

ORDER FORM

Order Form Date: Upon Client signature

Clarivate Analytics (UK) Ltd ("Clarivate")
Friars House 160 Blackfriars Rd
London SE1 8EZ United Kingdom

This Order Form is subject to the agreement and term referenced below, which outline the terms & conditions under which we will provide you the Products / Services described below.

CLIENT DETAILS

Narodni technicka **Contracting Entity** knihovna, acting on its own behalf and on Bill To Contact ("CLIENT") behalf of the Authorized Member institutions identified in Appendix A. TECHNICKA 6/2710 TECHNICKA 6/2710 PRAGUE, 160 80, CZECH REPUBLIC **Client Address Bill To Address** 160 80 Praha 6, Dejvice Phone: CZECH REPUBLIC Email:

PRODUCTS/SERVICES DETAILS

Product(s) / Service(s)	License Level	License Rights	Term	Frequency of Payment	Year 1 Fees	Year 2 Fees
Web of Science - Citation Connection Package - Subscription	Site	Limited License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Web of Science - Arts & Humanities Citation Index – Backfile	Site	Perpetual	Jan 1, 2021-	One off		
Web of Science - Social Sciences Citation Index - Backfile		License	Dec 31, 2022			
Web of Science - Science Citation Index Expanded - Backfile						
Web of Science - Science Citation Index Expanded - Subscription	Site	Perpetual License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)	·	
Web of Science - Arts & Humanities Citation Index - Subscription	Site	Perpetual License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Web of Science - Social Sciences Citation Index - Subscription	Site	Perpetual License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Web of Science - API - Ar icle Match Retrieval*	Site	Limited License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Web of Science - Conference Proceedings Citation Index (Science + Social Sciences) - Subscription	Site	Perpetual License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Web of Science - API - Lite*	Site	Limited License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Web of Science - Emerging Sources Citation Index (ESCI) - Subscription	Site	Perpetual License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Journal and Highly Cited Data (JCR + ESI)	Site	Limited License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Web of Science - Conference Proceedings Citation Index (Science + Social Sciences) - Limited License - Subscription	Site	Limited License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Web of Science - Conference Proceedings Citation Index (Science + Social Sciences) - Limited License - Backfile	Site	Limited License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Web of Science - Social Sciences Citation Index - Limited License - Subscription	Site	Limited License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Web of Science - Science Citation Index Expanded - Limited License - Subscription	Site	Limited License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		

Product(s) / Service(s)	License Level	License Rights	Term	Frequency of Payment	Year 1 Fees	Year 2 Fees
Web of Science - Arts & Humanities Citation Index - Limited License - Subscription	Site	Limited License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Web of Science - Social Sciences Citation Index - Limited License - Backfile	Site	Limited License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Web of Science - Arts & Humanities Citation Index - Limited License - Backfile	Site	Limited License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Web of Science - Science Citation Index Expanded - Limited License - Backfile	Site	Limited License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
Web of Science - Emerging Sources Citation Index (Esci) - Limited License - Subscription	Site	Limited License	Jan 1, 2021- Dec 31, 2022	Annual (Net 120)		
			Total	Fee(s) USD	\$ 175,314.00	\$ 161,084.00

^{*}Web of Science API - Complementary to Web of Science (WOS) subscriptions covered under this Agreement.

**PAYMENT Plan		
Year 1 - Payment Due (100%)	Due on or before April 30, 2021	\$175,314.00
Year 2 - Payment Due (100%)	Due on or before April 30, 2022	\$161,084.00

AGREEMENTS

GOVERNING TERMS & CONDITIONS: Please refer to Clarivate Terms attached below:

GOVERNING LAW & JURISDICTION: Czech Republic RENEWAL TERM: Upon Mutual Written Agreement

PRODUCT/SERVICE TERMS : Refer to the below **Product/Service Terms** for the products below:

Journal Citation Reports under the InCites section

Web of Science & InCites APIs

ADDITIONAL TERMS

AUTHORIZED INSTITUTIONS

List of Authorized Member Institutions attached as Appendix A and attached hereto and made a part hereof.

LICENSE LEVELS AND END USER LICENSE DEFINITION

Signed on behalf of Clarivate Analytics (UK) Ltd

Site: Any of your Employee/Members located at the specified locations may access the service with the login details.

Employee/Member: In relation to a commercial or government entity, an employee of that entity; or in relation to an academic institution, (i) an employee, current student, registered readers, faculty member of that institution and (ii) any other persons who are permitted to access the institution's information services on an occasional basis from computer terminals physically located in the institution's library facilities "walk-in User".

Limited License: License rights continue until the end of the term of the service.

DELIVERY METHOD AND HOST

The Delivery method and Host for all Product(s) / Service(s) are Internet and Clarivate respectively unless otherwise specified here. Product Access via Key Access Modes, IP Addresses and Remote Access via Proxy and Shibboleth.

Signed on behalf of Narodni technicka knihovna

SIGNATURE

This Order Form is effective when signed and returned to us within ninety (90) days from the Order Form Date. We may, in our sole discretion, accept this Order Form if returned to us after such date. Modifications require our prior approval and void any previous signatures.

BANK DETAILS: Checks Payable:	
Wire Transfer:	

APPENDIX A

PARTIC PATING MEMBER NSTITUTION	Sim. Users	AUTHORIZED ACCESS	Backfile fee (new subscribers)	<u>,</u>	CY Subscr. 2022
Institute of Chemical Technology Prague	SITE	1994-2022 WoS Citation Connection			
University of Hradec Kralove	SITE	2009-2022 WoS Citation Connection			
Czech Academy of Sciences	SITE	1994-2022 WoS Citation Connection			
Masaryk University Brno	SITE	2008-2022 WoS Citation Connection			
Mendel University of Agriculture and Forestry Brno	SITE	1994-2022 WoS Citation Connection			
Palacky University Olomouc	SITE	1994-2022 WoS Citation Connection			
National Technical Library Prague	SITE	1994-2022 WoS Citation Connection			
PRIGO University	SITE	2011 – 2022 Science Citation Index Expanded® (SCIE) 2011 – 2022 Social Sciences Citation Index ® (SSCI) 2011 – 2022 Arts & Humanities Citation Index ® (AHCI) 2011-2022 Conference Proceedings Citation Index -Science & Technology Edition -Social Sciences & Humanities Edition InCites Journal and Highly Cited Data Web of Science - API - Lite Article Match Retrieval 2015-2022 Emerging Sources Citation Index (ESCI)	\$15,123.00		
Police Academy of the Czech Republic	SITE	1945 – 2022 Science Citation Index Expanded® (SCIE) 1977 – 2022 Social Sciences Citation Index ® (SSCI) 1977 – 2022 Arts & Humanities Citation Index ® (AHCI) 1990-2022 Conference Proceedings Citation Index -Science & Technology Edition -Social Sciences & Humanities Edition InCites Journal and Highly Cited Data Web of Science - API - Lite Article Match Retrieval 2015-2022 Emerging Sources Citation Index (ESCI)	\$6,779.00		
AMBIS College	SITE	2011 – 2022 Science Citation Index Expanded® (SCIE) 2011 – 2022 Social Sciences Citation Index ® (SSCI) 2011 – 2022 Arts & Humanities Citation Index ® (AHCI) 2011-2022 Conference Proceedings Citation Index -Science & Technology Edition -Social Sciences & Humanities Edition InCites Journal and Highly Cited Data Web of Science - API - Lite Article Match Retrieval 2015-2022 Emerging Sources Citation Index (ESCI)	N/A (limited license 10 years rolling front file)		
		Total	21,902.00	\$153,412.00	\$161,084.00

Clarivate Analytics Terms

These Terms govern your use of the Clarivate Analytics products and services that you access through our platform(s), website(s) or are otherwise identified in your order form, statement of work or other ordering document (collectively "order form"). "We", "our" and "Clarivate" means the Clarivate entity identified in the order form and, where applicable, its affiliates; "you" and "your" means the Client identified in the order form.

Your order form identifies the products and services, the quantities, charges and other details of your order. The order form also refers to documents which may apply to the products or services you selected. The order form, any applicable referenced documents (such as the product/service terms and operational materials), as updated by us from time to time and these Terms constitute the complete agreement and supersede any prior discussions or representations regarding your order, unless fraudulent. Other terms and conditions you seek to incorporate in any purchase order or otherwise are excluded.

1. Our products and services

- (a) Limited License. Together with our licensors, we maintain all ownership, tangible or intangible, of our products, services, and data. You may access, view, install, use, copy, modify and distribute our property only as expressly specified in the agreement and must promptly notify us if you become aware of any unauthorized use of our property. Each of us shall at all times act in accordance with applicable laws, rules, regulations, export controls and economic sanctions that apply to us in connection with the agreement.
- **(b) Updates.** Our products and services change from time to time. If we fundamentally change the products or services, you may terminate the affected products and services on written notice no later than 30 days after the change.
- **(c) Passwords**. Your access to certain products and services is password protected. You are responsible for assigning the passwords. Sharing passwords is strictly prohibited. Each of us shall maintain industry standard computing environments to ensure that our property is secure and inaccessible to unauthorized persons.
- **(d) Unauthorized Technology**. You must not run or install any artificial intelligence, computer software or hardware on our products, services or network; or use any technology to automatically download, text mine or index our data without our prior written consent. Neither of us shall introduce any malicious software.
- **(e) Usage Information**. We may collect non-personally identifiable information related to your use of our products, services and data. We may use this information to test and improve our products and services and to protect and enforce our rights under the agreement, and may pass this information to our third party providers for the same purposes.
- **(f) Documentation**. You may print or download PDF copies of our documentation for use with our products and services. Copies of our property must always include a copyright or proprietary rightsnotice.
- (g) Terms of Use. All users are subject to the licenses and restrictions set out in the agreement and in the End User Terms, the current version of which is attached as Exhibit A For the avoidance of doubt, if there is a conflict between the Terms of Use and the Terms, these Terms will govern.
- (h) Third Party Providers. Our products and services may include data, software and services from third parties. Some third party providers require us to pass additional terms through to you. The third party providers change their terms occasionally and new third party providers are added from time to time. To see the current third party additional terms for our products and services visit https://clarivate.com/terms-of-business. For the avoidance of doubt, no third party terms currently apply to the products and services purchased under this order form.
- (i) Supplemental Technology. You may be required to install supplemental technology prior to accessing our products and services. Additional terms may apply to that technology. If you do not agree with those terms you must promptly notify us and must not download and/or use that technology.
- (j) Limitations. Unless expressly permitted elsewhere in the agreement, you may not: (i) sell, sublicense, distribute, display, store, copy, modify, decompile or disassemble, reverse engineer, translate or transfer our property in whole or in part, or as a component of any other product, service or material; (ii) use our property to create any derivative works or competitive products; or (iii) allow any third parties to access, use or benefit from our property in any way whatsoever. Exercising legal rights that cannot be limited by agreement is not precluded.

2. Information services

- (a) License. In the ordinary course of your business you may view, use, download and print our data for individual use and may on an infrequent, irregular and ad hoc basis, distribute limited extracts of our data that have no independent commercial value and could not be used as a substitute for any service (or a substantial part of it) provided by us, our affiliates or third party providers.
- **(b)** Further Distribution. You may also distribute our data: i) amongst authorized users; ii) to government and regulatory authorities investigating you, if specifically requested; and iii) to persons acting on your behalf, to the extent required to provide advice to you, provided they are not competitors of Clarivate.
- **(c) Attribution**. As reasonably required for these purposes, you may quote and excerpt our data in your work, provided you appropriately cite and credit Clarivate Analytics as the source.

3. Installed software (Not applicable, intentionally omitted)

4. Clarivate hosted software

- (a) License. You may use our hosted software only for your own internal business purposes. Your order form details your permitted users, locations and other permissions.
- **(b) Delivery**. We deliver our hosted software by providing you with online access to it. When you access our hosted software, you are accepting it for use in accordance with the agreement.
- (c) Content. Our hosted software is designed to protect the content you upload. You grant us permission to use, store and process your content in accordance with applicable law. Access and use of your content by us, our employees and contractors will be directed by you and limited to the extent necessary to deliver the hosted software, including training, research assistance, technical support and other services. We will not disclose your content except to support the hosted software or unless required by law when we will use our reasonable efforts to provide notice to you. We may delete or disable your content if required under applicable laws or regulations when we will use our reasonable efforts to provide notice to you.
- (d) Security. We will inform you in accordance with applicable law if we become aware of any unauthorized third party access to your content and will use reasonable efforts to remedy identified security vulnerabilities. If your content is lost or damaged, we will assist you in restoring the content to the hosted software from your last available back up copy.

5. Professional services (Not applicable, intentionally omitted)

6. API license

You may use our APIs to enable authorized users to use our products and services in accordance with the agreement in conjunction with your own technology systems provided Clarivate approved accreditations remain visible at all times. Our API keys must not be: (i) shared in any way; (ii) used for multiple interfaces; or (iii) used to create products or services detrimental to Clarivate, our affiliates or third party providers. You must demonstrate interfaced systems if reasonably requested by us.

7. Charges

(a) Payment and Taxes. You must pay our charges and reasonable expenses without deduction within 30 days of the date of invoice, unless otherwise provided on your order form. Payment must be in the currency stated on your order form. We may levy a service charge of 1% per month or the highest lawful interest rate (whichever is lower) for late payment plus our reasonable collection costs, including attorneys' fees. You are responsible for withholding tax and other applicable taxes and duties (including but not limited to value added tax and other similar sales taxes), other

than taxes on our income. If such taxes are due, your payment to us is exclusive of such taxes unless you provide valid proof that you are exempt. Invoice disputes must be notified within 15 days.

- **(b) Changes**. We may change the charges for our products and services with effect from the start of each renewal term by giving you at least 60 days' written notice.
- **(c)** Excess Use. You must pay additional charges if you exceed the scope of use specified in your order form, based on the rates specified on the order form or our current standard pricing, whichever is greater.
- **(d) M&A**. The charges remain payable notwithstanding your mergers, acquisitions or divestitures. We may change the charges if your mergers, acquisitions or divestitures give additional access to our products, services or data.

8. Privacy

Each of us will at all times collect, disclose, store or otherwise use personal data in accordance with applicable law. To the extent our products and services give you access to personal data, you agree to only use such personal data for the purpose for which we made it available to you. Each of us is responsible for determining its own legal grounds for processing personal data. Each of us will use reasonable efforts to assist one another in relation to the investigation and remedy of any claim, allegation, action, suit, proceeding or litigation with respect to alleged accidental, unauthorized or unlawful destruction, loss, alteration, disclosure or access. Each of us will maintain, and will require any third party data processors to maintain, appropriate physical, technical and organizational measures to protect the personal data. You agree to the transfer and processing of personal data to the geographical regions necessary for us to fulfill our obligations. Personal data includes any information relating to an identified or identifiable living natural person. Rules for personal data processing are further specified in the Data Processing Addendum (attached as EXHIBIT B to this agreement.

9. Confidentiality

Confidential information received from each other (other than information that is or becomes public or known to us on a non-confidential basis) will not be disclosed to anyone else except to the extent required by law or as necessary to perform the agreement for as long as the information remains confidential. Each of us will use industry standard administrative, physical and technical safeguards to protect the other's confidential information. If a court or government agency orders either of us to disclose the confidential information of the other, the other will be promptly notified so that an appropriate protective order or other remedy can be obtained unless the court or government agency prohibits prior notification.

10. Audit

- (a) Audit Right. We or our professional representatives may audit your compliance with the agreement, on at least 10 business days' notice and during normal business hours, provided that we will not audit more than once in 12 months, unless we reasonably believe you are in breach or we are required to by a third party provider.
- **(b)** Costs. If an audit reveals that you have breached the agreement, you will pay (i) any underpaid charges and (ii) the reasonable costs and expenses of undertaking the audit if you have underpaid the charges by more than 5% or if those costs are imposed on us by a third party provider.

11. Warranties and disclaimers

(a) LIMITED WARRANTY. WE WARRANT THAT WE PROVIDE OUR PRODUCTS AND SERVICES USING COMMERCIALLY REASONABLE SKILL AND CARE AND THAT OUR SOFTWARE WILL SUBSTANTIALLY CONFORM TO ITS DOCUMENTATION FOR 90 DAYS AFTER DELIVERY. WE DO NOT OTHERWISE WARRANT UNINTERRUPTED OR ERROR-FREE OPERATION OF OUR PRODUCTS OR SERVICES. TO THE FULLEST EXTENT PERMITTED UNDER APPLICABLE LAWS, THESE WARRANTIES ARE THE EXCLUSIVE WARRANTIES FROM US AND REPLACE ALL OTHER WARRANTIES, REPRESENTATIONS AND UNDERTAKINGS, INCLUDING OF PERFORMANCE, MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, ACCURACY, COMPLETENESS AND CURRENTNESS.

- (b) SOFTWARE. IF WE CANNOT RECTIFY ANY VALID SOFTWARE WARRANTY CLAIM WITHIN A REASONABLE PERIOD YOU MAY CANCEL YOUR LICENSE OF THE AFFECTED SOFTWARE BY WRITTEN NOTICE TO US. WE WILL WITHOUT ANY FURTHER LIABILITY REFUND ALL APPLICABLE CHARGES.
- (c) PROFESSIONAL SERVICES. Not applicable, intentionally omitted.
- (d) NO ADVICE. WE ARE NOT PROVIDING ANY ADVICE BY ALLOWING YOU TO ACCESS AND USE OUR PRODUCTS, SERVICES OR DATA (INCLUDING PERSONAL DATA AND THE OPINION OF THIRD PARTIES). YOUR INTERPRETATIONS OF OUR DATA AND DELIVERABLES ARE YOUR OWN FOR WHICH YOU HAVE FULL RESPONSIBILITY. AS SUCH, YOU ACKNOWLEDGE THAT WE ARE NOT RESPONSIBLE FOR ANY DAMAGES RESULTING FROM ANY DECISIONS YOU OR ANY OTHER PARTY ACCESSING THE PRODUCTS, SERVICES OR DATA THROUGH YOU, MAKE IN RELIANCE ON SUCH PRODUCTS, SERVICES OR DATA.
- (e) LINKED CONTENT. WE DO NOT ACCEPT ANY RESPONSIBILITY FOR THIRD PARTY CONTENT ACCESSIBLE VIA LINKS IN OUR PRODUCTS OR SERVICES.

12. Liability

- (a) Unlimited Liabilities. Neither of us excludes or limits liability where not permitted to do so under applicable laws and nothing in the agreement shall be interpreted to doso.
- **(b) Excluded Losses**. Neither of us will be liable for special, incidental or exemplary damages, indirect or consequential losses, anticipated savings, lost profits, lost business, lost revenue, lost data or lost goodwill.
- (c) Limitation. The entire liability of each of us (and of any of Clarivate's third party providers) for all claims arising out of or in connection with the agreement, including for negligence, will not exceed the amount of any actual direct damages up to the amounts payable in the prior 12 months (or where the claim arose in the first 12 months of the agreement, the amounts that would have been payable in the first 12 months) for the product or service that is the subject of the claim. This clause does not apply to claims for payment, reimbursement or indemnification.
- (d) Claims Period. Claims must be brought within 12 months of arising.
- (e) No Liability. We will not be responsible if our product or service fails to perform because of (i) your or a third party's technology or network; (ii) your actions or inaction (other than proper use of the product or service), such as failing to follow the usage instructions or adhering to the minimum recommended technical requirements; (iii) changes you make to our product or service; (iv) your failure to implement and maintain proper and adequate virus or malware protection and proper and adequate backup and recovery systems; (v) your failure to install updates we have provided to you; or (vi) other causes not attributable to us. If we learn that our product or service failed because of one of these, we reserve the right to charge you for our work in investigating the failure at our then currently applicable rates. At your request we will assist you in resolving the failure at a fee to be agreed upon.
- (f) Third Party Intellectual Property. If a third party sues you claiming that our product or service as provided by us infringes their intellectual property right and your use of our product or service has been in accordance with the terms of the agreement, we will defend you against the claim and pay damages that a court finally awards against you or that are included in a settlement approved by us, provided that you (i) promptly notify us in writing of the claim; (ii) supply information we reasonably request; and (iii) allow us to control the defense and settlement. We have no liability for claims to the extent caused by items not provided by us. In relation to liability arising solely from third party providers' data, software or other materials, our liability will be limited to the amount we recover from that third party supplier divided by the number of claims by our customers, including you.
- (g) Your Responsibilities. You are responsible for any violation of law or regulation, or violation of our or any third party rights related to (i) your material or your instructions to us; (ii) your combination of our products, services or other property with any materials; (iii) your modification of any of our property; (iv) your failure to install updates we have provided to you; or (v) your breach of the agreement. You are also responsible for claims brought by third parties receiving the benefit of our products and services through you. You must reimburse us if we suffer losses in the circumstances set out in this clause.

13. Term, Termination

- (a) Term. The term and any renewal terms for the products and services are described in your order form.
- **(b) Suspension**. We may on notice suspend or limit your use of our products, services or other property, or terminate the agreement, (i) if required to do so by a third party provider, court or regulator; (ii) if you become or are

reasonably likely to become insolvent or affiliated with one of our competitors; or (iii) if there has been or it is reasonably likely that there will be: a breach of security; a breach of your obligations under the agreement; or a violation of third party rights or applicable laws, rules or regulations. Our notice will specify the cause of the suspension or limitation and if the cause of the suspension or limitation is reasonably capable of being remedied, we will inform you of the actions you must take to reinstate the product or service. If you do not take the actions or the cause cannot be remedied within 30 days, we may terminate the agreement. Charges remain payable in full during periods of suspension or limitation arising from your action or inaction.

- **(c) Termination**. We may terminate the agreement, in whole or in part, in relation to a product or service which is being discontinued, on 90 days' written notice. Either of us may terminate the agreement immediately upon written notice if the other commits a material breach and fails to cure the material breach within 30 days of being notified to do so. Unless we terminate for breach or insolvency, pre-paid charges will be refunded on a pro-rated basis for terminations in accordance with this agreement.
- (d) Effect of Termination. Except to the extent we have agreed otherwise, upon termination, all your usage rights end immediately and each of us must return all property of the other or destroy it and, if requested, confirm this in writing. Termination of the agreement will not (i) relieve you of your obligation to pay us any amounts you owe up to and including the date of termination; (ii) affect other accrued rights and obligations; or (iii) terminate those parts of the agreement that by their nature should continue.

14. Force majeure

Each of us performs the agreement subject to interruption and delay due to causes that cannot be reasonably controlled by us, such as acts of God, acts of any government, war or other hostility, civil disorder, the elements, fire, explosion, power failure, equipment failure, industrial or labor dispute, inability to obtain necessary supplies, and the like.

15. Third party rights

Our affiliates and third party providers benefit from our rights and remedies under the agreement. No other third parties have any rights or remedies under the agreement.

16. General

- (a) Assignment. You may not assign or transfer the agreement to anyone else without our prior written consent. We will provide you with written notice if we assign or transfer the agreement, in whole or in part, as part of our business reorganization, which we may do provided the products or services will not be adversely affected.
- **(b) Feedback**. Any comments, suggestions, ideas or recommendations you provide related to any of our products or services are our exclusive property.
- **(c) Marketing**. We may refer to you as a customer and use your trade names, trademarks, service marks, logos, domain names and other brand features in our marketing materials, customer lists, presentations and related materials.
- (d) Amendment. We may amend this agreement from time to time by giving you at least 30 days' written notice. If we make material changes that adversely affect you, you may request good faith negotiations regarding the amendments. If the amended Terms are not agreed before their effective date, you may terminate the agreement by providing written notice within 5 business days.
- **(e) Enforceability**. The agreement will always be deemed modified to the minimum extent necessary for it to be enforceable, unless modification fundamentally changes the agreement.
- **(f) Non-Solicitation.** Clarivate is an independent contractor. You must not directly or indirectly employ or engage or solicit for employment or engagement any personnel of Clarivate during the term and for 12 months thereafter. Employment resulting from a general public advertisement or search engagement not specifically targeted at the relevant personnel is not precluded.
- (g) Headings and Summaries. Headings and summaries shall not affect the interpretation of these Terms.

- **(h) Waiver**. Neither of us waives our rights or remedies by delay or inaction.
- (i) Equitable Remedies. Each of us may seek immediate relief to restrain breaches of the agreement.
- (j) Governing Law. The governing law and jurisdiction of the agreement are specified in the order form.
- **(k) Precedence**. In the event of any conflict within the agreement, the descending order of precedence is: clause 1; the order form; the referenced documents; the remaining provisions of these Terms.
- (I) Notices. Notices for Clarivate must be directed to the Client entity and address identified in the order form. Each of us may update our notice information upon prior written notice to the other.

PRODUCT / SERVICE TERMS

These Product/Service terms apply to certain products and services that you access through our platform(s), website(s) or are otherwise identified in your order form, statement of work or other ordering document (collectively "order form"). If you have ordered or are accessing a product or service that is not listed below, then this document does not apply to your order. "We", "our" and "Clarivate" means the Clarivate entity that is providing the product(s) or service(s) concerned and, where applicable, its affiliates.

InCites

- 1. Benchmarking and Analytics. (a) License. You may view and use the customized data and datasets for analyzing and benchmarking researchers, institutions, journals, countries and regions. (b) Extracts. You may include limited extracts of our data that have no independent commercial value and could not be used as a substitute for any service (or a substantial part of it) provided by us, our affiliates or third party providers, in internal documents and systems that are your property, provided that you do not create a searchable database. (c) Distribution. You may distribute limited extracts of our data that have no independent commercial value and could not be used as a substitute for any service (or a substantial part of it) provided by us, our affiliates or third party providers, to third parties as incidental samples for illustrative or demonstration purposes only. (d) Your Materials. Article metadata and metrics relating to materials authored by your faculty, students or affiliated researchers, and your demographic information, may be (i) downloaded to and maintained within an internal system that can be accessed and viewed only by your faculty, students and affiliated researchers; and (ii) incorporated into internal reports that are your property.
- 2. My Organization. (a) License. Article metadata and metrics relating to materials authored by your faculty, students or affiliated researchers, may be (i) downloaded to and maintained within an internal system that can be accessed and viewed only by your faculty, students and affiliated researchers; and (ii) incorporated into internal reports that are your property. (b) Content Upload. You may upload content relating to your departmental structure and publication data of your actual or potential faculty members, staff, students, affiliated researchers. Your content may consist of personal data and information about the individuals' publications and research, and may be extracted from (i) your internal systems and repositories; (ii) our proprietary data sources; or (iii) publicly available data sources. Each of your administrators may also submit content to the extent it pertains to your actual or potential faculty members, staff, students, affiliated researchers. Content uploads must be in accordance with applicable laws and our standard templates, guides, policies, formats and applicable specifications in effect from time to time. (c) Processing of User Data. We may process User Data on your behalf, for the purposes of matching content across your subscribed services to create derivative works, metrics and reports, and for no other purpose, acting as a data "processor" as defined in applicable data protection laws. "User Data" means personal data belonging to your faculty members, staff, students, affiliated researchers and provided to us by you or your administrator in accordance with the agreement and applicable laws, including but not limited to personal contact details, but does not include data we have obtained from other sources, including when provided to us directly from the individual. (d) My Organization API License. API refers to the application programming interface connecting you with the data within the article metadata and metrics in the My Organization interface. You may use the API: i) edit your researcher and organizational data within My Organization; and ii) to access up to 10 requests per second to refresh the data fields from publications associated with your employees and students, as applicable.
- **3. Journal Citation Reports. (a) License.** In the ordinary course of your business you may view, use, download, and print *Journal Citation Reports* data as required for the activities you carry out individually or as part of your employment, and you may include insubstantial portions of extracted *Journal Citation Reports* data in your work documents and reports so long as such documents or reports (i) are for the benefit of (and belong to) your organization, and (ii) have no independent commercial value and could not be used as a substitute for any service (or a substantial part of it) provided by us, our affiliates or third party providers. (b) **Further Distribution.** You may also distribute *Journal Citation Reports* data: i) amongst authorized users within your organization; ii) to government and regulatory authorities investigating you, if specifically requested; and iii) to persons acting on your behalf, to the extent required to advise you, provided they are not competitors of Clarivate Analytics. Wholesale sharing / distribution of *Journal Citation Reports* data or using downloaded *Journal Citation Reports* data to create a derivative database, product, or metrics other than as permitted by these Terms is strictly prohibited. (c) Attribution. If you quote or excerpt *Journal Citation Reports* data as expressly permitted above, you must appropriately cite and credit

the *Journal Citation Reports* and/or *Journal Impact Factor* source as Clarivate Analytics products. For example, "2016 *Journal Citation Reports* (Clarivate Analytics, 2017)."

Use of the *Journal Citation Reports* and *Journal Impact Factor* trademarks is permitted only to the extent necessary to communicate your inclusion in the *Journal Citation Reports*. Your use of the *Journal Citation Reports* and *Journal Impact Factor* trademarks shall not falsely suggest an affiliation, sponsorship, or endorsement with Clarivate Analytics or its products or services.

For researchers in bibliometrics only: We understand that *Journal Citation Reports*, *Journal Impact Factor* and underlying Clarivate data may be a resource for researchers in bibliometrics. If your intended use is not covered by these Terms, please send a written request outlining the specific material involved, the approximate number of copies you wish to distribute and the purpose and format of use to our Copyright Office at https://clarivate.com/legal/copyright/.

For journal editors and publishers only: If your organization's work is listed in *Journal Citation Reports*, the following additional rights and guidelines apply:

- Please feel free to utilize the Journal Impact Factor badge sent to you (or please contact Clarivate Publisher Relations to obtain a badge at the second second to display on your webpage showing that you are listed in Journal Citation Reports.
- Review the <u>Promotion Guidelines</u> for promotional language and an explanation of the process by which journals
 are selected for *Web of Science* indexing and listed in *Journal Citation Reports*. You can also communicate your
 new *Journal Impact Factor* directly to researchers through the newly expanded <u>Web of Science Author Connect</u> list
 services.
- These terms apply to all uses of *Journal Citation Reports*, regardless of your product package or how you subscribed to *Journal Citation Reports*.

Web of Science & InCites APIs

- **1. Applicability.** The following terms apply to your use of Web of Science API-Expanded, Web of Science API-Lite, Web of Science API-Article Match Retrieval or InCites, as applicable.
- **2. Access.** You may request access to the API through the Clarivate Developer Portal available at https://developer.clarivate.com/, your Sales Representative or Sales Support. You are responsible for requesting access. The data available through the API is limited to the data available through your subscription license and may only be accessed by the same users who are permitted access by your subscription. The API will close upon exceeding the number of queries and records permitted by your subscription. If your subscription license to the data delivered via the API terminates or expires, your rights to the API simultaneously terminate and any data you downloaded must be deleted unless we provide written authorization or mutually agree in writing otherwise.
- **3. Service**. API refers to the application programming interface connecting you with the data fields set out below which may be updated by us from time to time. To the extent the licensed data includes data from third parties, you must ensure you have all required approvals for such use. For the duration of your license and for 3 years thereafter, you must maintain adequate records relating to your use of our data and the API, including the number of users, locations, and any associated charges. If reasonably requested, you must provide us with this information.
- **4. License**. You may use the API to access the Data Fields in accordance with the applicable License Level, in each case as permitted by your subscription and set forth below, for the following uses:
- (a) to view, use, download and print such data fields for individual academic use;
- **(b)** to perform specific research or numerical or statistical analyses to produce reports in support of scientific endeavors;
- (c) to extract, maintain and display data in an institutional repository on websites owned, maintained and controlled by you, including your intranet and your own publicly-accessible websites. Such institutional repository may only include data regarding materials authored by your faculty, students or affiliated researchers and, where such institutional repository is publicly-accessible, may only include the Data Fields that may be publicly displayed as set forth below;
- (d) on an infrequent, irregular and ad hoc basis to distribute limited extracts of our data that have no independent commercial value and to share data and reports across academic collaborations, in each case in the ordinary course of your academic research and provided our data may not be further distributed or used for any other purpose, including as a substitute for any service (or a substantial part of it) provided by us, our affiliates or third party providers; and
- (e) to publicly display certain Data Fields, as set out below.

License Level

The volume of data that you may pull through the API for each product is set forth below. Your license level for Web of Science API – Expanded defaults to Basic unless stated otherwise on your order form.

	Web of Science API – Expanded			Science API -	Web of Science API - Article Match Retrieval		
	Basic	Intermediate	Advanced	Premium			
Maximum Number User Tokens	1	2	5	10	1	1	1

	V	Web of Science API – Expanded			Web of Science API - Lite	Web of Science API - Article Match Retrieval	
	Basic	Intermediate	Advanced	Premium			
Maximum Number of Requests/second	2	2	3	5	2	3,000	2
Maximum Number of Queries/year	75,000	500,000	3,000,000	5,000,000	Unlimited	Unlimited	Unlimited
Maximum Number of Records/year	50,000	250,000	1,000,000	3,000,000	Unlimited	Unlimited	Unlimited

Data Fields

		Fields available by product						
Data Fields	Data Fields that may be publicly displayed	Web of Science API - Expanded	Web of Science API - Lite	Web of Science API - Article Match Retrieval				
UID (Unique Identifier)	Х	Х	Х	х	Х			
Title	Х	Χ	Х	Х				
Issue	Х	Χ	Х	Х				
Pages	Х	Χ	Х	Х				
DOI	Х	Х	Х	Х				
Volume	Х	Х	Х	Х				
Times Cited* *For academic purposes only	х	Х		х	Х			
ISSN	х	Χ	Х	Х				
ISBN	Х	Х	Х	Х				
PubMed ID	Х	Х		Х				
Source	Х	Х	Х					
Source URL		Х		Х				
Citing Articles (including URLs)		Х		Х				
Publication Date	Х	Χ	Х					
Authors	Х	Χ	Х					
Author Keywords	Х	Х	Х					
Document Type	Х	Χ						
Abstract		Χ						
Book Author	Х	Х						
Book Group Author	Х	Х						
Group Author	Х	Х						
Editor	Х	Х						

		Fields available by product						
Data Fields	Data Fields that may be publicly displayed	Web of Science API - Expanded	Web of Science API - Lite	Web of Science API - Article Match Retrieva	InCites - API			
Conference Title	Х	Χ						
Conference Location	Х	Х						
Conference Date	Х	Х						
Conference Sponsor	Х	Х						
Book Series	Х	Х						
Part Number	Х	Х						
Supplement	Х	Х						
Special Issue	Х	Х						
Meeting Abstract Number		Х						
Article Number	Х	Х						
Cited References		Х						
Language	Х	Х						
Keywords Plus		Х						
Reprint Author		Х						
Reprint Address		Х						
Author Address / Affiliation		X						
ResearcherID Number	х	Х						
Funding		Χ						
Publisher		Χ						
Subject Category	Х	Χ						
IDS Number		Х						
Article Number	Х	Х						
Book DOI	Х	X						
Book Chapter Count		Х						
Related Records		Х		Х				
ORCID ID	Х	Х						
Org Enhanced		Х						
Author Order Number (i.e., sequence order of authors as they appear in the article)	х	X						
DOAJ Open Access Flag (true / false)		Х						
Document Type	X				Х			

		Fields available by product			
Data Fields	Data Fields that may be publicly displayed	Web of Science API - Expanded	Web of Science API - Lite	Web of Science API - Article Match Retrieva	InCites - API
Journal Expected Citations					Х
Journal Normalized Citation Impact					Х
Category Expected Citations					Х
Percentile					Х
Category Normalized Citation Impact					Х
ESI Most Cited Flag					Х
ESI Hot Paper Flag					Х
International Collaboration (Yes / No)					Х
Institutional Collaboration (Yes / No)					Х

5. Approved Third Party Solutions. You may use the API with the Clarivate-approved third party solutions listed below which may be updated by us from time to time. No other third party commercial solutions are permitted to be used without obtaining our prior written consent.

For the avoidance of doubt, prior written consent is not required for non-commercial, internal usage by Participating Member Institutions.

- Cosmotron
- Interfolio (Data180)
- Deep Web
- EBSCOhost Integrated Search
- Elsevier Pure
- ExLibris MetaLib
- inno360
- ProQuest 360 Search
- ReadCube(formerly Mekentosj Papers
- Suweco
- Symplectic
- Third Street Software Sente
- VIVO

As applicable, each document record in an approved third party solution that contains our data must link back to the applicable record, and any citation count must link back to the cited-by list for the respective document.

6. Attribution. For Web of Science data, you must provide us with attribution as described below for all usage except for internal, non-commercial usage by Participating Member Institutions exclusively for employees and authorized members:

Notices

The following copyright notice must appear at the bottom of every page or table that shows Web of Science content:

© [insert year] Clarivate Analytics

All usage of our data including in reports must include the following notice:

"Certain data included herein are derived from the © [specified product name] (date) of Clarivate Analytics. All rights reserved. You may not copy or re-distribute this material in whole or in part without the prior written consent of Clarivate Analytics."

How to display links to Web of Science in Third Party Software

When linking to the Web of Science from third party software, the text that should appear on the user interface is dependent on link type (see table below). The text should be hyperlinked, redirecting the user to the appropriate page in Web of Science. The product name must be italicized.

Link type	Text to display
Full Record Link	View record in Web of Science
Citing Articles Link	View citing articles in Web of Science
(if not anchored to the Times Cited	
Count)	

How to display Web of Science Times Cited Count and related Citing Articles Link in Third Party Software

When displaying the Web of Science Times Cited Count or a Citing Articles Link anchored to the Web of Science Times Cited Count, the third party software should identify that the Times Cited Count is from the Web of Science, pre-pending display of the count with the text "Web of Science Times Cited" as set out in the example below. If the third party software provider so chooses, the third party software provider may hyperlink the number presented to redirect the user to the citing articles page in the Web of Science.

Example: Web of Science Times Cited: 35

7. Definitions.

Query: A constructed search run against the API intended to return a set of records.

Record: Full-record metadata as returned by the API (up to a maximum of 100 items per request based on the actual response not including unique records).

Request: A request is a call to any of the operations/endpoints which may or may not be considered a query.

User Token: A credential issued by Clarivate Analytics for the purpose of accessing the API.

EXHIBIT A - End User Terms

1. Ownership

- (a) Intellectual property. The Clarivate Analytics product you are accessing (the "Product") contains proprietary technology and copyright material owned by Clarivate Analytics ("we", "us", "our" or "Clarivate") and/or our third party licensors. All use of the Product and our materials accessible in the Product ("Content") is restricted and must comply with these End User Terms, any additional terms that relate to specific products or services you are using as set out in our Product / Services Terms available at http://terms.clarivate.com, your License Agreement (as defined below), if applicable, or our prior written consent.
- **(b) Trademarks**. 'Clarivate Analytics' and the Product name are trade or service marks of Clarivate or its affiliated companies. All other product and service names cited are trademarks of their respective owners.

2. Your rights of use

- (a) Use rights. If you, the end user ("you" or "your"), have been issued with access or login information by us or your employer, you will generally be entitled to (i) search, access, download and print reasonable amounts of Content reasonably required for your own work use and for your employer's internal business purposes; (ii) distribute copies of Content to other individuals who you know are users of the Product within your organization; (iii) include insubstantial portions of Content as incidental samples or for illustrative or demonstration purposes, including in reports prepared for internal business purposes and provided that you include the following acknowledgement: "Source: Clarivate Analytics."
- **(b) Reasonable amount**. We determine a "reasonable amount" of Content to download by comparing your download activity against the average annual download rates for all Clarivate clients using the Product.
- (c) Insubstantial portion. We determine an "insubstantial portion" of downloaded Content to mean an amount of Content taken from the Product which (1) would not have significant commercial value of its own; and (2) would not act as a substitute for access to a Clarivate product for someone who does not have access to that product.
- (d) License agreement. If you are accessing the Product or Content pursuant to a separate agreement between Clarivate and you or your employer (your "License Agreement") the License Agreement will take precedence in the event of a conflict with these End User Terms. If you would like to understand more about all of the rights that you or your employer have to use the Product or any of the Content, you should ask your employer for a copy of your License Agreement or you should contact our Global Customer Support Center.

3. Restrictions on use

- (a) Limited access. If you have not been issued with access or login information by us or your employer you should not use the Product or any of Content.
- **(b) Restrictions**. You are not entitled to (i) disclose your login tokens or any other authentication information in order to access our Products; (ii) download excessive amounts of Content; (iii) provide Content to anyone else, other than in licensed, source-acknowledged documents or reports created as part of your normal work; (iv) automatically download, text mine or index Content; (v) use the Product or Content to provide services to anyone outside your organization; or (vi) remove proprietary rights notices in the Product or Content.
- **(c) Prohibitions**. Except as described in these End User Terms or, if applicable, as otherwise permitted in your License Agreement, you may not use, copy, adapt, translate, modify, sell, reverse engineer, decompile, merge, disassemble, scrape, distribute or otherwise create derivative databases, services or works of or based on the Product or the Content or use the Products or Content for any commercial purpose.
- **(d) Decompiliation**. Unless provided for in the License Agreement, you may only reverse engineer, decompile or disassemble any of the software or technology contained in the Product or the Content to the extent expressly permitted by law, where such rights cannot be modified by agreement.
- **(e) Storage**. Except for Insubstantial Portions or unless you know that your employer has purchased an archive license to store the Content, you may not store Content that you print or download for longer than 3 months.

4. User content

(a) User material. The Product may have features which allow you to comment on, engage in discussions or otherwise upload, submit or post content, information, graphics, videos, images or links to the Product (collectively,

"User Material"). User Material is subject to these End User Terms and any additional terms that are referred to herein (including, if applicable, your License Agreement and the Product Terms). You hereby agree not to upload, submit or post any User Material that (a) is abusive, illegal, defamatory, indecent, obscene, offensive or threatening in any way; (b) is unrelated to the Product; (c) violates anyone's copyright, trademark or other proprietary right; (d) interferes with the privacy of another user; (d) contains a virus or any other harmful components; (e) contains false or misleading statements; or (f) gives rise to any liability or violates any applicable local, state, federal or international law or regulation. When uploading, submitting and/or posting User Material, it's your responsibility to ensure that you have all the necessary legal rights to upload, submit or post your User Material. We are under no obligation to separately review any User Material to check that you have the right to carry out such activities. We may remove User Material if it breaches these End User Terms or is otherwise illegal or infringing any third party's rights.

(b) License. We acknowledge that, as between us and you, intellectual property rights in the User Material are owned by you or your licensors. You grant us permission to use, store and process your content in accordance with applicable law and agree that we may collect and use User Material (i) in connection with the Products, (ii) to enforce our rights, and (iii) together with information related to your use of the Products and the Content to test, develop, improve and enhance its and our other products and services as long as such information is not identifiable to you. We may also pass this information to our third party providers for the same purposes. Any comments, suggestions, ideas or recommendations you provide related to any of our products or services are our exclusive property. We may retain the User Material for the same purposes after you have ceased using the Product.

5. Third party content

If the Product includes data and software from third parties, you must also comply with any additional terms we are required to pass through to you. Please refer to our third party terms available at https://clarivate.com/terms-of-business.

6. Unlawful conduct

- (a) Compliance. Use of the Product or other services provided by us or our affiliated companies for any purpose that is unlawful, or in any manner that could exceed your authorized access or otherwise damage, disable, overburden or impair the operation of the Product or other services provided by us or our affiliated companies, or any other person's use or enjoyment of the Product or those other services, is strictly prohibited. Such prohibited actions include but are not limited to, (i) violating or attempting to violate security measures; (ii) accessing data that is not intended for your use or logging into a server or account which you are not authorized to access; (iii) attempting to probe, scan or test the vulnerability of a system or network or to breach security or authentication measures without proper authorization; (iv) attempting to interfere with service to any user, host or network; (v) forging any TCP/IP packet header or any part of the header information in any e-mail or newsgroup posting; and (vi) taking any action in order to obtain services to which you are not entitled. We may de-activate your use of the Product if you breach these End User Terms.
- **(b)** Cooperation. Unlawful conduct may result in civil or criminal liability. We will investigate occurrences that may involve such violations and may involve, and co-operate with, law enforcement authorities in prosecuting users who are involved in such violations.

7. Privacy

When you access and use the Product, we may collect and use your personal information. We will only do so in accordance with our privacy policies and applicable laws. Please refer to our Privacy Notice available at https://clarivate.com/legal/privacy-statement/.

8. Disclaimer

(a) NO WARRANTY. YOUR ACCESS TO AND USE OF THE PRODUCT AND CONTENT IS ON AN "AS IS" AND "AS AVAILABLE" BASIS. WE MAKE NO COMMITMENT OR GUARANTEE AS TO THE CONTENT THAT IS MADE AVAILABLE VIA THE PRODUCTS. TO THE FULLEST EXTENT PERMITTED BY APPLICABLE LAWS, WE AND OUR THIRD PARTY SUPPLIERS MAKE NO WARRANTY, REPRESENTATION OR UNDERTAKING, EXPRESS OR IMPLIED, AS TO PERFORMANCE, MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, ACCURACY, COMPLETENESS, RELIABILITY OR NON-INFRINGEMENT. THE PRODUCT MAY CONTAIN LINKS TO INTERNET SITES OPERATED BY THIRD PARTIES. WHERE SUCH LINKS EXIST THEY ARE PROVIDED FOR YOUR CONVENIENCE ONLY. WE DO NOT CONTROL SUCH INTERNET SITES, AND WE ARE NOT RESPONSIBLE FOR THEIR CONTENTS. OUR INCLUSION OF LINKS TO SUCH INTERNET SITES IN THE PRODUCT DOES NOT IMPLY ANY ENDORSEMENT OF THE MATERIAL ON SUCH INTERNET SITES OR ANY ASSOCIATION WITH THEIR OPERATORS AND WE MAKE NO WARRANTIES, REPRESENTATIONS OR UNDERTAKINGS IN RESPECT OF SUCH INTERNETSITES.

(b) NO ADVICE. WE ARE AN INFORMATION PROVIDER AND DO NOT PROVIDE LEGAL, FINANCIAL OR OTHER PROFESSIONAL ADVICE. THE CONTENT IS FOR GENERAL INFORMATION PURPOSES ONLY, IS NOT INTENDED TO CONSTITUTE PROFESSIONAL ADVICE, AND SHOULD NOT BE RELIED ON OR TREATED AS A SUBSTITUTE FOR SPECIFIC ADVICE RELEVANT TO PARTICULAR CIRCUMSTANCES. NEITHER WE NOR OUR AFFILIATES NOR ANY OF OUR THIRD PARTY SUPPLIERS SHALL BE LIABLE FOR ANY LOSS THAT MAY ARISE FROM ANY RELIANCE BY YOU, YOUR EMPLOYER OR CLIENT, OR ANY OTHER THIRD PARTY, ON THE CONTENT.

(c) LIMITATION OF LIABILITY. TO THE FULLEST EXTENT PERMITTED BY APPLICABLE LAWS, NEITHER WE NOR ANY OF OUR AFFILIATES OR THIRD PARTY SUPPLIERS WILL BE LIABLE IN CONTRACT, TORT (INCLUDING NEGLIGENCE) OR OTHERWISE FOR (1) ANY CORRUPTION, ALTERATION, DAMAGE, LOSS OR MISTRANSMISSION (AS APPLICABLE) OF YOUR OR ANY THIRD PARTY'S DATA, SOFTWARE, HARDWARE OR SYSTEMS; (2) LOSS OR DAMAGE RESULTING FROM THE INADEQUACY OF SECURITY OF DATA DURING TRANSMISSION VIA PUBLIC ELECTRONIC COMMUNICATIONS NETWORKS OR FACILITIES; OR (3) ANY DIRECT, INDIRECT, SPECIAL, PUNITIVE OR CONSEQUENTIAL LOSS OR DAMAGE ARISING OUT OF OR IN CONNECTION WITH THESE END USER TERMS OR YOUR USE OF THE PRODUCT OR CONTENT, HOWEVER SUCH LOSS OR DAMAGE MAY ARISE, EVEN IF WE HAVE BEEN ADVISED OF THE POSSIBILITY OR COULD HAVE FORESEEN ANY SUCH LOSS OR DAMAGE.

9. Miscellaneous

- **(a) Governing law.** These End User Terms are subject to the governing law and jurisdiction of England and Wales, unless set forth otherwise in your License Agreement.
- (b) Assignment. You may not assign or transfer these End User Terms to anyone else without our prior written consent.
- **(c) Suspension.** Except as otherwise restricted by your License Agreement, we reserve the right to change these End User Terms and/or to modify, discontinue, disable or terminate all or any part of the Product, or your access to and/or use thereof, at any time, without prior notice.
- (d) Entire Agreement. These End User Terms and any additional terms and conditions referred to above contain the entire understanding between us regarding your use of the Products and supersedes all previous agreements, understandings, negotiations, proposals and other representations, verbal or written, in each case relating to such subject matter. These End User Terms will always be deemed modified to the minimum extent necessary for it to be enforceable, unless modification fundamentally changes the agreement. Delay or failure to exercise any right or remedy under these End User Terms will not have waived that right or remedy.

EXHIBIT B (Data Processing Addendum)

Data Processing Addendum

Each of us acknowledges and agrees that you neither transfer nor provide any personal data to us. Product Access is granted via methods which prevent any identification of the Employee/Member. In case we process any personal data, we are responsible for determining our own legal grounds for processing such personal data. This includes the necessity to ensure lawful transfer and processing of personal data to the geographical regions necessary for us to fulfill our obligations, since you do not have the authority to agree to such transfer or processing.

This does not preclude you from handing over the contact details of the Authorized Institutions' contact persons or other personal data to us where you have a valid legal basis therefor.

If there are any conflicts between this Data Processing Addendum and the rest of this Agreement, the provisions of this Data Processing Addendum shall prevail.