[image: VolumeLicensing_New_bL]
[image: VolumeLicensing_New_bL]
Brief

Reimaging Licensed Microsoft Software by Using Volume Licensing Media		October 2009

Corporate & Academic Open License Open Value Select Plus Select License Campus Agreement
School Agreement Academic Open Academic Select Enterprise Agreement

Summary
Reimaging is the copying of software onto multiple devices from one standard image. Reimaging rights are granted to all Microsoft® Volume Licensing customers. Under these rights, customers may reimage original equipment manufacturer (OEM) or full packaged product (FPP) licensed copies using media provided under their Volume Licensing agreement. However, certain conditions exist for using the Volume Licensing media for reimaging software that is previously installed either by the OEM or from FPP.

What’s New in This Brief
· This brief replaces a previous version published in April 2009.
· Significant changes in this new version include:
· Updated references to Windows 7® operating systems
· Additional details regarding MAK keys in the FAQ section.

Details
Benefits
One key benefit of licensing Microsoft software under a Microsoft Volume Licensing program is that customers can use Volume Licensing media to deploy the same standard image of software across multiple licensed devices. It does not matter whether those devices are licensed under that particular Volume Licensing program or through OEM or FPP. Using standard images can help with:

· More timely software deployment.
· Reduced total cost of ownership (TCO) through easier deployment.
· Standardization of software on multiple devices and streamlined product activation.
Reimaging Eligibility
Reimaging is permitted if the copies made from the Volume Licensing media are identical to the originally licensed product[footnoteRef:1]. Volume Licensing customers who have licensed Microsoft software products from an OEM, through a retail source, or under any agreement other than their Microsoft Volume Licensing agreement may use copies made from Microsoft Volume Licensing media. Customers can use these copies from Microsoft media only if they are the same product and version, contain the same components, and are in the same language. [1: Windows 7® Enterprise is not available outside the Volume Licensing programs, and is therefore not eligible for reimaging.]

The following are examples that do not meet the eligibility criteria for reimaging:

Different products: For instance, Microsoft® Office Professional Plus 2007 and Microsoft Office Standard 2007 are not the same product and cannot be reimaged. This also applies to the Windows 7® Professional and Windows 7® Home Premium operating systems.

Different components: The 2007 Microsoft Office system suites must have exactly the same component products. For instance, Microsoft Office Professional 2007 licensed through the OEM, system builder, or FPP channel and Microsoft Office Professional Plus 2007 licensed through Microsoft Volume Licensing are not the same product. They also do not share the same components. Therefore, you cannot reimage in this example.

Different language: English and Multilingual User Interface Packs are not the same language. Also, different languages such as English and French do not meet the criteria. Therefore, you cannot reimage in these examples.

Different version: Microsoft Office System 2003 and the 2007 Microsoft Office system are not the same version, just as Windows 7 Professional and the Windows® XP Professional or Windows Vista® Business operating system are not the same version. Therefore, you cannot reimage in these examples.

While Microsoft Volume Licensing programs do not offer licenses for the full version of the Windows operating system for desktop PCs, the media for both the full versions of the operating system are available under those programs. Reimaging using the full version media requires that customers have licensed the Windows desktop PC operating system either preinstalled through the OEM or as an FPP retail product. Volume Licensing customers can use their Volume Licensing media to reimage their Windows desktop PC operating system from an OEM only if it is the same version and product as that on the Certificate of Authenticity (COA) label that came with the PC.
Notes
· Any Microsoft software that is contained in the product pool media received under your Select License, Enterprise Agreement, Enterprise Agreement Subscription, Campus Agreement, or School Agreement, and that is licensed through sources outside Volume Licensing, is covered by these reimaging rights subject to the eligibility requirements.
· You must purchase at least one license of the Microsoft software you want to reimage under your Open License authorization number. This purchase is required to obtain the media and VLK(s) necessary.

OEM Specific Information:
· Organizations do not have the right to reimage using OEM media.
· An OEM image can only be preloaded on a PC by the OEM during manufacturing. An image can be individually recovered by the organization (or a service provider they choose) by using the Recovery Media. The OEM recovery media should match the product version originally preinstalled on the system; no other image may be used to restore the system to its original state.

Frequently Asked Questions
What is Microsoft Volume Licensing media?
Microsoft Volume Licensing media means web-based download of Microsoft Volume Licensing Products from Microsoft’s Volume Licensing Service Center portal or Microsoft Volume Licensing CD/DVD Disk Kits. In the case of Open License, it includes media approved for internal deployment of copies licensed under Open License (also referred to as “Open media”).

What happens to support and warranty coverage for Microsoft software licensed through a finished goods channel that is reimaged with Volume Licensing media?
Microsoft Volume Licensing programs are separate from the support offerings available from Microsoft and its sales partners. You should investigate the contractual and support implications with your OEM before reimaging and make arrangements accordingly. You are not entitled to Microsoft support as a result of reimaging using Microsoft Volume Licensing media and should discuss any impact to your existing warranty and support coverage with your current warranty and support provider.

Why is Microsoft Office licensed through Microsoft Volume Licensing programs a different product from Microsoft Office licensed through OEM, retail, or other finished goods channels?
Microsoft Office sold through Microsoft Volume Licensing programs is an Enterprise Product with a different user interface, bypass enablement, and tools. For example, Microsoft Office Professional Plus 2007 is designed for enterprises and licensed through Volume Licensing to empower IT administrators with tools for deploying, managing, and customizing the product, and provides end users with additional functionalities that are unavailable in OEM and retail channels.

Do I have rights to reimage Office products available through FPP and OEM?
Yes. Volume Licensing customers are allowed to re-image Office acquired through FPP or OEM as long as the products fulfill all of the reimaging eligibility requirements listed above, in addition to the installation and activation requirements per the terms of the licensed software.

Can I use my Windows 7 Enterprise Volume Licensing media to reimage an OEM PC licensed for Windows 7 Professional that is not covered by Software Assurance?
No. Only PCs covered with Software Assurance for the Windows operating system are eligible for Windows 7 Enterprise. Also note that Windows 7 Enterprise is not available outside the Volume Licensing programs, and is therefore not eligible for reimaging.

Do I have the right to reimage if I do not have Software Assurance?
Yes. All Microsoft Volume Licensing customers, regardless of having Software Assurance, are able to reimage as long as the eligibility requirements for reimaging are met.

How do I get the Volume Licensing Keys needed to reimage my product?
As a Volume Licensing customer, the VLKs you need should be automatically assigned through the Volume Licensing Service Center (VLSC). If not, you can request your key through the Activation Call Centers. Note that if you are an Open License customer, you must purchase at least one unit of the product that you want to reimage to obtain access to the product media and receive a key.

I want to reimage my OEM Windows 7 Professional PCs by using the Multiple Activation Key (MAK) rather than Key Management Service (KMS). How do I obtain more activation keys, if needed?
First, check how many activations are associated with the Windows Windows 7 MAK by going to the VLSC Web site, product key page, or by using the Volume Activation Management Tool (VAMT). If you need more activations, call the Activation Call Center and state the reason why or email makadd@microsoft.com and include your agreement information, customer name and contact information, business justification for the additional activations requested (i.e.: re-imaging), the product key and the amount of additional activations you would like to have added to the key. For more details on Volume Activation, visit http://www.microsoft.com/licensing/resources/vol/default.mspx.

Do I have the right to reimage with a prior version of my licensed product?
You may reimage using a prior version if the license terms accompanying the software that you wish to reimage permit you to use a prior version in place of the licensed version. The eligibility requirements as stated above regarding product and version, components, and language apply.

		
		1

© 2009 Microsoft Corporation. All rights reserved.

This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT. This information is provided to help guide your authorized use of products you license; it is not your agreement. Your use of products licensed under your Volume Licensing agreement is governed by the terms and conditions of that agreement. In the case of any conflict between this information and your agreement, the terms and conditions of your agreement control. Prices for licenses acquired through Microsoft resellers are determined by the reseller.

3

© 2009 Microsoft Corporation. All rights reserved.
This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT.
image1.png
Microsoft | Volume Licensing

