

Cloud Services Agreement – Celonis B.V.

1. Definitions

All definitions used in the Agreement are specified in Annex A.

2. Agreement and Scope

- 2.1 These Terms and an accepted Order are the Agreement between You and Us. The Agreement governs Your access to and use of the Services specified in the applicable Order, which may include Cloud Service, Online Training Cloud, Support Services.
- 2.2 By signing an Order offered by Us, which references these Terms or by indicating Your acceptance through an “I accept” button or similar electronic acceptance method, You accept the Order and agree to be bound by the Agreement.

3. Delivery

- 3.1 Following Your acceptance of an Order for Cloud Service, We shall provide You via e-mail with all information required for You to access and use the Cloud Service. Alternatively, We may at Our discretion provide You access to the information using a different format, provided any such different format will not affect Your access to and use of the Cloud Service.
- 3.2 The Cloud Service is (and is deemed to be) made available to You on the day You accept Our Order (as provided in Section 2.2) and We complete Our obligations as set out in Section 3.1.
- 3.3 Where You order Online Training Cloud directly from the Celonis website or Cloud Service of the type “Digital Consulting Blocks” without a separate Order, Your order placed online will be “the Order”, and no automatic Order renewals in accordance with Section 10.1 shall apply.

4. Support Services

We provide Support Services as part of the Cloud Service and these Support Services are described in the Support Services Description which forms part of the Agreement. The Support Services provided for the Online Training Cloud are described in its respective Documentation.

5. Your Access Rights and Obligations

- 5.1 We are and remain exclusive owners of all rights (including without limitation the Proprietary Rights) in and to the Services and Documentation. You are granted a non-transferable right to use and access the Cloud Service for the Subscription Term for Your own and Your Affiliates’ internal purposes (which specifically excludes any analysis of third-party data). Use of the On-premise Component (where applicable) is limited to use with its associated Cloud Service, and You may not use the On-premise Component for any other purpose. The On-premise Component may not be modified or altered in anyway except by Us. You must utilize the most current version of the On-premise Component made available by Us. You are responsible for all acts and omissions in breach of the Agreement by any such Users and Affiliates and accordingly, You will ensure that all Users and all Affiliates are made aware of the terms of the Agreement applicable to Your access and use of Cloud Service.
- 5.2 Your use of the Services shall be limited in accordance with the metrics in the applicable Order. Definitions of the metrics are contained in the Metrics Definition, which is incorporated by reference.
- 5.3 You (i) are solely responsible for making available interfaces to Your Customer Data and for uploading such Customer Data into the Cloud Service; (ii) are solely responsible for procuring and maintaining Your network connections and telecommunications links and all problems, conditions, delays and delivery failures arising from or relating to such network connections or telecommunications links; (iii) will maintain adequate security standards for Your Users’ access to and use of the Cloud Service and that You will use all reasonable efforts to prevent any unauthorized access to, or use of, the Services and, in the event of any such unauthorized access or use, promptly notify Us.
- 5.4 You will not during the course of the use of the Cloud Service, upload, input, access, store, distribute or transmit any Malware, nor any material, including without limitation Customer Data, that: (i) is Inappropriate Content; (ii) is unlawful or facilitates illegal activity; or is otherwise illegal or causes damage or injury to any person or property. We reserve the right, without liability to You and without prejudice to Our other rights, to (i) disable Your access to any material that breaches the provisions of this Section; (ii) remove and delete any content where, in Our sole and reasonable discretion, We suspect such content to

be Inappropriate Content; and/or (iii) terminate the Agreement for material breach in accordance with Section 9. You agree to defend, indemnify and hold Us and Our Affiliates harmless from and against any and all claims, losses, damages, expenses and costs, including without limitation reasonable court costs and legal fees, arising out of or in connection with: (i) Your breach of this Section; and/or (ii) Customer Data.

- 5.5 You will not (i) copy, translate, or otherwise modify or produce derivative works of all or parts of the Cloud Service, it being understood that You will be entitled to copy the Documentation and materials accompanying the Cloud Service as is reasonably required for Your internal purposes; (ii) access or use the Cloud Service in breach of applicable laws or for any illegal activities, including without limitation to transfer data and information which is illegal or in breach of third-party Proprietary Rights; (iii) disassemble, reverse engineer, decompile, place at risk or circumvent the functionalities, performance, and/or the security of the Cloud Service; (iv) access all or any part of the Cloud Service in order to build a competitive and/or similar product or service; or (v) determine whether the Services are within the scope of any patent.
- 5.6 We will have the right to temporarily restrict Your access to the Cloud Service, if We in Our reasonable judgment deem it likely that Your use of the Cloud Service will have negative effects on the Cloud Service, and that immediate action is required in order to limit or prevent damage. We shall promptly inform You of any such restriction and, where reasonable to do so, We shall provide such information in advance.
- 5.7 We are entitled to integrate technical features into the Cloud Service which allow Us to verify Your compliance with the limitations in Your Order. For clarity, no Customer Data shall be visible to Us in this context. Further, We may audit Your use of the Cloud Service in order to establish whether the use of the Cloud Service is in accordance with this Agreement, at Our own cost, by providing You seven (7) days' prior written notice. We may ask a qualified third party, who will be obliged to maintain confidentiality, to perform the audit. You shall keep complete and accurate records to permit an accurate assessment of Your and Your Users' compliance with this Agreement. You shall ensure that all access rights, documents, information, materials, employees and other required information will be made available by You to Us in advance and free of charge to allow Us to conduct the audit. Where We notify You of a non-compliance with Your Order limitations, including any over-usage, We may work with You to seek to reduce Your over usage so that is conforms to Your Order. If You are unable or unwilling to abide by the Order limitations, You will pay any invoice for excess usage or execute an Order for additional Services. Our acceptance of any payment shall be without prejudice to any other rights or remedies We may have under these Terms, the Order or applicable law.

6. Fees and Payment

- 6.1 We will invoice the Subscription Fees annually in advance. Unless agreed otherwise in the Order, all payments are due in full without deduction or set-off within 30 (thirty) days of the date of Our invoice.
- 6.2 Without prejudice to any other rights We may have, if We have not received payment for any overdue invoices, We shall be entitled to (i) by giving You thirty (30) days' prior written notice and without liability to You, disable Your password, account and access to all or part of the Cloud Service and We shall be under no obligation to provide any or all of the Cloud Service while the invoice(s) concerned remain unpaid.
- 6.3 Without prejudice to any other rights We may have, if We have not received payment for any overdue invoices, We may charge You interest at the rate of 1% per month or lesser if such amount is required by applicable law from time to time on any overdue sums from the due date until the date of receipt of payment by Us (inclusive).
- 6.4 The Subscription Fees are non-refundable and do not include Taxes and You are responsible for all Taxes. If We are required to pay Taxes based on the Services provided under these Terms, then such Taxes shall be billed to and paid by You. If a deduction or withholding is required by law, You shall pay such additional amount and will ensure that the net amount received by Us equals the full amount which We would have received had the deduction or withholding not been required. This Section shall not apply to Taxes based on Our income.
- 6.5 We shall be entitled to adjust the Subscription Fees with effect from Your next Renewal Term. Where We increase the Subscription Fees, such increase shall not exceed 7%.

7. Service Level Agreement

- 7.1 During the Subscription Term, We shall render all commercially reasonable efforts to meet the Service Level Agreement.
- 7.2 In the event the Cloud Service Uptime falls below 95%
- a for four (4) consecutive calendar months; or
 - b for five (5) calendar months during any twelve (12) calendar month period,

- c As your sole and exclusive remedy, You shall have the right to terminate the affected Cloud Service by giving Us written notice within a period of thirty (30) days after such occurrence and Celonis will refund to You any prepaid Fees covering the remainder of the Term of the applicable Order Form. Your termination will become effective on the last day of the calendar month in which We have received Your notice.

8. Customer Data; Data Protection

- 8.1 You own all right, title and interest in and to Customer Data and shall have sole responsibility and liability for (i) the legality, appropriateness, and integrity of Customer Data; (ii) the completeness, reliability, accuracy and quality of Customer Data; (iii) obtaining and maintaining all necessary licenses and consents required to use Customer Data, if any; and (iv) Your entering of Customer Data into the Cloud Service. You acknowledge that (i) We will not be held responsible in any way for any Proprietary Right or other rights' infringement or violation or the violation of any applicable laws, arising or relating to such Customer Data and/or communications; and (ii) that any Personal Data contained in Customer Data has been collected and is maintained in compliance with applicable Data Protection Laws.
- 8.2 You grant to Us and Our Affiliates a non-exclusive, royalty-free, worldwide, transferable licence; (i) to use, host, transmit, monitor, manage, replicate, access, store, and cache Customer Data in connection with providing and/or administering the Services; and, subject to the requirements of Section 9, for the purposes of improving and/or developing the Cloud Service; and (ii) where necessary, to transfer Customer Data, to any third parties used by Us but only as required for the provision of the Services.
- 8.3 During the Subscription Term, You will be entitled to access Customer Data at any time. You may export and retrieve Customer Data in a standard format. Export and retrieval may be subject to technical limitations; in which case We will find a reasonable method for You to access Customer Data. Before the Subscription Term expires, You will be given the right to use Our self-service export tools (to the extent available for the applicable Cloud Service) to perform a final export of Customer Data from the Cloud Service. Upon expiry of an Order, We will delete or destroy Customer Data remaining on the Cloud Service unless applicable law requires retention for a specified period. Any such retained data is subject to the confidentiality provisions of these Terms.
- 8.4 We will maintain appropriate administrative, physical, and technical safeguards for protection of the security, confidentiality and integrity of Customer Data, as further described at <https://www.celonis.com/trust-center/>. Those safeguards will include, but will not be limited to, measures designed to protect against the unauthorized access to or disclosure of Customer Data.
- 8.5 Each party shall, in connection with the exercise of its rights and the performance of its obligations under the Agreement, comply with all applicable Data Protection Laws. We acknowledge that You are acting as a data controller in respect of any Customer Data which contains Personal Data. To the extent that We process any such Personal Data in the provision of the Services, the Data Processing Agreement in **Annex B** shall apply.
- 8.6 For the purposes of this Section the terms "data controller", "process" and "processing" shall have the meaning given under applicable Data Protection Laws.

9. Use of Customer Data

We and Our Affiliates, sub-contractors and third-party service providers may collect data derived from Your use of the Services for development, benchmarking, marketing, other business purposes, and creating analyses. All such data is collected in an aggregated and anonymized form that does not, on its own, permit direct association with You, any specific User or other individual or third party.

10. Term and Termination of Subscription for Cause

- 10.1 Your Subscription commences on the effective date specified in the Order, but in no event later than the date You accept the Order and are given initial access to the Cloud Service (in accordance with Section 3.2). Your Subscription continues for the Initial Subscription Term and unless otherwise stated in the Order, the Initial Subscription Term of each Order is thirty-six (36) months. Thereafter, it automatically renews for successive periods of 12 months (each a "Renewal Term") unless a party gives 30 days' prior written notice to the other party of its intention not to renew the Subscription. Unless otherwise agreed in the applicable Order and subject to Your rights to terminate under Section 7.2 or this Section, Your Subscription may only be terminated in accordance with Section 10.2.
- 10.2 Without prejudice to any other rights or remedies to which We or You may be entitled, either party may terminate an Order, Subscription or this Agreement without liability to the other at any time with immediate effect upon written notice if the other party:

- a is in material breach of any of its obligations under the Agreement or an Order and, in the case of a breach which is capable of remedy, fails to remedy such breach within thirty (30) days of notice of the breach; or
- b voluntarily files a petition under bankruptcy or insolvency law; has a receiver or administrative receiver appointed over it or any of its assets; passes a resolution for winding-up) or a court of competent jurisdiction makes an order to that effect; becomes subject to an administration order; enters into any voluntary arrangement with its creditors; ceases or threaten to cease to carry on business; or is subject to any analogous event or proceeding in any applicable jurisdiction.

10.3 Termination of any Order shall have no effect on any other Order under this Agreement.

10.4 On termination of Your Subscription or this Agreement for any reason, You shall cease to access or use the Cloud Service.

11. Limited Warranties

- 11.1 Subject to limitations in this Section, We warrant that the Cloud Service shall substantially perform as specified in the Documentation during the Subscription Term, when used in accordance with the terms of the Agreement. Support Services will be rendered with due care, skill and ability, and in accordance with recognized standard of good practice.
- 11.2 We do not warrant any specifications other than those set out in the Documentation, including without limitation statements made in presentations of the Cloud Service, Our public statements or advertising campaigns. Any warranty other than the limited warranty set out in Section 11.1 must be made in writing and confirmed by Our management. You acknowledge and are aware that, in accordance with the current state of technology, the Cloud Service can never be fully error-free, or operate entirely without interruption.
- 11.3 We particularly do not warrant:
 - a against problems caused by Your use of the Cloud Service with any third-party software, misuse, improper testing, unauthorized attempts to repair, modifications or customizations to the Cloud Service by You or any other cause beyond the range of the intended use of the Cloud Service;
 - b against any Malware, data breaches and data losses which could not have been avoided by adequate, state-of-the art security in accordance with Our then-current security infrastructure; or
 - c that the Cloud Service will achieve Your intended results, nor that the Cloud Service have been developed to meet Your individual requirements.
- 11.4 During the Subscription Term, if the Cloud Service do not conform with the warranty provided in Section 11.1, We will at Our expense correct any such non-conformance or provide You with an alternative means of accomplishing the desired performance. If We cannot reasonably make such correction or substitution, then We may, in Our sole discretion, refund You any prepaid fees covering the remainder of the Subscription Term for the affected Cloud Service and terminate Your access to and use of the affected Cloud Service for which You have received the refund. Such correction, substitution or refund constitutes Your sole and exclusive remedy, and Our sole and exclusive liability for any breach of the warranty.
- 11.5 Warranty claims asserted under one Order shall have no effect on any other Orders or other contracts that are in place between You and Us.
- 11.6 To the maximum extent permitted by applicable law, the warranties and remedies provided in this Section 11 are exclusive and in lieu of all other warranties, express, implied or statutory, including warranties of merchantability, accuracy, correspondence with description, fitness for a purpose, satisfactory quality and non-infringement, all of which are, to the maximum extent permitted by applicable law, expressly disclaimed by Us, Our Affiliates, sub-contractors and suppliers.
- 11.7 You agree that Your purchase of the Cloud Service is not contingent on the delivery of any future functionality or features, or dependent on any oral or written public comments, statements or representations We made regarding future functionality or features.

12. Intellectual Property Indemnity

- 12.1 Subject to the Sections 12.3 and 12.4, We undertake at Our own expense to defend You or, at Our option, to settle any third-party claim or action brought against You alleging that Your use of the Services (or any part thereof) in accordance with the terms of the Agreement infringes the Proprietary Rights of a third party in the Territory ("Infringement Claim") and shall be responsible for any damages awarded against You or agreed upon in settlement by Us as a result of or in connection with any such Infringement Claim.
- 12.2 Subject to Sections 12.3 and 12.4, in the event of an Infringement Claim, We shall, at Our sole option and expense, (i) modify the infringing Services so that they cease to be infringing without loss of substantial functionality; (ii) replace the infringing

portion of the Services with non-infringing software or services; or (iii) procure a license to enable You to legally continue using the Services.

If We do not provide You with one of the options above, We may, at Our sole discretion, terminate Your Order for the affected Services with immediate effect and reimburse You any prepaid Fees covering the remainder of the Subscription Term and terminate Your access and use of the affected Services.

12.3 We shall only be liable for any Infringement Claim provided You:

- a provide Us with prompt written notice of the Infringement Claim;
- b do not enter into any settlement of the Infringement Claim without Our prior written consent; and do not undertake any other action in response to any Infringement Claim that is prejudicial to Our rights;
- c permit Us to exclusively control the defence, negotiations and any settlement of the Infringement Claim;
- d provide Us with reasonable information and assistance for the Infringement Claim; and
- e use all commercially reasonable efforts to mitigate against any of Your losses, damages or costs related to the Infringement Claim.

12.4 We shall not be liable to You for Infringement Claims where the infringement is caused by:

- a unauthorized changes You have made or that have been made on Your behalf to the Services or output thereof; or
- b Your use of the Services or output thereof outside the scope of the Agreement, Your Subscription, the applicable Order or the materials accompanying the Cloud Service.

12.5 This Section constitutes Your exclusive remedy and Our entire liability with respect to Infringement Claims.

13. Limitation of Liability

13.1 Subject to Section 13.4, Our aggregate liability to You for or in respect of any loss or damage suffered by You under or in connection with Cloud Service provided under the Agreement (whether due to breach of contract, tort (including negligence) or otherwise) shall be limited to the total amount of Subscription Fees payable in the twelve (12) months preceding the date of the event for which the liability arises.

13.2 To the maximum extent permitted by applicable law and subject to Section 13.4, in no event will We be liable for special, consequential, incidental, or other indirect damages, including, but not limited to, loss of profits, anticipated savings, business opportunity, goodwill, loss of revenue, , or costs of procurement of substitute goods or services arising out of the Agreement, however caused and under any theory of liability (including contract, tort, negligence or otherwise), including any force majeure event, even if You have been advised of the possibility of such damages.

13.3 We both acknowledge that the Fees are based in part on the limitations in this Section.

13.4 The limitations in this Section shall not apply to Our IP indemnification obligations under Section 12; liability for death or personal injury caused by Our negligence or that of Our officers, employees, contractors or agents; fraud or fraudulent misrepresentation; or any other liability which cannot be limited or excluded by applicable law.

13.5 Without limiting the extent of Section 13.2, in the event of any loss or damage to Customer Data, Your sole and exclusive remedy shall be for Us to use commercially reasonable efforts to restore the lost or damaged Customer Data from the latest back-up of such Customer Data maintained by Us in accordance with the applicable archiving procedures. We shall not be responsible for any loss, destruction, alteration or disclosure of Customer Data caused by any third party (except those third parties sub-contracted by Us to perform services related to Customer Data maintenance and back-up) unless solely caused by Our negligence or wilful misconduct.

13.6 In addition to the other exclusions set out in this Section 13, We and Our sub-contractors and service providers have no liability regarding any delays, delivery failures, or any other loss or damage resulting from Your access to and use of Services and/or third-party applications or the transfer of data over communications networks and facilities, including the internet or other equipment outside Our control.

14. Confidentiality

14.1 Each party retains all rights in its Confidential Information. Both parties undertake to treat as confidential all of the other party's Confidential Information acquired before and in connection with performance of the Agreement and to use such Confidential Information only to perform the Agreement. Confidential Information shall not be reproduced in any form except as required to accomplish the intent of the Agreement. Any reproduction of Confidential Information of the other party shall contain any and all confidential or proprietary notices or legends which appear on the original. With respect to the Confidential Information of the other party, each party: (a) shall take all those steps the receiving party takes to protect its

own similar proprietary and Confidential Information, which shall not be less than a reasonable standard of care to keep all Confidential Information strictly confidential; and (b) shall not disclose any Confidential Information of the other to any person other than those Representatives whose access is necessary to enable it to perform the Agreement and who are obliged to maintain confidentiality to a similar extent as provided herein. Each party will be responsible for its Representatives' compliance with the provisions of this Section.

- 14.2 A party which becomes aware of a suspected or actual breach of confidentiality, misuse or unauthorized dissemination relating to the other party's Confidential Information shall inform the other party in writing without undue delay.
- 14.3 Section 14.1 shall not apply to any Confidential Information that: (a) is independently developed by the receiving party without reference to the disclosing party's Confidential Information, (b) is lawfully received free of restriction from a third party having the right to furnish such Confidential Information; (c) has become generally available to the public without a contractual breach by the receiving party; (d) at the time of disclosure, was known to the receiving party free of restriction; (e) the disclosing party has agreed in writing to be free of such restrictions; or (f) has to be disclosed pursuant to statutory law or court, administrative or governmental order. In such event, the receiving party shall inform the disclosing party of the applicable provision or order without undue delay, to the extent legally possible, in order to enable the disclosing party to seek legal protection or otherwise prevent or limit disclosure of the Confidential Information.
- 14.4 The obligations in this Section shall apply for a period of 5 (five) years from first disclosure of the Confidential Information.

15. Feedback

- 15.1 You may, at Your sole discretion, provide Your input regarding the Services, products, services, business or technology plans, including, without limitation, comments or suggestions regarding the possible creation, modification, correction, improvement or enhancement of the Services, products and/or services, or input as to whether You believe Our development direction is consistent with Your own business and IT needs (collectively "Feedback"). We shall be entitled to use Feedback for any purpose without notice, restriction or remuneration of any kind to You and/or Your Representatives.
- 15.2 You acknowledge that any information that We may disclose to You related to the Services, Our other products, services, business or technology plans, under an Order or otherwise, is only intended as a discussion of possible strategies, developments, and functionalities of Our products or services and is not intended to be binding on Us regarding any particular course of business, product strategy, and/or development.

16. General Provisions

- 16.1 **Sub-contracting.** We may subcontract all or part of the Services to a qualified third party. We may also at any time involve any of Our Affiliates and successors in business as sub-contractors under this Agreement. In such event, We will be liable for any such sub-contractors used in the performance of Our obligations under the Agreement.
- 16.2 **Assignment.** Except as permitted herein, neither party may assign the Agreement, in whole or in part, without the prior written consent of the other, not to be unreasonably withheld. Any attempt by either party to assign or transfer the Agreement without the prior written consent of the other will be null and void. Notwithstanding the foregoing, We may at any time upon notice to You assign or otherwise transfer Our rights and obligations under the Agreement to any of Our Affiliates or successors in business.
- 16.3 **Independent Contractors.** The relationship between You and Us is that of independent contractors. The Agreement does not create a partnership, franchise, joint venture, agency, fiduciary, employment or any such similar relationship between You and Us.
- 16.4 **Governing Law.** The Agreement shall be governed by the laws of the Netherlands and the parties submit to exclusive jurisdiction of the courts in the Netherlands. The United Nations Convention on the International Sale of Goods (CISG) shall not apply.
- 16.5 **Amendments.** Any amendments or additions to the Agreement must be made in writing and executed by duly authorized representatives of both parties.
- 16.6 **Entire Agreement.** These Terms, together with the Order, constitute the entire agreement between the parties with respect to the subject matter hereof and supersedes all prior agreements between the parties, whether written or oral, relating to the same subject matter. In the event of any inconsistencies between these Terms and an Order, the Order shall take precedence over these Terms. Any purchase order, purchasing terms, general terms of business or other document issued by You for administrative convenience only and will not be binding on Us.

- 16.7 **Severability.** Should parts of the Agreement be or become invalid, this shall not affect the validity of the remaining provisions of the Agreement, which shall remain unaffected. The invalid provision shall be replaced by the parties with such term which comes as close as possible, in a legally permitted manner, to the commercial terms intended by the invalid provision.
- 16.8 **No Waiver.** No waiver by either party of any breach or default or exercise of a right of a party under the Agreement shall be deemed to be a waiver of any preceding or subsequent breach or default or exercise of a right.
- 16.9 **Export Control.** The Services are subject to the export control laws of various countries, including without limit the laws of the United States and Germany. You agree that You will not submit the Services to any government agency for licensing consideration or other regulatory approval without Our prior written consent, and will not export the Services to countries, persons or entities prohibited by such laws. You are also responsible for complying with all applicable legal regulations of the country where You are registered, and any foreign countries with respect to the use of Services by You and Your Affiliates.
- 16.10 **Third Party Rights.** A person who is not a party to the Agreement has no rights to enforce, or to enjoy the benefit of, any term of this Agreement but this does not affect any right or remedy of a third party which exists or is available under applicable law or that is expressly provided for under this Agreement.
- 16.11 **Notices.** Except as otherwise specified in the Agreement, all notices hereunder shall be in writing and shall be deemed to have been given upon: (i) personal delivery, (ii) two business days after sending by e-mail. E-mails to Us shall be directed CFO/Legal at (cfo@celonis.com), and e-mails to You shall be addressed to the administrative contact designated in Your Order. Notices relating to an Infringement Claim under Section 12 must be sent by registered mail and email.
- 16.12 **Surviving Provisions.** The terms which by their nature are intended to survive termination or expiration of the Agreement shall survive any such termination and expiration including without limitation the following Sections: 8 to 16.

Annex A

Definitions

1. **"Affiliate"**: any entity that directly or indirectly controls, is controlled by, or is under common control with the subject entity but only for so long as the control exists. "Control," for purposes of this definition, means direct or indirect ownership or control of more than 50% of the voting interests of the subject entity.
2. **"Agreement"**: the applicable Order and these Terms.
3. **"Celonis Materials"**: any software, programs, tools, systems, data, Celonis Confidential Information or other materials made available by Us to You in the course of the performance of an Order, but at all times excluding the Cloud Service.
4. **"Cloud Service"**: the Celonis software-as-a-service platform, the On-premise Component (if applicable), as further described in the Documentation, and the online supporting documents (excluding any links to third-party products or services contained in the Cloud Service).
5. **"Cloud Service Uptime"**: has the meaning given in the Service Level Agreement.
6. **"Confidential Information"**: any information disclosed to a party by the other party concerning the business and/or affairs of the other party, including but not limited to information relating to a party's operations, technical or commercial know-how, specifications, inventions, processes or initiatives, plans, product information, pricing information, know-how, designs, trade secrets, software, documents, data and information which, when provided by one party to the other: a) are clearly identified as "Confidential" or "Proprietary" or are marked with a similar legend; b) are disclosed orally or visually, identified as Confidential Information at the time of disclosure and confirmed as Confidential Information in writing within 10 (ten) days; or c) a reasonable person would understand to be confidential or proprietary at the time of disclosure.
7. **"Customer Data"**: the (i) data and information provided by You to Us and/or inputted, uploaded and/or shared by You, Your Users or Us on Your behalf, for the purpose of using the Cloud Service or facilitating Your use of the Services, or (ii) data You collect and process through Your use of the Cloud Service. With regard to the Online Training Cloud, Customer Data shall mean Users' names, emails, and their participation in specific online trainings.
8. **"Customer Materials"**: any materials, data, information, software, equipment or other resources owned by or licensed to You and made available to Us pursuant to facilitating Your use of the Services, including Customer Data.
9. **"Data Protection Laws"**: all laws, rules, regulations, decrees, or other enactments, orders, mandates, or resolutions relating to privacy, data security, and/or data protection, and any implementing, derivative or related legislation, rule, and regulation as amended, extended, repealed and replaced, or re-enacted, as well as any applicable industry self-regulatory programs related to the collection, use, disclosure, and security of Personal Information including the EU General Data Protection Legislation (Regulation (EU) 2016/679 of the European Parliament (GDPR)).
10. **"Documentation"**: the product description of the applicable Services, as made available by Us on the Celonis website (currently under <https://www.celonis.com/terms-and-conditions/>).
11. **"Fees"**: the fees payable by You for the Services as set out in an Order.
12. **"Force Majeure Event"**: acts, events, omissions or accidents beyond Our reasonable control, including, without limitation, strikes, industrial disputes, failure of a utility service or transport network, acts of God, war, riot, civil commotion, malicious damage, compliance with any law or governmental order, rule, regulation or direction, accident, breakdown of machinery, act of terror, Internet service provider failure or delay, denial of service attack, fire, flood or storm.
13. **"Inappropriate Content"**: content which (a) is unlawful, harmful, threatening, defamatory, obscene, infringing, harassing or racially or ethnically offensive; (b) facilitates illegal activity; (c) depicts sexually explicit images; (d) promotes unlawful violence; (e) is discriminatory based on race, gender, colour, religious belief, sexual orientation, disability, or any other illegal activity; or (f) causes damage or injury to any person or property.
14. **"Initial Subscription Term"**: the initial term of Your Subscription as agreed in the Order which commences on the date of acceptance of the Order or as otherwise agreed to by the parties.
15. **"Malware"**: any thing or device (including any software, code, file or program) which may prevent, impair or otherwise adversely affect the access to or operation, reliability or user experience of any computer software, hardware or network,

telecommunications service, equipment or network or any other service or device, including worms, trojan horses, viruses and other similar things or devices.

16. **"Metrics Definition"**: the then current document(s) made available by Us as "Celonis Definition license scope / subscription scope" on the Celonis website (currently under <https://www.celonis.com/terms-and-conditions/>) describing the then-currently available licensing and subscription metrics for the Cloud Service.
17. **"Online Training Cloud"**: the access to the online training courses We provide as described on the Celonis website (currently at <https://www.celonis.com/training/>), in the Documentation or other information We may provide. If You are purchasing Online Training Cloud in an Order, references in Agreement to "Cloud Service" shall be deemed to refer to "Online Training Cloud".
18. **"On-premise Component"**: The Cloud Service may include on-premise components that can be downloaded and installed (including updates) by Customer. Customer is responsible for the installation and operation of the On-premise Component, including any updates made available by Us. The SLA does not apply to these components.
19. **"Order"**: an order entered into between You and Us specifying the Services You have ordered, and the Fees owed thereunder, and such other terms as are agreed, including any addenda and supplements thereto.
20. **"Personal Data"**: any data and information relating to an identified or identifiable living individual person as defined under applicable Data Protection Laws.
21. **"Proprietary Rights"**: rights in patents, utility models, trademarks, service marks, trade names, other trade-identifying symbols and inventions, copyrights, design rights, database rights, rights in know-how, trade secrets and any other intellectual property rights, anywhere in the world, whether registered or unregistered, and including applications for the grant of any such rights.
22. **"Renewal Term"**: has the meaning set out in Section 10.1.
23. **"Representatives"**: of a party are its and its Affiliates' employees, directors, advisers and subcontractors.
24. **"Service Level Agreement" or "SLA"**: the service levels for the Cloud Service as set out in the then current document(s) made available by Us as "Service Level Agreement for Celonis Software-as-a-Service Offerings" on the Celonis website (currently under <https://www.celonis.com/terms-and-conditions/>).
25. **"Services"**: any and all services provided by Us to You as described in the applicable Order including the provision of the Cloud Service, Support Services, and the Online Training Cloud.
26. **"Subscription"**: the subscriptions You purchase under an Order for Your use of and access to the Cloud Service in accordance with the Agreement.
27. **"Subscription Fees"**: the Fees payable for access to the Cloud Service as set out in an Order.
28. **"Subscription Term"**: the Initial Subscription Term and any subsequent Renewal Terms.
29. **"Support Services"**: the support services, as described in the Support Services Description, that We provide to You in respect of the Cloud Service.
30. **"Support Services Description"**: the then-current documents describing in more detail the Support Services and made available by Us on the Celonis website (currently under <https://www.celonis.com/terms-and-conditions/>).
31. **"Taxes"**: any applicable sales, use, value added, duties, assessments, excise, withholding or other taxes assessable by any jurisdiction whatsoever based on the applicable Order Form.
32. **"Terms"**: this Celonis Cloud Services Agreement.
33. **"Territory"**: the country of Your registered business seat as defined in the Order and the European Economic Area.
34. **"User"**: those employees, agents and independent contractors of Yours or Your Affiliates who are authorized by You to access and use the Cloud Service in accordance with the Agreement, and to whom You have supplied a user identification and password (if applicable).
35. **"We," "Us," "Our" or "Celonis"**: Celonis B.V., Sint Janssingel 92, 5211 DA 's-Hertogenbosch, The Netherlands.
36. **"You" or "Your"**: the company or other legal entity specified in an applicable Order for which You are accepting an Order, and such Affiliates of that company or entity which have signed Orders or are included in the Subscription in accordance with Section 5.1.

Annex B

Data Processing Agreement

This Data Processing Agreement including its Exhibit (the “DPA”) details the parties’ obligations on the protection of Personal Data associated with Our processing of Your Personal Data within the scope of the applicable Order or any agreement between You and Celonis for providing Services (hereinafter, the “Agreement”).

1. Processing of Personal Data

1.1. With regard to the Processing of Personal Data, You are the controller and determine the purposes and means of Processing of Personal Data You provide to Us in the course of Us (“Controller”) and You appoint Us as a processor (“Processor”) to process such Personal Data (hereinafter, “Data”) on Your behalf (hereinafter, “Processing”).

1.2. The details of type and purpose of Processing are defined in the Exhibit attached hereto. Except where the DPA stipulates obligations beyond the Term of the Agreement, the duration of this DPA shall be the same as the Agreement Term.

1.3. You shall be solely responsible for compliance with Your obligations under the applicable Data Protection Laws, including, but not limited to, the lawful disclosure and transfer of Personal Data to Us.

1.4. Processing shall include all activities detailed in this Agreement and the instructions issued by You. You may, in writing, modify, amend, or replace such instructions by issuing such further instructions to the point of contact designated by Us. Instructions not foreseen in or covered by the Agreement shall be treated as requests for changes. You shall, without undue delay, confirm in writing any instruction issued orally. Where We believe that an instruction would be in breach of applicable law, We shall notify You of such belief without undue delay. We shall be entitled to suspend performance on such instruction until You confirm or modify such instruction.

1.5. We shall ensure that all personnel involved in Processing of Customer Data and other such persons as may be involved in Processing shall only do so within the scope of the instructions. We shall ensure that any person Processing Customer Data is subject to confidentiality obligations similar to the confidentiality terms of the Agreement. All such confidentiality obligations shall survive the termination or expiration of such Processing.

2. Data Security

2.1. We shall implement technical and organizational measures and safeguards that ensure the adequate protection of Customer Data, confidentiality, integrity, availability and resilience of processing systems and services and shall implement a process for regularly testing, assessing and evaluating the effectiveness of technical and organizational measures for ensuring the security of the processing, as further specified at <https://www.celonis.com/trust-center/>. It shall be Your responsibility to familiarize Yourself with these measures and to assess whether they ensure a level of security appropriate to the risk.

2.2. To demonstrate adequate levels of protection, We have obtained third-party certification and audits of our information security program. Our DIN ISO/IEC 27001:2015 certificate is available at <https://www.celonis.com/trust-center/>.

2.3. We reserve the right to modify the measures and safeguards implemented, provided, however, that the level of security shall not materially decrease during a Subscription Term.

3. Incident Management

3.1. We shall notify You without undue delay after We becomes aware of any accidental or unlawful destruction, loss, alteration, unauthorized disclosure of, or access to Customer Data, including Personal Data, stored or otherwise processed by Us or Our sub-processors of which We become aware (“Security Incident”).

3.2. We shall use best efforts to identify the cause of such Security Incident and take the measures We deem necessary and within Our control for remediating and securing Customer Data; We shall coordinate such efforts with You without undue delay.

4. Our Obligations

4.1. We shall notify You for any issues related to data protection arising out of or in connection with the Agreement. The Exhibit provides for a list of the initially designated persons.

4.2. We shall correct or erase Customer Data if instructed by You and where covered by the scope of the instructions permissible. Where an erasure, consistent with data protection requirements, or a corresponding restriction of processing is impossible, We shall, based on Your instructions, and unless agreed upon differently in the Agreement, destroy, in compliance with data protection requirements, all data or return the same to You.

4.3. In specific cases designated by You, such Customer Data shall be stored or handed over. The associated cost for doing so and protective measures to put in place shall be agreed upon separately, unless already agreed upon in the Agreement.

4.4. We shall, upon termination of Processing and upon Your instruction, return all Data, carrier media and other materials to You or delete the same.

4.5. Where a data subject asserts any claims against You in accordance with Article 82 of the GDPR, We shall, where possible, support You in defending against such claims, at Your cost.

5. Your Obligations

5.1. You shall notify Us without undue delay, and comprehensively, of any defect or irregularity with regard to provisions on data protection detected by You in the results of Our work.

5.2. Where a data subject asserts any claims against Us in accordance with Article 82 of the GDPR, You shall, where possible, support Us in defending against such claims, at Our cost.

5.3. You shall notify Our point of contact for any issues related to data protection arising out of or in connection with the Agreement.

6. Data Subjects Rights

6.1. Where a data subject asserts claims for rectification, erasure or access to Us, and where We are able to correlate the data subject to You, based on the information provided by the data subject, We shall refer such data subject to You without undue delay. We shall support You, where possible, and based upon Your instruction insofar as agreed upon. We shall not be liable in cases where You fail to respond to the data subject's request completely, correctly, or in a timely manner.

6.2. We shall support You, insofar as is agreed upon by the parties, and where possible for Us, in fulfilling data subjects' requests and claims, as detailed in chapter III of the GDPR and in fulfilling the obligations enumerated in Articles 33 to 36 GDPR.

7. Options for Documentation

7.1. We shall document and upon request provide such documentation Our compliance with the obligations agreed upon in this DPA by appropriate measures.

7.2. If You require an audit of our compliance under this DPA, such audits and inspections will be conducted upon 30 days prior written notice, at most once per calendar year, during regular business hours, without interfering with Our operations, and subject to the execution of confidentiality agreement. We shall be entitled to reject auditors that are competitors of Ours. You hereby consent to the appointment of an independent external auditor by Us, provided that We provides a copy of the audit report to You.

7.3. We shall be entitled to request from You a reimbursement of costs for Our support in conducting audits where such costs have been agreed upon in the Agreement or otherwise in writing by the parties.

7.4. Where a data protection or other applicable supervisory authority conducts an audit, para. 2 above shall apply mutatis mutandis. The execution of a confidentiality agreement shall not be required if such supervisory authority is subject to professional or statutory confidentiality obligations whose breach is sanctionable under the applicable criminal code.

8. Sub-processing

8.1. We shall not sub-process any of Our obligations under this Agreement except as set forth in this DPA.

8.2. You hereby consent to Our use of the sub-processors listed in the Exhibit to this DPA in connection with the performance of the Agreement. We shall, prior to the use of further sub-processors, obtain Your prior approval, such approval not to be withheld except for important reasons related to compliance with Data Protection Laws.

8.3. We shall conclude, with such sub-processors, contractual terms necessary to ensure an appropriate level of data protection and information security.

8.4. We will be liable for the acts and omissions of Our sub-processors to the same extent We would be liable if we were performing the Services for each sub-processor directly under the terms of this DPA, except as otherwise set forth in the Agreement.

8.5. You acknowledge and agrees that We and Our permitted sub-processors may engage further sub-processors in connection with the provision of the Services. In such case, We or the respective sub-processor will enter into a written agreement with each sub-processor containing data protection obligations not less protective than those in this Agreement with respect to the protection of Customer Data to the extent applicable to the nature of the Services provided by such sub-processor.

9. Obligations to Inform, Mandatory Written Form, Choice of Law

9.1. Where Customer Data becomes subject to search and seizure, an attachment order, confiscation during bankruptcy or insolvency proceedings, or similar events or measures by third parties while in Our control, We shall notify You of such action without undue delay. We shall, without undue delay, notify to all pertinent parties in such action, that any Customer Data affected

thereby is Your sole property and area of responsibility, that Customer Data is at Your sole disposition, and that You are the responsible body under the GDPR.

9.2. No modification of this DPA, including but not limited to, Our representations and obligations, if any, shall be valid and binding unless made in writing, and only if such modification expressly states that such modification applies to the terms of this DPA. The foregoing shall also apply to any waiver or change of this mandatory written form.

9.3. In case of any conflict, the terms of this DPA shall take precedence over the terms of the Agreement. Where individual terms of this DPA are invalid or unenforceable, the validity and enforceability of the other terms of this DPA shall not be affected.

9.4. This DPA is subject to Section 16.4 and the parties submit to the exclusive jurisdiction referenced in that clause for any disputes arising out of or in connection with this DPA.

10. Liability. The Limitation of Liability Section of the Terms shall apply except as explicitly agreed otherwise in this DPA.

11. International Transfers

11.1. We will only transfer Personal Data outside the European Economic Area where We have complied with Our obligations under applicable Data Protection Laws in ensuring adequate safeguards in relation to such transfer.

11.2. Celonis, Inc. self-certifies and complies with the EU-U.S. and Swiss-U.S. Privacy Shield Frameworks, as administered by the US Department of Commerce, and We shall ensure that Celonis, Inc. maintains its self-certifications to and compliance with the EU-U.S. and Swiss-U.S. Privacy Shield Frameworks with respect to the Processing of Personal Data that is transferred from the European Economic Area and/or Switzerland to the United States. To the extent Celonis, Inc. is providing Services as Our sub-processor, its EU-U.S. and Swiss-U.S. Privacy Shield self-certifications apply to the Services.

Exhibit – Purpose and Scope of Data Processing
(as per the specifications in an Order, which may be in addition to the below)

1. Scope of data processing

Cloud Service: As directed by the Controller, names and e-mail addresses may be inserted in the Cloud Service to automatically send reports relating to process analyses to the respective persons. User names are uploaded into the Cloud Service which then are pseudonymized. Controller can upload process data into the Cloud Service. This data may contain Personal Data of employees and/or customers of the Controller which Processor will host as part of the Cloud Service.

Support Services: Processor's personnel may access Controller's instance or be provided Controller's data excerpted from Controller's Cloud Service instance on a case-by-case basis if requested by the Controller in the context of Support Services (e.g. "shadowing"). In addition, Personal Data of Controller's employees issuing Support Services requests ("tickets") may be stored by Processor for the purposes of administrating the Support Services.

Online Training Cloud: Controller's personnel contact details (e-mail addresses) are stored and used for the transmission of training materials, the execution of trainings and for its certification.

2. Procedures of data processing

Cloud Service: The Processor provides the functionalities of the Cloud Service including the data sets uploaded and processed by Controller in a third-party data center.

Support Services: The Support Ticketing Tool used by Processor is externally hosted in a data center and used by Processor's personnel for the purposes of administering the support tickets. Shadowing of Users or otherwise accessing of data sets as part of Support Services only occurs where explicitly required by the Controller.

Online Training Cloud: Online Training is hosted in a data center. The training tool may be used to transmit invitations and certifications and for evidencing its participation.

3. Purpose of data processing

Cloud Service: The Cloud Service provides the tools to analyze processes based on data from IT systems of the Controller. Personal Data is primarily used to provide the affected person with information (e.g. the person would like to receive scheduled reports). If Personal Data is used for process analysis in which case usernames will be pseudonymized.

Support Services: Support of the Cloud Service through provision of Support Services for the Controller.

Online Training Cloud: Execution and administration of Online Training Cloud Services.

4. Categories of data which is processed under the instructions of the Controller

Name, identification number, emails, business address, Communication data (e. g. phone, cellphone, email), Process Log data, Usernames from the Controller's IT / ERP system.

Further data or categories of data (please specify):

5. Data subjects

Employees, customers, vendors, agents, or consultants of the Controller based on Services provided.

6. Data Protection Officer of the Processor: Dr. Kraska, Sebastian; +49 89 1891 7360; skraska@iitr.de

7. Contact for the Processor: Wolfgang Döring; +49 89 4161596-745; w.doering@celonis.com

8. Permitted Sub-processors

Processor may use the following sub-processors (based on the respective Services according to the relevant Order):

Sub-processor name and location	Description of processing
Amazon Web Services Inc., Frankfurt, Germany	Hosting of Cloud Service and processing of data provided by the Controller
AbsorbLMS Technology Ltd., Dublin, Republic of Ireland	Hosting of Online Training Cloud
HappyFox Inc., Irvine, CA, USA	Operation of the Support Ticketing Tools
Microsoft Ireland Operations Limited Corporation, Republic of Ireland	Hosting of Cloud Service and processing of data provided by the Controller
Our Affiliates (as applicable): Celonis B.V., The Netherlands Celonis, Inc., United States Celonis K.K., Japan Celonis Ltd., United Kingdom Celonis L.L.C., Kosovo Celonis SE, Germany	Support of the Services through personnel of such Affiliate.