

MANUAL

EUROPA[®] IV UNIVERSALIS MARE NOSTRUM

ANVS AE
OPICVS.
Helena

C. de arcas
C. Negro

G de las
bueñas.

Triffan de

Coilla

Leunia

Gebage

peyme

Lumbro

C. de S.
Antonio

Buro

Corca

da.

Funta de S.
Scaria

C. de las
maras

Mozan
bique

Da

Tolis
Laureny

S. Apollonia

C. Salido

C. de

Bayas de

D. Mascarenas

Don. galo

MARE NOSTRUM

WELCOME TO MARE NOSTRUM, an expansion to *Europa Universalis IV*. As the title suggests, this expansion's major improvements are related to the naval game in EU. Just as the Romans endeavored to make the Mediterranean "Our Sea", you will have that opportunity through new tools and improvements.

Mare Nostrum also includes a host of minor changes to the military game and the diplomatic system, and is also accompanied by a free update that transforms espionage, introduces a new corruption mechanic, and adds greater detail to the world map, especially in Ireland and Central Africa.

This guide will introduce you to some of the changes and let you know how they all relate to what you've known before. We understand the *Europa Universalis* keeps changing – sometimes in dramatic ways – with each major expansion.

SAILORS

SAILORS ARE A NEW variable in *Europa Universalis*. Sailors are needed to man the warships you build and also repair the ones that have been damaged (think of them as replacements for killed or wounded crewmen.) Sailors are, therefore, analogous to the more familiar “manpower”, though certainly of less importance to a nation that plans on a continental strategy.

Your nation’s number of sailors is mostly determined by the number of coastal provinces you have – your ship’s crews will be taken from that element of your population most familiar with the ocean. The Ottoman Empire, England, France, Castile, and other nations with long coastlines will usually be able to put together a large reserve force of men to man the mizzen masts.

Hungary

Sailors
Maximum is 225
Currently you gain 1 each month
To fully reinforce your navies you need 0 sailors, and 0 will reach the navies this month.

The Maximum Sailors of 225 depends on
From Provinces: +225

Build Ships

	Early Carrack 693 Days	50.0	200	20	40	5
	Barque 346 Days	20.0	50	2.0	8	10
	Galley 346 Days	10.0	100	8	12	8
	Cog 346 Days	12.0	50	12	4	5

There are 0 units in the queue.

Each point of development in a coastal province increases your maximum sailor pool by 25 sailors. So, a province with a development score of 12 will contribute 300 sailors to your maximum cap. The rate at which your pool recovers is further modified by your nation's Naval Tradition.

Docks and Drydocks now increase the number of available sailors in a province by 50% and 100%, respectively.

The number of sailors consumed in the construction of a new ship depends on the size and type of ship. Large ships will use 200 sailors, galley class ships will use 100 sailors, and light ships and transports will use 50 sailors. When a fleet is repairing from damage or being mothballed, it will slowly be replenished by sailors from your pool.

NAVAL MISSIONS

NAVAL MISSIONS ARE NEW to *Mare Nostrum* and are an expansion on the Explorer Missions that debuted in the *El Dorado* expansion pack. Fleets can now be given missions to perform in sea zones without your having to micromanage or control what the fleet is doing. Explorer missions have now been subsumed under this general system.

To send a fleet on a Naval Mission, select the fleet and click on the sealed envelope at the bottom left of the command menu. This will open up a list of available missions. Some missions can only be performed if your fleet meets the right conditions. Only a fleet led by an explorer can do an exploration mission and only a fleet of light ships can protect trade.

The available missions are:

- **PROTECT TRADE:** This is the trade node patrol mode that has always been in EU4
- **PRIVATEER MISSION:** This is the privateer/piracy mode that's been around since *El Dorado*
- **HUNT PIRATES:** Another mode that we introduced in *El Dorado*
- **EXPLORE:** Discover new sea and land provinces, from *El Dorado*
- **HUNT ENEMY FLEETS:** Patrol an area, searching for and attacking enemy ships
- **BLOCKADE ENEMY PORTS:** Cut off enemy ports in a sea zone
- **INTERCEPT ENEMY FLEETS:** Target enemy ships that are carrying troops

To the immediate right of the mission envelope is a settings menu where you can adjust how sensitive you want your admirals to be to damage before heading home to a safe port and how aggressive you want your fleets to be in pushing for a confrontation.

CONDOTTIERI

HISTORICALLY, CONDOTTIERI were Italian soldiers-of-fortune who sold their services around the Mediterranean in the Renaissance. In *Europa Universalis*, condottieri are a new way to use your soldiers when you are not at war.

You can now choose a part of your army and rent it out to your neighbors as a mercenary company. For the purchaser, this is faster and cheaper in the short term than hiring mercenaries from your territory. For the seller you get some payment upfront and then you earn a small amount of money each month and cede control of your army.

To rent out soldiers as condottieri, open the diplomatic window with a nation at war and choose Offer Condottieri under the Alliance Actions. (note – you do not have to be allied with a nation to offer condottieri.) You must be able to access the enemy capital by land for the offer to be valid.

Diplomacy

Offer Condottieri

Army	Units	Artillery
1st Army	2	1
2nd Army	2	1
Armata di Firenze	3	2

Units rented out: 0/20
Maintenance: 1.1x
Cost per month: 1.01

You will offer Poland the opportunity to hire the army 2nd Army from us for the sum of 1.01 per month. They will have pay the total cost for the first 18

NO

Cancel **Confirm**

This will open the condottieri menu. Select the army you want to rent out. You can rent a maximum of 20 units at a time. Then select the price you are expecting in return. You can, effectively, give the troops away for nothing, or set the rent up to a maximum of ten times the maintenance cost. (You will still pay maintenance for your armies, so best to bring in some sort of profit.)

If the offer is accepted, you keep control of your army but can now send it to fight in the purchaser's war. It will be subject to the same rules of battle and attrition.

TRADE LEAGUES

TRADE LEAGUES can be formed by merchant republics. Only merchant republics may found or lead a Trade League, but they can invite any one-province nation to the League – and any member that gets an extra province has to leave.

The primary purpose of trade leagues is to give all members greater wealth and protection. Light ships of Trade League members have 20% more trade power than the light ships of non-league members, so their limited fleet size is enhanced. They also get double the usual bonus to goods produced which Merchant Republics provide.

Members also have co-ordinated embargo policies. If the League leader embargoes a rival, all the other members do as well, potentially dealing a crippling blow to the enemy's economy. If a League member is embargoed, all members in the league get a *casus belli* against the embargoing nation.

Trade Leagues serve as free defensive alliances for the member states, that is, they do not cost you any of your diplomatic relations. Trade League members are very likely to honor their responsibility in the defensive alliance.

The leader of a Trade League will generally remain the leader, but could lose this position if their prestige drops to an alarmingly low level. If this happens, the new leader will be the member with the highest prestige who has Merchant Republic government. If no such nation exists, the Trade League will disband.

You can leave a trade league any time you wish. AI controlled members will base their decision on the size of the existing trade league, as well as the strength of the current leader and their opinion of them.

CREDITS

EUROPA UNIVERSALIS IV: MARE NOSTRUM

PARADOX DEVELOPMENT STUDIO

CREATIVE DIRECTOR Johan Andersson

STUDIO MANAGER Thomas Johansson

GAME DIRECTOR Henrik Fahraeus

GAME DESIGN Johan Andersson, Martin Anward

ADDITIONAL GAME DESIGN Jake Leiper-Ritchie

PROJECT LEAD Martin Anward, Anna Norrevik

EXECUTIVE PRODUCER Linda Kiby

ASSOCIATE PRODUCER Sara Wendel-Ortqvist

GAME PROGRAMMING Johan Andersson, Rickard Lagerback, Petter Hansson, Amanda Rosler, Martin Hesselborn

ADDITIONAL PROGRAMMING Martin Anward, Igor Aleksandrowicz

SCRIPTING & RESEARCH Henrik Lohmander, Rufus Tronde

ADDITIONAL SCRIPTING & RESEARCH Karim Muammar,

Guillaume Hebert-Jodoin, Djordje Zivanovic, Michael Kundak-Cowall

DLC MANAGER Pernilla Sparrhult

USERMOD COORDINATOR Niklas Strid

LEAD ARTIST Fredrik Toll

ARTISTS Timor Khaganov, Carlos Lundhall, Joakim Larsen, Frida Eriksson

COVERART Pontus Olofsson

MANUAL Troy Goodfellow

QA MANAGER Mario Lasan

EMBEDDED QA TESTERS Jesper Norberg, Jake Leiper-Ritchie, Daniel Olsson

QA TESTERS Leo Larsson, Peter Skager, Daniel Sjoberg, Patric Lindbergh,

Malin Jakobsson

COMMUNITY QA Carsten 't Mannetje

ADDITIONAL QA Filippa Gannholm, Olga Koter, Zeke Lugmair, Alexander Oltner, Emil Tisander, Aziz Faghihinejad

BETA TESTERS Guillaume Hebert-Jodoin, Francesco Teruzzi, Thomas Perkins, Djordje Zivanovic, Ali Alper Duman, Michael Kundak-Cowall, Bernd Wolters, Anton Panas

LOCALISATION Nicolas Fouque, Evelyn Dahlberg, Shentloc

MANUAL LAYOUT An Ordinary Day

ADDITIONAL ART Wastelands Interactive

THE GAME WAS PUBLISHED BY
PARADOX INTERACTIVE

MANAGEMENT

CEO Fredrik Wester

CFO Andras Vajlok

COO Susana Meza Graham

CPO Johan Sjöberg

CIO John Hargelid

MANAGER OF PARADOX STUDIO GROUP Mattias Lilja

EXECUTIVE VICE PRESIDENT OF BUSINESS DEVELOPMENT & SALES

Tobias Sjögren

VP PRODUCTS Shams Jorjani

VICE PRESIDENT OF MARKETING Daniela Sjunnesson

PRODUCTION TEAM

PRODUCTION MANAGER Jörgen Björklund

SENIOR PRODUCERS Andreas Renström, Florian Schwarzer, Joe Fricano

PRODUCERS Staffan Berglén, Patrick Berglind, Kandra Dahlgren,

Robin Cederholm

ASSOCIATE PRODUCERS Angelica Uhlan, Peter Cornelius, Niklas Lundström

GAMES USER RESEARCH TEAM

USER RESEARCH MANAGER Karl Leino

USER RESEARCHER Tobias Viklund, Jean-Luc Potte, Henrik Edlund

ASSOCIATE USER RESEARCHER Anna Ström

QA TEAM

SENIOR QA MANAGER Artur Foxander

QA MANAGER Loke Norman

QA SPECIALISTS Felix Gladitz, Niklas Ivarsson, Andrei Zainea

QA TESTERS Pontus Anehäll, Emil Andersson, Bengin Bayrak, Erik Elgerot,

Malin Furöstam, Victor Järnberg, Daniel Teige

BRAND MANAGEMENT TEAM

BRAND MANAGERS Marco Behrmann, Stefan Eld, Tomas Härenstam, Jakob Munthe

PROCESS MANAGER Martin Park

ACQUISITION ASSOCIATE Nils Brolin

MARKETING & PR

CHIEF MARKETING OFFICER Daniela Sjunnesson
VP OF MARKETING Petra Takeva
CREATIVE DIRECTOR OF MARKETING Steven K Wells
TRAILER & VIDEO PRODUCER Marcus Herbertsson
STREAMING PRODUCER Anders Carlsson
SENIOR PR & EVENT MANAGER Oddur Halldórsson
EVENT COORDINATOR Veronica Gunlycke
SENIOR COMMUNITY MANAGER Malin Söderberg
COMMUNITY MANAGERS John Rickne, Graham Murphy
FORUM AND SUPPORT MANAGER Christian Arvidsson
ONLINE MARKETING MANAGER Mats Wall
FRONT END DEVELOPER Alberto Blázquez
EMAIL MARKETING MANAGER Andreas Nyberg
USER ACQUISITION MANAGER Mi Ahnhem Thomsen
GRAPHICS PRODUCERS Max Collin, Adam Skarin

SALES

SALES MANAGERS Filip Sirc, Fang Chen
IN-GAME STORE SALES Daniel Lagergren

TECH, ANALYTICS & DEVELOPMENT

TECHNICAL DIRECTOR Christian Westman
SR BACKEND DEVELOPER Anders Törlind
BACKEND DEVELOPERS Alexander Altanis, Mikael Berg
WEB DEVELOPER Johan Li
ANALYTICS TEAM Magnus Eriksson, Niklas Nordansjö
IT MANAGER Henrik Hjelm
IT TECHNICIAN Johannes Ek, 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.

FORZA DJURGÅR'N!

FROM PARADOX MORE GREAT GAMES

VICTORY AT ALL COSTS!

HEARTS OF IRON IV

RATING PENDING
RP
CONTENT RATED BY
ESRB

WWW.HEARTSOFIGAME.COM
@HOI_GAME • /HEARTSOFIGON
[HTTP://FORUM.PARADOXPLAZA.COM](http://FORUM.PARADOXPLAZA.COM)

Hearts of Iron IV™ © 2016 Paradox Interactive.

GREAT GAMES FROM PARADOX **MORE G**

THE NEXT GREAT ROLE-PLAYING SAGA

PILLARS OF ETERNITY

16TM

www.pegi.info

ETERNITY.OBSIDIAN.NET

[@OBSIDIAN](https://twitter.com/OBSIDIAN) • [/THEWORLDOFETERNITY](https://www.facebook.com/theworldofeternity)

[HTTPS://FORUMS.OBSIDIAN.NET/FORUM/87-PILLARS-OF-ETERNITY/](https://forums.obsidian.net/forum/87-pillars-of-eternity/)

OBSIDIAN
entertainment

Pillars of Eternity™ © 2016 Paradox Interactive.

AMES FROM PARADOX **MORE GREAT GAM**

GRAND STRATEGY ON A GALACTIC SCALE

STELLARIS™

WWW.STELLARISGAME.COM

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

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

Stellaris™ © 2016 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, Västgötagatan 5, 118 27 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)

© 2016 Paradox Interactive.

"Europa Universalis IV: Mare Nostrum" is a registered trademark of Paradox Interactive. All rights reserved.