can now save templates for preferred army builds (for example, 12 INF, 6 CAV, 3 ART). This will allow you to quickly order up the soldiers you need if an army is destroyed and you need to replace it. Once the template is created, you can build this army by selecting that template, choosing a province to focus the construction and all the surrounding provinces you wish to help in the recruitment. Once recruited, new troops will go to the selected focus province where they can be merged.

Siege Management

If an enemy army is besieging one of your provinces, the garrison may now sortie to engage it. This is most advisable if the enemy army is not large, of course, but it can be an effective way of whittling down trailing siege forces or demoralizing an enemy army before a relief force arrives to finish the job.

Allies that have taken provinces after a siege may now transfer that province to the control of another ally. This is useful in sorting out who gets what core province at the peace table.

Military Objectives and Subject Focus

You can now direct your allies or subjects to focus on certain provinces in a war. Allied direction is handled from the target province interface. This will help you direct the war and prevent Allies from needlessly imposing attrition penalties on you because they want to follow wherever you go.

You can also decide how your subject states should fight the war. This is managed from the Subject menu. Aggressive subjects will not attach to your armies and will instead focus on their own operations, engaging enemy armies and besieging their provinces. Supportive subjects will behave in the opposite fashion, attaching to or

Dutch ships plundering.

staying near friendly armies and avoiding independent operations in enemy territory. If you have no military focus set, they will behave as they currently do, attempting to judge for themselves when it is best to attach and when it is best to act independently.

Mothballing and Upgrading Fleets

To save on naval maintenance when you are not at war, you can mothball your fleets while they are in harbor. While mothballed, they are reduced in effectiveness and cannot leave port, but they will cost much less in upkeep. You cannot merge mothballed fleets with active fleets.

If your ships are outdated technology, they can now be upgraded with a click of a button. This is done at a substantial cost, and it may be easier to sell your older ships and make new ones while upgrading only a portion of your fleet.

DIPLOMATIC CHANGES

Marches

A March is a new status for your vassal states. You can choose this when you open the diplomatic options with a vassal.

Marches are military focused vassals. They cannot be annexed diplomatically, nor do they provide taxes for your treasury. They do, however, provide much larger armies - a 25% bonus to manpower, a 30% bonus to force limits and have 20% better fort defense.

If you cancel a vassal's March status, you will take a stability hit and greatly reduce relations with the vassal, since you are clearly making steps to annex it later.

Client States

When you reach Diplomatic Technology 22, you can create custom client states. These clients will be similar to vassals, but more autonomous. There is no limit on how large they can be.

To create a client state, choose their capital province and select the Client State option in the province interface. You can add provinces to the client at any time. You are responsible for designing its flag, too. Hurrah for vexillology!

Rebel and Vassal Casus Bellis

If you are supporting rebels in another country, and they rise up against their ruler, you can declare war in support of this revolution. By doing so, you are committed to funding the rebels for as long as the war lasts.

Port blockaded.

Hungarian revolt.

You can also now declare war to press the claims of one of your subject states. So if a vassal has a claim on a core province held by another country, you can fight to get that province back.

Sell Ships

If you have more ships than you need – or are temporarily over your naval cap – you can sell these ships to a foreign power.

Lomer

CREDITS

EUROPA UNIVERSALIS IV: ART OF WAR

STUDIO MANAGER Thomas Johansson

GAME DIRECTOR Henrik Fåhraeus

GAME DESIGN Johan Andersson

EXECUTIVE PRODUCER Linda Kibv

PROJECT LEAD Martin Anward, Thomas Johansson

GAME PROGRAMMING Martin Anward, Johan Andersson, Joel Hillman, Jimmy

Rönn, Mohammed Al-Sader, Rickard Lagerbäck

ADDITIONAL PROGRAMMING Thomas Johansson

SCRIPTING & RESEARCH Rufus Tronde, Henrik Lohmander

DLC MANAGER Kandra Dahlgren

USERMOD COORDINATOR Niklas Strid

LEAD ARTIST Fredrik Toll

ARTISTS Mats Virtanen, Jenny Holmer

COVER ART Aline Gladh

MANUAL Troy Goodfellow

LOCALISATION Alchemic Dream, Evelyn Dahlberg

QA MANAGERS Anna Jenelius, Carsten 't Mannetje, Mario Lasan

QA Anna Jenelius, Carsten 't Mannetje, Mario Lasan, Emil Tisander,

Pernilla Sparrhult, Zeke Lugmair, Aziz Faghihinejad, Olga Koter, Jesper Norberg, Peter Skager

QA INTERNS Daniel Sjöberg

ADDITIONAL SCRIPTING & RESEARCH Anthony Seekatz, Seyfullah Kaya,

Anton Panas, Djordje Zivanovic, Can Ömer, Richter Sundeen, Yoshihiko Hayashi, Zi YE, Michael Niezgoda, Christopher Lee

BETA TESTERS Anthony Seekatz, Francesco Teruzzi, Bill Whelan, Seyfullah Kaya,

Tom Perkins, Anton Panas, Djordje Zivanovic, Bernd Wolters, Mario Zadravec,

Rune Vestergaard Borrits, Stephen Adams, Can Ömer, Sören Toft, Alexander Keül, Dieter 't Mannetje, Richter Sundeen, Markus Grebe, Andrew Feeney-Seale, Lukasz

Damentko, Yoshihiko Hayashi, Rajeev D. Majumdar, Zi YE, Benjamin Hill, Tuomas

Tirronen, Raphael Silnicki, Jakub Mozgawa, Patrick Haberlag, Michael Niezgoda,

Christopher Lee, David Hazlett, James Roughton, Ali Alper Duman

THE GAME WAS PUBLISHED BY PARADOX INTERACTIVE

PARADOX INTERACTIVE EU 4 TEAM

PRODUCER Jörgen Björklund
DLC PRODUCER Andreas Renström
BRAND MANAGER Jakob Munthe
MARKETING Mats Wall
SALES Vic Bassey

PARADOX INTERACTIVE

CEO Fredrik Wester

CFO Andras Vajlok
COO Susana Meza Graham
CIO John Hargelid
EXECUTIVE VICE PRESIDENT GAME DEVELOPMENT Johan Andersson
EXECUTIVE VICE PRESIDENT BRANDS Johan Sjöberg
EXECUTIVE VICE PRESIDENT OF BUSINESS DEVELOPMENT Tobias Sjögren
VICE PRESIDENT OF PRODUCT ACQUISITION Shams Jorjani
VICE PRESIDENT MARKETING Daniela Sjunnesson
EXECUTIVE ASSISTANT Anna Norrevik

PRODUCTION TEAM

SENIOR LINE PRODUCERS Jörgen Björklund, Andreas Renström
ASSOCIATE LINE PRODUCER Peter Cornelius
SENIOR GAME PRODUCER Joe Fricano
SENIOR MOBILE PRODUCER Florian Schwarzer
GAME PRODUCERS Staffan Berglèn, Karl Leino, Ina Bäckström
SENIOR QA MANAGER Artur Foxander
QA MANAGER Niklas Lundström
QA SPECIALISTS Johan Dorell, Tobias Viklund
QA TESTERS Emil Andersson, Erik Elgerot, Niklas Ivarsson, Anna Ström

BRAND MANAGEMENT TEAM

BRAND MANAGERS Marco Behrmann, Robin Cederholm, Jakob Munthe DIRECTOR OF PUBLISHING Tomas Härenstam VICE PRESIDENT MOBILE Jónas Antonsson

MARKETING & PR

PR MANAGER David Martinez
STREAMING PRODUCER Matthijs Hoving
TRAILER & VIDEO PRODUCER Steven Wells
SENIOR PR & EVENT MANAGER Gital Al-Ebeyawi
PR & EVENT ASSISTANT Veronica Gunlycke
COMMUNITY MANAGER Björn Blomberg
ONLINE MARKETING MANAGER Mats Wall
USER ACQUISITION SPECIALIST Ferruccio Cinquemani
GRAPHICS PRODUCER Max Collin
SOCIAL MEDIA & EMAIL MANAGER Malin Söderberg
COMMUNITY DEVELOPERS John Rickne, Graham Murphy

SALES

SALES MANAGERS Vic Bassey, Filip Sirc
BUSINESS DEVELOPERS Sandra Neudinger, Daniel Lagergren

PARADOX ONLINE PUBLISHING SERVICES & IT

SENIOR BACKEND DEVELOPER Christian Westman
BI & ANALYTICS MANAGER Brynjólfur Erlingsson
BACKEND DEVELOPERS Samuel Haggren, Alexander Altanis
INFORMATION TECHNOLOGY Monika Nilimaa, Richard Lindkvist

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 to our success.

Thanks to NASA for providing us with wonderful source images.

Special thanks to all our forum members, partners and supporters, who are integral to our success.

FORZA DJURGÅR'N!

FROM PARADOX MORE GREAT GAMES

A MEDIEVAL STRATEGY ROLE-PLAYING GAME

GREAT GAMES FROM PARADOX MORE G

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 intimidating World War 2 grand strategy game yet."

IGN

www.peqi.info

HTTP://WWW.HEARTSOFIRONGAME.COM/

- **■**@HOI_GAME **■** /HEARTSOFIRON
- HTTP://FORUM.PARADOXPLAZA.COM

Hearts of Iron Collection™ © 2014 Paradox Interactive.

PARADOX MORE GREAT GAMES FROM

BUILD AN EMPIRE · GOVERN A NATION · FORGE A SOCIETY

"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 ACHAIR GENERAL

86/100 CHEAT CODE CENTRAL

86/100 VGCHARTZ

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

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 • @@pdxinteractive • Implication | Im

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

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.

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) HERBY 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 HOWSEVER, 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. <u>WARNING:</u> 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

WWW.PARADOXPLAZA.COM