
FamiloApp's Terms and Conditions at a glance:
✔ FamiloApp is and remains free in the basic version. Additional premium features can be
purchased in the app.
✔ From your free use today, there will be no future obligations to pay at all.

✔ Ensure the Internet access of your smartphone is your own responsibility and cost.

✔ FamiloApp allows only an approximate tracking of family members, which depends on
many external factors over which FamiloApp does not have any control.
✔ FamiloApp is not suitable for preventing emergencies but can only support daily
communication within the family.
✔ The information provided by FamiloApp can reach the other family members, not at all
incomplete or delayed.

General
English

Terms and Conditions (GTC)
FamiloApp is a service of FamiloApp GmbH, Bülaustraße 8, 20099 Hamburg, Germany (hereinafter
"FamiloApp"), Managing Directors Hauke Windmüller, Niklas Baudy, HRB 157046, E-Mail:
support@familo.net.

1. FamiloApp service

1.1

The FamiloApp application (smartphone app) allows you to contact your family members quickly and easily
(or other small groups, hereinafter "family" or "family members") as well as share with each other current
locations. Before using FamiloApp, you should read these GTC carefully. You agree to these terms and
conditions when you start using FamiloApp.

1.2

The service content of the application does not include the use of the Internet required for this purpose.
You must take care of the Internet access, the technical requirements and the configuration and
performance of the end device for the use of the application and the up-to-datedness of the required
software on your own responsibility and at your own expense.

mailto:support@familo.net

1.3

The use of the application is free of charge for you in the basic version, with the exception of the costs for
the use of the mobile end device (e.g., connection costs). Individual additional functions in the app can be
purchased. The prior consent of the user is required for this. From a current use of the free offer of
FamiloApp, the user does not incur any future payment obligations.

1.4

You acknowledge and agree that FamiloApp provides only an approximate location of the particular Family
Member, and a specific success is not guaranteed. The use of FamiloApp requires that the mobile device of
the family member is switched on and functional, has access to the Internet and that the location services
for FamiloApp are activated. The accuracy of the location depends on the performance of the device to be
located and the networks used, the availability of topographic data, and other factors likely to affect the
functionality and, in particular, the transmission of data via wireless networks and satellites, such as
weather conditions, landforms, buildings and other constructions, geographic and atmospheric conditions,
and others. Accordingly, by entering into this Agreement, you acknowledge that the results FamiloApp
provides may be inaccurate, delayed, or lost and therefore may not be reliable.

1.5

We always strive to provide our service in the best possible quality. However, we are dependent on the
services of third parties and on infrastructure and equipment controlled or manufactured by third parties,
such as the Internet or mobile devices. To the extent that we cannot influence these third parties and the
quality of their products, as well as the availability of the infrastructure under your control, we cannot
ensure the uninterrupted availability of FamiloApp. In addition, we reserve the right to interrupt FamiloApp
from time to time to perform work necessary to maintain the Services.

2. Your user account and password

2.1

To use FamiloApp, you must first create a user account via the FamiloApp smartphone app. To do this, you
must provide your cell phone number and your name, which can also be a synonym. You agree that you are
responsible for your user account and all activities that take place under your user account.

2.2

If you are under 16 years of age, you must have the consent of your parent or guardian to these terms in
order to use FamiloApp.

2.3

The agreement between you and FamiloApp GmbH on the use of the offer is concluded when you receive
an SMS from FamiloApp with a confirmation code and enter it in the app.

3. Liability

3.1

FamiloApp is not liable for the information transmitted (e.g., the location of a Family Member, an "alert"
from a Family Member, a short message from a Family Member) being accurate and complete and reaching
the User in a timely manner. We would like to inform you that FamiloApp is not suitable to prevent
emergencies. FamiloApp, in addition to traditional solutions such as telephone or SMS, serves only to
support internal family communication.

3.2

For damages incurred by the user through the use of the application, FamiloApp is liable only for intent and
gross negligence on the part of FamiloApp. In particular, in cases where damage occurs due to incorrect,
incomplete, or delayed transmission of information or a lack of availability or disruption of the application,
FamiloApp is liable only to the extent that it was caused by intent or gross negligence. Otherwise,
FamiloApp is only liable for negligent breach of primary obligations. In this case, liability is limited to the
typically objectively foreseeable damage.

3.3

Should the application or the transmission of data lead to impairments or damages of the hardware or
software of the user, FamiloApp is liable for these as far as they were caused by intent or gross negligence
on the part of FamiloApp. FamiloApp is not liable for a data loss of the user, because it is his responsibility to
take care of a data backup.

3.4

If FamiloApp discontinues its service temporarily or permanently for good cause in whole or in part, this
circumstance does not justify any liability.

3.5

There is no liability for contents and websites of third parties in the smartphone app as well as on the
website of FamiloApp.

4. Modification and termination of the service

FamiloApp reserves the right at any time to modify the Application in a manner reasonable to the User
in order to further develop and improve its quality, or to cease offering the services provided with the
Application.

5. Familo Premium

a) Premium is a paid subscription service from Familo that includes (where available):
- Unlimited number of Circles
- Unlimited number of Place alerts
- Location history for 2 weeks
Offers may vary by location.

b) Billing Policies.
If you elect to use Premium Subscription, you agree to the pricing and payment terms, as we may update
them from time to time. Familo may add new services for additional fees and charges, or amend fees and
charges for existing services, at any time in its sole discretion. Any change to our pricing or payment terms
shall become effective in the billing cycle following notice of such change to you as provided in this
Agreement.

c) Pricing and Payment Terms
Familo Subscription is payable in advance. All subscription and access charges for the Service are payable in
advance. Familo reserves the right to offer free trial period, that will automatically renew to a paid
subscription at the trial’s end. Familo is not responsible for any charges or expenses you incur resulting from
charges billed by Familo in accordance with the Terms of Service (e.g. overdrawn accounts, exceeding credit
card limit, etc.). By providing a credit card number or other payment method with advance authorization
features (e.g. some PayPal accounts), you authorize Familo to continue charging the payment method for all
charges due Familo until your Premium Subscription account is settled and is terminated by either you or
Familo.

d) Refunds.
- You purchased a Subscription or enabled a trial on the App Store: if you are eligible for a refund, you’ll have
to request it directly from Apple. To request a refund, follow these instructions from the Apple support page.
- You purchased a Subscription or enabled a trial on Google Play: if you are eligible for a refund, you’ll have to
request it directly from Google. To request a refund, follow these instructions from the Google’s support page.
- If you purchased a Subscription or enabled a trial on our website, payments made to us are generally not
refundable. However, there are a few exceptions that can lead to a positive response to a refund request.
As soon as your subscription period expires, we will not be able to refund you as the service will be considered
consumed in full, unless otherwise provided by applicable law.

e) Refund and Money-Back Policy for Subscriptions Purchased on Our Websites.
Below are the cases when a refund is more likely to be approved.
- If you have certain refund rights under applicable laws. In this case, you should justify your refund request
and submit all relevant documentation that supports your right to receive a refund.
- In case of a confirmed bug that prevents you from using the application properly. To determine whether an

issue you are experiencing is a bug, you will need to provide all the necessary technical information to our
Support Team. You will also need to get confirmation from them.
- If you apply for a refund under our Money-Back policy and meet all the conditions set. Please see the
Money-back policy rules below.

f) Money-back policy
If you purchased the Subscription directly on our website and the money-back option was presented to you
during checkout, you are eligible to receive a refund if you did not get visible results with our App, provided
that all of the following conditions are met:
- you contact us within 30 days after your initial purchase and before the end of your subscription period; and
- you have followed and actively used our App program (i) for at least 14 consecutive days within the first
subscription period after the purchase (for monthly and more lengthy subscription periods), and
- you are able to demonstrate that you have followed the App program pursuant to the requirements stated
below in Section “How to demonstrate that you have followed the App program”.

HOW TO DEMONSTRATE THAT YOU HAVE FOLLOWED THE APP PROGRAM
You can demonstrate that you have followed the program by fulfilling the following simple condition: You
provide screenshots from the app proving that you have finished at least 14 consecutive sessions for monthly
and longer subscription periods.
Generally, if you do not meet the conditions of our Money-Back Guarantee set out above, the fees you have
paid are non-refundable and/or non-exchangeable, unless otherwise stated herein or as required by
applicable law. In addition, certain refund requests may be considered by our company on a case-by-case
basis and granted at our sole discretion. A refund can usually be claimed only during the subscription period. If
the subscription period has expired before you make a request for a refund, we will not be able to provide you
with a refund. Note that refunds can only be made to the payment method used to purchase the service.

6. Privacy

FamiloApp is one of the world's most secure services when it comes to the protection and privacy of your
data. We are constantly working to improve the protection of your data. You can find our privacy policy at
https://privacy.familo.net.

7. Your obligations when using FamiloApp

7.1

Please do not use FamiloApp to defame, harass, "stalk" or threaten others, or to
disseminate irrelevant, defamatory, obscene, salacious information.

7.2

You are obliged to always inform other people in your family before you let FamiloApp automatically inform
you about their current location (e.g., through the Places feature).

7.3

Please use the Application in a manner that does not interfere with, overburden, or damage the Application
and does not jeopardize or circumvent the purpose of the Application. You may not circumvent or modify
any security measures of the application yourself or through third parties.

7.4

You may use FamiloApp for private and personal use only. Use of FamiloApp for commercial purposes is not
permitted.

7.5

All rights to the Software remain with FamiloApp. You may not copy, modify, reverse engineer, decompile or
distribute the Software provided to you.

7.6

If you are responsible for an infringement, you release FamiloApp from liability towards third parties as well
as the costs of reasonable legal defense. Furthermore, you are obliged to compensate FamiloApp for the
damage incurred in the event of a culpable violation.

7.7

You are obliged, if third parties assert claims against FamiloApp due to your infringement, to inform
FamiloApp comprehensively and immediately, as far as this is necessary for the examination and defense.

7.8

Personal data of other parties involved that is transmitted to you or becomes known to you may not be
processed by you and may not be transmitted to uninvolved third parties. This only applies if you have the
consent of the other party.

8. Final Provision

8.1

Should any provision of these General Terms and Conditions of Business be invalid or unenforceable, or
should they contain a loophole, this shall not affect the validity of the remaining provisions. In place of the
ineffective provisions or to fill the gap, a provision shall apply that comes closest to the economic purpose
of these terms and conditions.

8.2

We reserve the right to change these Terms from time to time to comply with legal requirements or to
reflect changes in the functionality of FamiloApp. If we change the TOS to your disadvantage, we will inform
you by email. The current version of the TOS is available on the FamiloApp website and in the smartphone
app. The changes are considered accepted by you if you do not object to them within two weeks. We will
point this out to you at the beginning of the period. We reserve the right to terminate this agreement in the
event of an objection.

8.3

The place of fulfillment is Hamburg. German law shall apply.

(As of July 20, 2023)

Allgemeine
Deutsch

Geschäftsbedingungen (AGB)
FamiloApp ist ein Angebot der FamiloApp GmbH, Bülaustraße 8, 20099 Hamburg, Germany (im Folgenden
„FamiloApp“), Geschäftsführer Hauke Windmüller, Niklas Baudy, HRB 157046, E-Mail: support@familo.net.
Für den Abschluss des Vertrags steht derzeit ausschließlich die Sprache Deutsch zur Verfügung.

1. Leistung von FamiloApp

1.1

Die FamiloApp Anwendung (Smartphone App) ermöglicht es dir, mit deinen Familienmitgliedern (oder
anderen Kleingruppen, im Folgenden „Familie“ oder „Familienmitglieder“) schnell und einfach in Kontakt zu
treten sowie untereinander die aktuellen Standorte zu teilen. Bevor du FamiloApp nutzt, solltest du diese
AGB sorgfältig lesen. Du erklärst dein Einverständnis mit diesen AGB, wenn du die Nutzung von FamiloApp
aufnimmst.

1.2

Zum Leistungsinhalt der Anwendung gehört nicht die hierfür erforderliche Nutzung des Internets. Für den
Internetzugang, die technischen Voraussetzungen und die Konfiguration und Leistungsfähigkeit des
Endgerätes zur Nutzung der Anwendung und die Aktualität der erforderlichen Software musst du
eigenverantwortlich und auf deine Kosten Sorge tragen.

1.3

Die Nutzung der Anwendung ist für dich, mit Ausnahme der Kosten für die Nutzung des mobilen
Endgeräts (z.B. Verbindungskosten), in der Basisversion kostenlos. In der App können einzelne
Zusatzfunktionen kostenpflichtig erworben werden. Hierfür ist die vorherige Zustimmung des Benutzers
erforderlich. Aus einer heutigen Nutzung des kostenlosen Angebots von FamiloApp entstehen dem Nutzer
keinerlei zukünftige Zahlungsverpflichtungen.

mailto:support@familo.net

1.4

Du nimmst zur Kenntnis und erklärst dich damit einverstanden, dass FamiloApp nur eine annähernde
Ortung des jeweiligen Familienmitglieds ermöglicht und ein bestimmter Erfolg nicht garantiert ist. Die
Nutzung von FamiloApp setzt voraus, dass das Mobilfunkgerät des Familienmitglieds eingeschaltet und
funktionsfähig ist, über Zugang zum Internet verfügt sowie die Ortungsdienste für FamiloApp aktiviert sind.
Die Genauigkeit der Ortung ist abhängig von der Leistungsfähigkeit des zu ortenden Geräts und der
verwendeten Netzwerke, der Verfügbarkeit topografischer Daten sowie von anderen Faktoren, die geeignet
sind, die Funktionsfähigkeit und insbesondere die Datenübertragung über drahtlose Netzwerke und
Satelliten zu beeinflussen, wie beispielsweise Wetterbedingungen, Landschaftsformen, Gebäude und
andere Konstruktionen, geographische und atmosphärische Bedingungen und andere. Dementsprechend
erkennst du beim Eingehen dieser Vereinbarung an, dass die Ergebnisse, die FamiloApp liefert, ungenau
oder verspätet sein können oder verloren gehen können und damit unter Umständen nicht verlässlich sind.

1.5

Wir bemühen uns stets unseren Dienst in bestmöglicher Qualität zur Verfügung zu stellen. Dennoch sind
wir von den Leistungen Dritter sowie von Infrastruktur und Geräten, die von Dritten kontrolliert bzw.
hergestellt werden, abhängig, wie zum Beispiel dem Internet oder den Mobilfunkgeräten. Soweit wir diese
Dritten und die Qualität ihrer Produkte sowie die Verfügbarkeit der von Ihnen kontrollierten Infrastruktur
nicht beeinflussen können, können wir die ununterbrochene Verfügbarkeit von FamiloApp nicht
sicherstellen. Darüber hinaus behalten wir uns das Recht vor, FamiloApp von Zeit zu Zeit zu unterbrechen,
um die zur Aufrechterhaltung der Dienste erforderlichen Arbeiten durchzuführen.

2. Dein Benutzerkonto und Passwort

2.1

Um FamiloApp nutzen zu können, musst du zunächst ein Benutzerkonto über die FamiloApp Smartphone
App einrichten. Dafür ist die Angabe deiner Handynummer sowie deines Namens, welcher auch ein
Synonym sein kann, erforderlich. Du erklärst dich damit einverstanden, dass du für dein Benutzerkonto und
sämtliche unter deinem Benutzerkonto stattfindenden Aktivitäten verantwortlich bist.

2.2

Wenn du unter 16 Jahre alt bist, musst du die Zustimmung deiner Erziehungs- oder sonst
Vertretungsberechtigten zu diesen Bedingungen haben, um FamiloApp nutzen zu können.

2.3

Die Vereinbarung zwischen dir und der FamiloApp GmbH über die Nutzung des Angebots kommt zustande,
wenn du eine SMS von FamiloApp mit einem Bestätigungscode erhältst und diesen in der App eingibst.

3. Haftung

3.1

FamiloApp haftet nicht dafür, dass die übermittelten Informationen (z.B. den Standort eines
Familienmitglieds, ein „Alarm“ eines Familienmitglieds, eine Kurznachricht eines Familienmitglieds) richtig
und vollständig sind und den Benutzer rechtzeitig erreichen. Wir möchten dich darauf hinweisen, dass
FamiloApp nicht geeignet ist, Notfälle zu verhindern. FamiloApp dient, neben herkömmlichen Lösungen wie
Telefon oder SMS, lediglich dazu, die familieninterne Kommunikation zu unterstützen.

3.2

Für Schäden, die dem Benutzer durch die Verwendung der Anwendung entstehen, haftet FamiloApp nur für
Vorsatz und grobe Fahrlässigkeit auf Seiten von FamiloApp. Insbesondere in den Fällen, bei denen durch
eine unrichtige, unvollständige oder verspätete Übermittlung von Informationen oder eine fehlende
Verfügbarkeit bzw. eine Störung der Anwendung ein Schaden eintritt, haftet FamiloApp nur soweit dieser
durch Vorsatz oder grobe Fahrlässigkeit verursacht wurde. Im Übrigen haftet FamiloApp nur bei fahrlässiger
Verletzung von Hauptleistungspflichten. In diesem Fall ist die Haftung auf den typischerweise objektiv
vorhersehbaren Schaden beschränkt.

3.3

Sollte die Anwendung oder die Übermittlung von Daten zu Beeinträchtigungen oder Beschädigungen der
Hard- oder Software des Benutzers führen, so haftet FamiloApp für diese soweit sie durch Vorsatz oder
grobe Fahrlässigkeit auf Seiten von FamiloApp verursacht wurden. Für einen Datenverlust des Benutzers
haftet FamiloApp nicht, da es seine Sache ist, für eine Datensicherung Sorge zu tragen.

3.4

Stellt FamiloApp seinen Service vorübergehend oder endgültig aus wichtigem Grunde ganz oder teilweise
ein, so begründet dieser Umstand keine Haftung.

3.5

Eine Haftung für Inhalte und Webseiten Dritter in der Smartphone App sowie auf der Webseite von
FamiloApp besteht nicht.

4. Änderung und Beendigung der Leistung

FamiloApp behält sich das jederzeitige Recht vor, die Anwendung in einer dem Benutzer zumutbaren Art
und Weise zu ändern, um diese weiter zu entwickeln und qualitativ zu verbessern, oder die mit der
Anwendung erbrachten Leistungen nicht mehr anzubieten.

5. Familo Premium

a) Premium ist ein kostenpflichtiger Abonnementdienst von Familo, der Folgendes beinhaltet (sofern
verfügbar):

Eine unbegrenzte Anzahl von Kreisen
Eine unbegrenzte Anzahl von Ortungsbenachrichtigungen
Standortverlauf für 2 Wochen
Angebote können je nach Standort variieren.

b) Abrechnungsrichtlinien:
Wenn Sie sich für das Premium-Abonnement entscheiden, stimmen Sie den Preis- und Zahlungsbedingungen
zu, wie wir sie gegebenenfalls von Zeit zu Zeit aktualisieren können. Familo kann neue Dienstleistungen gegen
zusätzliche Gebühren anbieten oder Gebühren für bestehende Dienstleistungen nach eigenem Ermessen
jederzeit ändern. Jede Änderung unserer Preis- oder Zahlungsbedingungen wird im Abrechnungszeitraum
wirksam, der auf die Benachrichtigung über eine solche Änderung folgt, wie in dieser Vereinbarung festgelegt.

c) Preis- und Zahlungsbedingungen:
Das Familo-Abonnement ist im Voraus zahlbar. Alle Abonnement- und Zugangsgebühren für den Service sind
im Voraus zahlbar. Familo behält sich das Recht vor, eine kostenlose Testphase anzubieten, die sich
automatisch am Ende des Tests in ein kostenpflichtiges Abonnement verwandelt. Familo ist nicht
verantwortlich für etwaige Kosten oder Ausgaben, die Ihnen durch von Familo gemäß den
Nutzungsbedingungen in Rechnung gestellte Gebühren entstehen (z. B. Überziehungskosten, Überschreitung
des Kreditkartenlimits usw.). Durch Angabe einer Kreditkartennummer oder einer anderen Zahlungsmethode
mit erweiterten Autorisierungsfunktionen (z. B. einigen PayPal-Konten) autorisieren Sie Familo, die
Zahlungsmethode für alle Familo-Gebühren zu belasten, bis Ihr Premium-Abonnementkonto von Ihnen oder
Familo abgerechnet und beendet wird.

d) Rückerstattungen:

Sie haben ein Abonnement im App Store gekauft oder eine Testversion aktiviert: Wenn Sie
anspruchsberechtigt für eine Rückerstattung sind, müssen Sie diese direkt bei Apple beantragen. Befolgen Sie
dazu die Anweisungen auf der Apple-Supportseite.
Sie haben ein Abonnement im Google Play Store gekauft oder eine Testversion aktiviert: Wenn Sie
anspruchsberechtigt für eine Rückerstattung sind, müssen Sie diese direkt bei Google beantragen. Befolgen
Sie dazu die Anweisungen auf der Google-Supportseite.
Wenn Sie ein Abonnement auf unserer Website gekauft oder eine Testversion aktiviert haben, sind die
Zahlungen in der Regel nicht erstattungsfähig. Es gibt jedoch einige Ausnahmen, die zu einer positiven
Rückerstattung führen können, sofern es von den geltenden Gesetzen vorgeschrieben ist.
Sobald Ihre Abonnementzeit abgelaufen ist, können wir Ihnen keine Rückerstattung gewähren, da der Service
als vollständig in Anspruch genommen betrachtet wird, es sei denn, dies wird durch geltendes Recht

anderweitig vorgesehen.

e) Rückerstattungs- und Geld-zurück-Richtlinie für auf unseren Websites gekaufte Abonnements:
Nachfolgend sind die Fälle aufgeführt, in denen eine Rückerstattung wahrscheinlicher genehmigt wird:

Wenn Sie bestimmte Rückerstattungsrechte gemäß geltendem Recht haben. In diesem Fall müssen Sie Ihre
Rückerstattungsanfrage begründen und alle relevanten Unterlagen vorlegen, die Ihr Recht auf eine
Rückerstattung unterstützen.
Im Falle eines bestätigten Fehlers, der Ihnen die ordnungsgemäße Nutzung der Anwendung verhindert. Um
festzustellen, ob das von Ihnen erlebte Problem ein Fehler ist, müssen Sie unserem Support-Team alle
erforderlichen technischen Informationen zur Verfügung stellen. Sie müssen auch eine Bestätigung von ihnen
erhalten.
Wenn Sie eine Rückerstattung gemäß unserer Geld-zurück-Richtlinie beantragen und alle festgelegten
Bedingungen erfüllen. Bitte beachten Sie die nachstehenden Regeln für die Geld-zurück-Richtlinie.

f) Geld-zurück-Richtlinie:
Wenn Sie das Abonnement direkt auf unserer Website gekauft und die Geld-zurück-Option während des
Checkouts angezeigt bekommen haben, haben Sie Anspruch auf eine Rückerstattung, wenn Sie mit unserer
App keine sichtbaren Ergebnisse erzielt haben, vorausgesetzt, dass alle folgenden Bedingungen erfüllt sind:
Sie nehmen innerhalb von 30 Tagen nach Ihrem ersten Kauf und vor Ablauf Ihrer Abonnementzeit Kontakt mit
uns auf; und
Sie haben das App-Programm mindestens 14 aufeinanderfolgende Tage innerhalb des ersten
Abonnementzeitraums nach dem Kauf aktiv genutzt (für monatliche und längere Abonnementzeiträume) und
Sie können nachweisen, dass Sie das App-Programm gemäß den unten in Abschnitt "Wie Sie nachweisen
können, dass Sie das App-Programm befolgt haben" angegebenen Anforderungen befolgt haben.

WIE SIE NACHWEISEN KÖNNEN, DASS SIE DAS APP-PROGRAMM BEFOLGT HABEN
Sie können nachweisen, dass Sie das Programm befolgt haben, indem Sie die folgende einfache Bedingung
erfüllen: Sie stellen Screenshots aus der App zur Verfügung, die belegen, dass Sie mindestens 14
aufeinanderfolgende Sitzungen für monatliche und längere Abonnementzeiträume abgeschlossen haben.
Im Allgemeinen sind die von Ihnen gezahlten Gebühren gemäß unserer Geld-zurück-Garantie oben nicht
erstattungsfähig und/oder nicht umtauschbar, es sei denn, hierin oder gemäß geltendem Recht anders
angegeben. Darüber hinaus können bestimmte Rückerstattungsanfragen von unserem Unternehmen im
Einzelfall geprüft und nach unserem alleinigen Ermessen genehmigt werden. Eine Rückerstattung kann in der
Regel nur während des Abonnementzeitraums beantragt werden. Wenn der Abonnementzeitraum
abgelaufen ist, bevor Sie eine Rückerstattung beantragen, können wir Ihnen keine Rückerstattung gewähren.
Beachten Sie, dass Rückerstattungen nur über die Zahlungsmethode erfolgen können, die für den Kauf des
Dienstes verwendet wurde.

6. Datenschutz

FamiloApp ist eines der weltweit sichersten Angebote, was den Schutz und die Vertraulichkeit deiner Daten
angeht. Wir arbeiten ständig daran, den Schutz deiner Daten noch besser zu gestalten. Unsere
Datenschutzerklärung findest du unter https://privacy.familo.net.

7. Deine Pflichten bei der Nutzung von FamiloApp

https://privacy.familo.net/

6.1

Bitte nutze FamiloApp nicht, um andere zu verleumden, zu belästigen, zu "stalken" oder zu bedrohen, oder
um unsachliche, verleumderische, obszöne, anzügliche Informationen zu verbreiten.

6.2

Du bist verpflichtet andere Personen in deiner Familie stets davon in Kenntnis zu setzen, bevor du dich
mithilfe von FamiloApp automatisch über ihren aktuellen Standort informieren lässt (z.B. durch die
Orte-Funktion).

6.3

Bitte nutze die Anwendung so, dass keine Beeinträchtigungen, Überlastungen oder Schäden an dieser
auftreten und der mit dieser Anwendung verfolgte Zweck weder gefährdet noch umgangen wird. Du darfst
weder selbst noch durch Dritte Sicherheitsvorkehrungen der Anwendung umgehen oder verändern.

6.4

Du darfst FamiloApp ausschließlich für den privaten und persönlichen Gebrauch nutzen. Eine Nutzung von
FamiloApp zu kommerziellen Zwecken ist nicht erlaubt.

6.5

Alle Rechte an der Software verbleiben bei FamiloApp. Die dir zur Verfügung gestellte Software darfst du
nicht kopieren, verändern, zurückentwickeln, dekompilieren und verbreiten.

6.6

Hast du eine Rechtsverletzung zu vertreten, so stellst du FamiloApp von der Haftung gegenüber Dritten
sowie den Kosten angemessener Rechtsverteidigung frei. Im Übrigen bist du bei einer schuldhaften
Verletzung gegenüber FamiloApp zum Ersatz des entstandenen Schadens verpflichtet.

6.7

Du bist verpflichtet, sofern Dritte aufgrund deiner Rechtsverletzung Ansprüche gegenüber FamiloApp
geltend machen, FamiloApp umfassend und umgehend zu informieren, soweit dies zur Prüfung und
Verteidigung erforderlich ist.

6.8

Personenbezogene Daten anderer Beteiligter, die dir übermittelt oder bekannt werden, dürfen von dir nicht

verarbeitet und nicht an unbeteiligte Dritte übermittelt werden. Anderes gilt nur dann, wenn eine
Einwilligung des anderen Beteiligten vorliegt.

8. Schlussbestimmungen

7.1

Sollte eine Bestimmung dieser allgemeinen Geschäftsbedingungen unwirksam, nicht durchsetzbar sein oder
sollten diese eine Lücke enthalten, so berührt dies die Wirksamkeit der übrigen Bestimmungen nicht.

Anstelle der unwirksamen Bestimmungen oder zur Ausfüllung der Lücke soll eine Regelung gelten, die dem
wirtschaftlichen Zweck dieser Geschäftsbedingungen am nächsten kommt.

7.2

Wir behalten uns das Recht vor, diese AGB von Zeit zu Zeit zu ändern, um rechtlichen Anforderungen zu
genügen oder um eine veränderte Funktionalität von FamiloApp zu erfassen. Sollten wir die AGB zu deinem
Nachteil verändern, dann werden wir dich darüber per Email informieren. Die jeweils aktuelle Version der
AGB ist auf der FamiloApp Webseite sowie in der Smartphone App abrufbar. Die Änderungen gelten als von
dir akzeptiert, wenn du ihnen nicht innerhalb von zwei Wochen widersprichst. Wir werden dich hierauf bei
Beginn der Frist besonders hinweisen. Wir behalten uns im Falle eines Widerspruchs vor, diese
Vereinbarung zu kündigen.

7.3

Der Erfüllungsort ist Hamburg. Es gilt deutsches Recht.
(Stand 20. Juli 2023)

	General
	Terms and Conditions (GTC)
	1. FamiloApp service
	1.1
	1.2
	1.3
	1.4
	1.5

	2. Your user account and password
	2.1
	2.2
	2.3

	3. Liability
	3.1
	3.2
	3.3
	3.4
	3.5

	4. Modification and termination of the service
	6. Privacy
	7. Your obligations when using FamiloApp
	7.1
	7.2
	7.3
	7.4
	7.5
	7.6
	7.7
	7.8

	8. Final Provision
	8.1
	8.2
	8.3

	Allgemeine
	Geschäftsbedingungen (AGB)
	1. Leistung von FamiloApp
	1.1
	1.2
	1.3
	1.4
	1.5

	2. Dein Benutzerkonto und Passwort
	2.1
	2.2
	2.3

	3. Haftung
	3.1
	3.2
	3.3
	3.4
	3.5

	4. Änderung und Beendigung der Leistung
	6. Datenschutz
	7. Deine Pflichten bei der Nutzung von FamiloApp
	6.1
	6.2
	6.3
	6.4
	6.5
	6.6
	6.7
	6.8

	8. Schlussbestimmungen
	7.1
	7.2
	7.3

