

ADOBE PDM – Adobe Digital Publishing Suite (2013v3)

The Services described in this PDM are governed by the General Terms, the Exhibit for OnDemand Services, this PDM, and the applicable Sales Order. As used in this PDM, OnDemand Service means Digital Publishing Suite, which is a customizable solution for enterprise publishers, global corporations, and worldwide ad agencies who want to transform their digital business through new revenue streams, deeper customer relationships, and cost-efficient tablet publishing.

1. Additional Definitions

- 1.1 **“Authorized Viewer”** means (a) a viewer application that is authorized by Adobe to display .folio file content and (b) single issue application developed using the Distributed Code provided by Adobe for the purpose of building such application. Authorized Viewer also includes any Adobe-branded viewer applications.
- 1.2 **“Customer Content”** means, in addition to the definition stated in the OnDemand Exhibit Customer’s publications or materials generated using the Software and DPS Service intended for use with the Authorized Viewer, or the related Services, including without limitation the files in Adobe’s proprietary file format for DPS (“.folio”).
- 1.3 **“Customer Viewer”** means Customer-branded Authorized Viewer.
- 1.4 **“Digital Publishing Portal”** means singular launch point for Customers to use and access DPS Services.
- 1.5 **“DPS”** means Adobe’s Digital Publishing Suite.
- 1.6 **“DPS Services”** means the OnDemand Services made available to Customer as further described in section 3. DPS Services include the Gold support program.
- 1.7 **“Fulfillment”** means each completed fulfillment or distribution of Customer’s digital publications (such as .folio files) or designated section of such publication to Authorized Viewer across supported platforms and devices. If Customer enables the functionality to distribute certain sections within the publication, as designated by Customer, then the publication is deemed to have been completely fulfilled (e.g., a Fulfillment has occurred) when such designated section is fulfilled or distributed to Authorized Viewer. However, the fulfillment or distribution of other sections within such publication is not considered as an additional Fulfillment.
- 1.8 **“Fulfillment Bundle”** means the available bundle of Fulfillment stated in Adobe’s then-current fee schedule.
- 1.9 **“Proprietary Rights”** means any patent, copyright, trademark, service mark, mask work, moral rights, trade secret, or other intellectual property or proprietary right.
- 1.10 **“Reports”** means, in addition to the content described in the OnDemand Exhibit, data provided by the Authorized Viewer, as so long as such functionality is enabled.
- 1.11 **“Territory”** means territory or region where Customer obtains, uses, or accesses the Software and DPS Services from Adobe or as otherwise stated in the applicable Sales Order. Unless otherwise stated in a separate addendum, the People’s Republic of China is expressly excluded from “Territory.”
- 1.12 **“Web Viewer”** means an internet browser-based version of the Authorized Viewer.

2. Additional Restrictions Related to Distributed Code

- 2.1 SDK and other Development Software. With respect to SDKs and development software provided for the creation of Customer Content or Authorized Viewers:

(A) Customer may only use the Distributed Code within the Territory solely for the purposes of developing and testing the Customer Viewer and Customer Content.

(B) Unless explicitly authorized by Adobe, Customer is not authorized to distribute Distributed Code to any third party.

2.2 **Font Software.** For any Adobe font that is identified as “available for licensed DPS users” on Adobe’s website at www.adobe.com/type/browser/legal/additional_licenses.html, Customer may embed copies of such font software into Customer Content solely for the purpose of distributing such embedded font in Adobe’s proprietary file format for DPS (“.folio file”) that is made available to end users for viewing purposes only as part of the Customer Viewer. No other embedding rights are implied or permitted under this license.

3. Additional Restrictions Related to OnDemand Service

3.1 **DPS Services.** With respect to DPS Services, Customer may only use and access the DPS Services within the Territory for the sole purpose of developing the Customer Content and publishing and distributing the Customer Content with an Authorized Viewer.

3.2 Customer Viewer

(A) **Distribution License.** During the Term, and subject to Customer’s compliance with the Agreement, Customer may distribute Customer Viewer to end users. Customer may distribute pre-production or beta versions of Customer Viewer to end users for end users’ internal use. Customer remains liable for any obligations or liabilities to Adobe arising or resulting from the acts or omissions in breach of these terms and conditions by Customer’s distributors.

(B) **Customer EULA.** Customer will take all steps necessary to protect Adobe’s Proprietary Rights in the Customer Viewer and ensure that such Customer Viewer is distributed to or made available to the end users under an enforceable end user license agreement in favor of Customer and its suppliers containing at least the following terms: (i) a prohibition against distribution and copying, (ii) a prohibition against modifications and derivative works, (iii) a prohibition against decompiling, reverse engineering, disassembling, and otherwise reducing the software to a human perceivable form, (iv) a provision indicating by Customer and its suppliers ownership of the Software, (v) a disclaimer of indirect, special, incidental, punitive, and consequential damages, (vi) industry standard disclaimers and limitations, such as a disclaimer of all applicable statutory warranties, to the full extent allowed by law, a limitation of liability not to exceed the price of the Customer Viewer, and a provision that the end user’s sole remedy is return and refund, if any, from Customer, and (vii) and terms of conditions notifying the end user of any restrictions including but not limited to the reporting of abuse, copyright infringement, and any other violations related to Customer Content.

(C) **Upgrades.** Customer must use reasonable efforts to update the Customer Viewer with any updates or upgrades to the Software provided to Customer by Adobe within a reasonable period of time after Customer first receives the applicable update or upgrade.

3.3 **Agency License.** If permitted and indicated in Sales Order, then Adobe grants to Customer a non-exclusive right to Access and use the Software and DPS Services on behalf of Customer’s clients as stated in the Sales Order pursuant to the Agreement, provided that (a) Customer enters into a written service agreement with its client that (i) grants Customer and its distribution partners (such as Adobe) sufficient rights to reproduce and distribute any digital content created under this license and (ii) makes Adobe (as a distribution partner) a third-party beneficiary to such agreement, including a beneficiary of any non-infringement warranties and indemnification provisions; and (b) Adobe may terminate, restrict, or suspend the Fulfillment of any Customer Content or Customer Viewer in accordance with the Master Term, such as for failure to pay fees. Any such viewer and content of Customer’s clients are deemed a Customer Viewer and Customer Content, respectively. Contract Customer agrees that (x) the use contemplated in this section is only for the direct benefit of Customer’s clients; (y) such use does not represent or constitute an increase in the scope or number of licenses provided hereunder; and (z)

Contract Customer remains fully liable for any and all acts or omissions by Contract Customer's clients related to the Agreement. In no event may Customer use the license granted in this section to act as a reseller of the Software or DPS Services.

3.4 Fulfillment

(A) Unless otherwise set forth in an applicable Sales Order, any unused Fulfillments expire 1 year from the License Term Start Date identified in the applicable Sales Order and does not carry over or be valid for any other purpose past the end of such year.

(B) **Fulfillment Renewal.** Customer may track Customer's available Fulfillments through the Digital Publishing Suite portal or dashboard. If at any time Customer's Fulfillment number is zero (i.e., there is no available Fulfillment; such event is referred to as ("**Fulfillment Renewal**"), then Adobe may advance additional Fulfillments or Fulfillment Bundles pursuant to the then-current fee schedule during a Grace Period determined at Adobe's sole discretion (typically the "**Grace Period**" would be 30 days). Such advancement of Fulfillments is effective as of the date that Fulfillment Renewal occurs and not the date of advancement or purchase. Customer must purchase additional Fulfillment Bundles pursuant to the then-current fee schedule prior to the end of the Grace Period so that the total available Fulfillments is more than zero. These additional Fulfillment Bundles expire on the 1st anniversary of the date of Fulfillment Renewal. Any advancement during the Grace Period will be deducted from these additional Fulfillment Bundles. Customer is solely responsible and liable for any outstanding payments and fees related to Fulfillment Renewal, including without limitation fees for advancing Fulfillments or Fulfillment Bundles to Customer during the Grace Period. Upon Customer's failure to make payment as stated in the Agreement, Adobe may (a) suspend publication of folios; (b) restrict Fulfillments; (c) suspend Fulfillments; and/or (d) terminate Customer's account.

3.5 **Device-Specific Programs.** Customer is responsible for enrolling in any device-specific developer programs at as well as any fees or expenses related to such developer systems. Customer is also responsible for completing any application submission process, including but not limited to the payment of associated fees, required for Customer's applications, such as the Customer Viewer, to appear on the specific device app "store" or marketplace.

3.6 **Third-Party Fees and Expenses.** Customer's ability to access the Services may require payment of third-party fees (such as telephone toll charges, mobile carrier fees, ISP, data plan, etc.). Customer is responsible for payment of any and all fees or expenses related to the procurement of SSL certificates or similar credentials required for Customer's submission of the Customer Viewer (i.e. such as Customer's submission of its Content Viewer to third party app stores and marketplaces) in connection with its use of the DPS Services.

3.7 **Web Viewer.** Adobe may make available a Web Viewer for the distribution of certain Customer Content. Except as otherwise permitted, Customer may not embed the Web Viewer in an iFrame (or equivalent) without using the library associated with the Web Viewer. Customer may not reverse engineer or modify any library associated with the Web Viewer. If Customer elects to use certain features within the Authorized Viewer to allow end users to share Customer Content, including without limitation, via social media, email, or web address, then Fulfillments to the Web Viewer will be calculated against Customer's Fulfillment Bundle as follows: "**Counted Number**" means the number of articles in a folio. Whenever Adobe delivers Counted Number of articles into the Web Viewer on a device, Adobe will deduct 1 Fulfillment against Customer's Fulfillment Bundle. For example, if a folio contains 10 articles, then Adobe will deduct 1 Fulfillment when 10 articles (any articles) are delivered into the Web Viewer.

3.8 **Article Preview.** If Customer elects to use certain features within the Authorized Viewer to allow end users to preview certain designated Customer Content ("**Preview Features**"), then Fulfillments related to the Preview Features will be calculated against Customer's Fulfillment Bundle as follows: "**Preview Number**" means the number of articles in a folio that are not indicated as free content. Whenever Adobe delivers Preview Number of articles from the folio into each Authorized Viewer on a device, Adobe will deduct 1 Fulfillment against Customer's Fulfillment Bundle.

- 3.9 **Notice and Takedown.** Customer agrees that it will only make content available that originates with and/or is licensed by Customer for distribution by Customer. It is Customer's sole responsibility to manage any reports of violations reported to Customer (including without limitation privacy notice violations, takedown requests under the applicable law.
- 3.10 **Use Restrictions.** Customer may not (a) introduce a virus, worm, Trojan horse, or other harmful software code or similar files that may damage the operation of a third party's computer or property or information; (b) use the DPS Services in any manner that could damage, disable, overburden, or impair any Adobe server, or the network(s) connected to any Adobe server or interfere with any other party's use and enjoyment of the DPS Services; (c) attempt to gain unauthorized access to DPS Services, materials, other accounts, computer systems or networks connected to any Adobe server or to the DPS Services, through hacking, password mining, or any other means; (d) engage in any systematic extraction of data or data fields, including without limitation email addresses; (e) disclose, harvest, or otherwise collect information, including email addresses, or other private information about any third party without that party's express consent; (f) defraud, defame, abuse, harass, stalk, threaten, or otherwise violate the legal rights (such as rights of privacy and publicity) of others; or (g) upload, or otherwise make available, files that contain images, photographs, software, or other material protected by intellectual property laws, including, for example, and not as limitation, copyright or trademark laws (or by rights of privacy or publicity) unless Customer owns or controls the rights thereto or has received all necessary consent to do the same

4. Customer Content

- 4.1 Adobe will not remove Customer Content that Adobe hosts on Customer's behalf until (x) Adobe is put on actual notice that such content violates the law; (y) Adobe provides Customer a reasonable opportunity to remove the content; and (z) Customer fails to do so. Upon Customer's failure to cure within a reasonable time upon notice, Adobe has the sole discretion to determine whether to remove the Customer Content stated in the notice or suspend or terminate Customer's license to Access and use the DPS Services.
- 4.2 If Customer Content includes files in the .folio format, then Customer may only distribute and Adobe is only obligated to fulfill such content through Authorized Viewer. Customer may not distribute the files in .folio format to a third party for the purpose of creating a viewer to such file, distributing such file through the third-party viewer, or otherwise circumvent any digital rights management related to such file or the Software.
- 4.3 Customer will not provide Adobe with any Customer Content and Customer Data, or any other materials that: (i) infringe any third party's Proprietary Rights; (ii) violate any law, statute, ordinance or regulation, including without limitation the laws and regulations governing export control and email/spam and laws governing content and data privacy; (iii) are defamatory or trade libelous; or (iv) are obscene, or promotes, solicits or comprises inappropriate, harassing, abusive, profane, threatening, indecent, vulgar, or otherwise objectionable or unlawful content or activity; (v) is harmful to minors; (vi) contains any viruses, Trojan horses, worms, time bombs, or any other similar software, data, or programs that may damage, detrimentally interfere with, surreptitiously intercept, or expropriate any system, data, information, or property of another; or otherwise violate the Agreement.

5. **Privacy Statement.** Adobe may process the Customer Data and serve the Customer Content on behalf of Customer. If required by applicable data protection legislation or government guidelines, Customer will inform third parties of the processing and serving of such data and content and ensure that such third parties have given any required consents. Adobe is not liable for any inconsistencies or inaccuracies within any such statements.

6. **Termination for Privacy Breach.** If either Party breaches the privacy obligations in this Agreement, then the non-breaching Party may terminate the Sales Orders immediately upon written notice to the breaching Party.

製品ディスクリプションおよびメトリック

ADOBE PDM – Adobe Digital Publishing Suite (2013v3)

本 PDM に記載されたサービスは、基本利用条件、オンデマンドサービス付録、本 PDM および適用されるセールスオーダーに従うものとし、本 PDM で使用されているオンデマンドサービスとは、新たな収益源、顧客とのより深い関係、そしてコスト効率の高いタブレットパブリッシングを通してデジタルビジネスをトランスフォームすることを望んでいる、出版企業、グローバル企業、世界規模の広告代理店を対象としたカスタマイズ可能なソリューションである、Digital Publishing Suite を意味します。

1. 追加の定義

- 1.1 「承認されたビューア」とは、(a) アドビにより Folio ファイルコンテンツの表示を許可されているビューアアプリケーション、および(b) アプリケーションの構築を目的にアドビが提供した配信コードを使って開発される、1 回発行アプリケーションを意味します。さらに承認されたビューアには、アドビブランドのすべてのビューアアプリケーションが含まれます。
- 1.2 「お客様のコンテンツ」とは、オンデマンド付録で定められている定義に加え、承認されたビューアまたは関連サービスとの使用を目的としたソフトウェアまたは DPS サービスを使って生成された、お客様の発行物やマテリアルを意味します。これにはアドビの DPS 用ファイル形式 (.folio 形式) のファイルが含まれますが、これに限定されるものではありません。
- 1.3 「お客様のビューア」とは、お客様ブランドの承認されたビューアを意味します。
- 1.4 「**Digital Publishing** ポータル」とは、お客様が DPS サービスにアクセスし使用するための 1 つの開始点を意味します。
- 1.5 「**DPS**」とは、アドビの Digital Publishing Suite を意味します。
- 1.6 「**DPS** サービス」とは、第 3 条に詳述する、お客様に提供されるオンデマンドサービスを意味します。DPS サービスにはゴールドサポートプログラムが含まれます。
- 1.7 「フルフィルメント」とは、サポートされたプラットフォームとデバイス上の承認されたビューアへの、お客様のデジタル発行物 (Folio ファイルなど) の個々の完了したフルフィルメントや配布、またはかかる発行物の指定された部分の個々の完了したフルフィルメントや配布を意味します。お客様が、発行物内でお客様が指定する特定の部分を配布する機能を有効にする場合、指定した部分が承認されたビューアにフルフィルメントまたは配布されると、発行物は完全にフルフィルメントされた (例、フルフィルメントが生じた) とみなされます。但し、かかる発行物のその他の部分のフルフィルメントまたは配布は、追加のフルフィルメントとはみなされません。
- 1.8 「フルフィルメントバンドル」とはアドビのその時点で最新の料金表に記載のフルフィルメントのバンドルを意味します。
- 1.9 「専有権」とは、特許、著作権、商標、サービスマーク、マスクワーク、人格権、営業秘密、またはその他の知的財産権もしくは専有権を意味します。

- 1.10 「レポート」とは、オンデマンド付録に記載された内容に加え、承認されたビューアによって提供されるデータを意味します（そのような機能が有効になっている場合）。
- 1.11 「テリトリー」とは、お客様がアドビからソフトウェアと DPS サービスを取得、使用、またはアクセスする区域または地域、もしくは適用されるセールスオーダーに記載される区域または地域を意味します。別途アテンダムにおいて定められていない限り、中国は「テリトリー」から明確に除外されます。
- 1.12 「Web Viewer」とは、承認されたビューアのインターネットブラウザベースのバージョンを意味します。

2. 配信コードに関連する追加の制限

- 2.1 SDK および他の開発ソフトウェア お客様のコンテンツまたは承認されたビューアの作成用に提供される、SDK および開発ソフトウェアについて：
- (A) お客様は、ディストリビューションコードを、お客様のビューアとお客様のコンテンツを開発およびテストする目的においてのみ、テリトリー内でのみ使用できます。
- (B) アドビにより明示的に許可されていない限り、お客様は配信コードをいかなる第三者にも配布することは許可されていません。
- 2.2 フォントソフトウェア アドビのフォントがアドビの Web サイト (www.adobe.com/type/browser/legal/additional_licenses.html) 上で「ライセンスされた DPS ユーザーに提供」として特定されている場合、お客様は、お客様のビューアの一部として閲覧目的のためだけにエンドユーザーに提供される DPS 用のアドビ専用のファイル形式 (以下、「Folio ファイル」といいます) でかかる埋め込みフォントを配布する目的においてのみ、かかるフォントソフトウェアのコピーをお客様のコンテンツに埋め込むことができます。本ライセンスは、上記以外の埋め込みに関する権利を含むまたは認めるものではありません。

3. オンデマンドサービスに関連する追加の制限

- 3.1 **DPS サービス** DPS サービスについては、お客様は、お客様のコンテンツを開発し、承認されたビューアを使って発行および配布する目的においてのみ、テリトリー内でのみ使用しアクセスすることができます。
- 3.2 **お客様のビューア**
- (A) **配布ライセンス** ライセンス期間中、本契約のお客様の遵守を条件として、お客様は、お客様のビューアをエンドユーザーに配布することができます。お客様はエンドユーザーに対し、エンドユーザーの社内使用を目的として、お客様のビューアの実稼働前のバージョンまたはベータバージョンを配布することができます。お客様はアドビに対して、お客様の再販業者による諸条件の違反における行為または不作為から発生するもしくはそれに起因するいかなる義務または責任も負いません。
- (B) **お客様の EULA** お客様は、お客様のビューアに対するアドビの専有権を保護するために必要なあらゆる手段を取るものとします。さらにお客様は、お客様とそのサプライヤーの

ための、少なくとも以下の条件を含む、執行可能なエンドユーザー使用許諾契約に基づいて、かかるビューアーがエンドユーザーに配布または提供されるようにするものとします。(i) 配布および複製の禁止、(ii) 改変および二次的著作物の禁止、(iii) ソフトウェアの逆コンパイル、リバースエンジニアリング、逆アセンブル、および他の方法でソフトウェアを人が読み取れる形式にすることを禁止、(iv) お客様およびそのサプライヤーにソフトウェアの所有権があることを明示した条項、(v) 間接的損害、特別損害、付随的損害、懲罰的損害賠償、および派生的損害の排除、(vi) 法律の下で許容される最大の範囲における適用されるすべての法定保証の排除、お客様はビューアーの価格を上限とする責任の制限、またはお客様により返品および返金（ある場合）をエンドユーザーの唯一の救済とする条項等の、業界の標準的な責任の排除と制限、および (vii) エンドユーザーに制限を通知する諸条件。これには濫用、著作権侵害、およびお客様のコンテンツに関連するその他の違反の報告を含みますが、これらに限定されません。

- (c) **アップグレード** お客様は、適用されるアップデートまたはアップグレードを最初に受け取ってから合理的な期間内に、アドビによりお客様に提供されたソフトウェアへのアップデートまたはアップグレードに伴って、お客様のビューアーをアップデートすることについて、合理的な努力を払う必要があります。

- 3.3 **エージェントライセンス**：セールスオーダーにおいて許可され、定められている場合、アドビは、本契約に従って、セールスオーダーに記載されるように、お客様の顧客に代わって本ソフトウェアおよび DPS サービスにアクセスし使用する非独占的権利をお客様に付与します。ただし、(a) お客様はお客様の顧客と、(i) 本ライセンスに従って制作されたデジタルコンテンツを複製および配布するために十分な権利をお客様とその配布プロバイダー（たとえば、アドビ）に付与し、(ii) アドビ（配布パートナーとして）を、権利不侵害の保証と補償の受益者に関する条項を含む、かかる契約の第三者受益者することについて書面による契約を締結し、さらに、(b) たとえば料金の未払いの場合など、基本利用条件に従って、アドビはお客様のコンテンツまたはお客様のビューアーのフルフィルメントを終了、制限、一時停止することができます。お客様の顧客のかかるビューアーとコンテンツは、それぞれお客様のビューアーおよびお客様のコンテンツとみなされます。契約済みお客様は、(x) 本条で意図される使用がお客様の顧客に直接的に有益であるために限られること、(y) かかる使用が本契約に従って提供されるライセンスの範囲や数の増加を意味または構成するものではないこと、(z) 契約済みお客様が、契約済みお客様の顧客による本契約に関するすべての行為または不作為について全責任を負うことに同意します。お客様は本条で付与されたライセンスを、ソフトウェアまたは DPS サービスのリセラーとして利用することはできません。

3.4 フルフィルメント

(A) 適用されるセールスオーダーで別途指定がない限り、フルフィルメントの未使用分は、適用されるセールスオーダーで特定されるライセンス期間の開始日から 1 年をもって期間満了となり、その他の目的で、未使用分がかかる 1 年の最終日を過ぎて持ち越されたり、有効期間が延長されることはありません。

(B) **フルフィルメントの更新** お客様は、Digital Publishing Suite ポータルまたはダッシュボードを通じて、お客様が利用可能なフルフィルメントを追跡することができます。どの時点においても、お客様のフルフィルメント数がゼロの場合（すなわち利用可能なフルフィルメントがない場合。そのような場合を「フルフィルメントの更新」といいます）、アドビは追加のフルフィルメントまたはフルフィルメントバンドルを、アドビの独自の裁量で決める猶予期間（通常「猶予期間」は 30 日となります）中、その時点で最新の料金表に基づいて提供する場合があります。かかるフルフィルメントの提供は、提供または購入の日付ではなく、フルフィルメントの更新が発生した日付で有効になるものとします。お客様は、利用可能なフルフィルメント合計が 1 以上になるように、猶予期間の終了前にその時点で最新の料金表に基づいて追加のフルフィルメントバンドルを購入する必要があります。これら追加のフルフィルメントバンドルの有効期限は、フルフィルメント更新日から 1 年目の応当日に終了します。猶予期間中の提供は、これら追加のフルフィルメントバンドルから差し引かれます。お客様は、フルフィルメントの更新に関連する未払い金および料金について全責任を負います。これには、猶予期間にお客様にフルフィルメントまたはフルフィルメントバンドルを提供した場合の料金が含まれますが、これに限定されるものではありません。本契約で定める支払いがお客様により行われなかった場合、アドビは、(a) フォリオ発行の停止、(b) フルフィルメントの制限、(c) フルフィルメントの停止、または (d) お客様のアカウントの終了、もしくはそのすべてを行うことができます。

3.5 **デバイス特定のプログラム** お客様は、デバイス特定の開発者プログラムにエンロールメントする責任、およびかかる開発者システムに関連する料金または費用をお支払いいただく責任があります。さらに、お客様にはアプリケーション提出プロセスを完了する責任もあります。これには、たとえば、お客様のビューアーなど、特定のデバイスのアプリケーション「ストア」またはマーケットプレイスに提出するお客様のアプリケーションに必要な関連料金の支払いが含まれますが、これに限定されるものではありません。

3.6 **第三者の料金と費用** お客様によるサービスへのアクセスには、第三者の料金（電話代、携帯電話代、ISP、データプランなど）の支払いが必要な場合があります。DPS サービスの使用に関連して、お客様のビューアの提出（すなわち、お客様による第三者のアプリケーションストアおよびマーケットプレイスへの Content Viewer の提供）に必要な SSL 認証または同様の認証の入手にかかわるすべての料金または費用の支払いは、お客様の責任となります。

3.7 **Web Viewer** アドビは特定のお客様のコンテンツの配信に、Web Viewer を提供する場合があります。別途認められる場合を除き、お客様は、Web Viewer に関連するライブラリを使うことなく iFrame（あるいは同等のもの）に Web Viewer を埋め込むことはできません。お客様は、

Web Viewer に関連するいかなるライブラリもリバースエンジニアリングもしくは改変してはなりません。お客様が承認されたビューア内の特定の機能を使って、エンドユーザーにお客様のコンテンツの共有（ソーシャルメディア、電子メール、または Web アドレスなどを介しますが、方法はこれらに限定されません）を許可することを選択した場合、Web Viewer へのフルフィルメントは以下のようにお客様のフルフィルメントバンドルに応じて計算されます。「**数えられた数**」とは、Folio 内の記事の数を意味します。アドビが数えられた数の記事をデバイスの Web Viewer に配信するたびに、アドビはお客様のフルフィルメントバンドルからフルフィルメント 1 回分を差し引きます。たとえば Folio に 10 件の記事が含まれる場合、10 件の記事（どの記事かは問わない）が Web Viewer に配信された時にアドビがフルフィルメント 1 回分を差し引きます。

- 3.8 **記事のプレビュー** お客様が承認されたビューア内の特定の機能を使って、エンドユーザーに指定のお客様のコンテンツのプレビューを許可する（以下、「**プレビュー機能**」といいます）ことを選択した場合、プレビュー機能に関連するフルフィルメントは以下のようにお客様のフルフィルメントバンドルに応じて計算されます。「**プレビュー数**」とは、無料のコンテンツとして示されていない、Folio 内の記事の数を意味します。アドビが Folio からプレビュー数の記事を、デバイスの各承認されたビューアに配信するたびに、アドビはお客様のフルフィルメントバンドルからフルフィルメント 1 回分を差し引きます。
- 3.9 **通知と削除** お客様は、お客様による配布のために、お客様が開発したまたはライセンスしたコンテンツのみを提供することに同意します。お客様に報告された違反（プライバシー通知違反、適用される法律の下での削除要請を含むが、これらに限定されない）への対応は、お客様独自の責任となります。
- 3.10 **使用の制限** お客様は、以下のことを行うことができません。(a) ウイルス、ワーム、トロイの木馬、または第三者のコンピューター操作、所有物、もしくは情報に損害を与える可能性のある有害なソフトウェアコードまたは類似のファイルを導入すること、(b) アドビのサーバーまたはアドビのサーバーに接続されているネットワークを破損したり不能にしたり、過度な負荷をかけたり、損なったりするような方法で DPS サービスを使用すること、また、他者による DPS サービスの使用やその利便享受を妨げ得る方法で DPS サービスを使用すること、(c) アドビのサーバーや DPS サービスに接続されている DPS サービス、マテリアル、他のアカウント、コンピューターシステム、ネットワークへ、ハッキング、パスワードマイニング、その他の方法により、権限なくアクセスしようと試みること、(d) 電子メールアドレスなどのデータやデータフィールドの抽出を計画的に行うこと、(e) 第三者に関する情報（電子メールアドレス、その他の個人情報を含む）を、かかる第三者の明確な同意なく、開示、収集、または取得すること、(f) 他者への詐欺行為、誹謗、中傷、攻撃、嫌がらせ、ストーキング、脅迫、または他者の法的権利（プライバシー権、およびパブリシティー権を含む）を侵害すること、または (g) 著作権法、商標法等の知的財産法により（または、プライバシー権、あるいはパブリシティー権により）保護されている画像、写真、ソフトウェア、その他のマテリアルを含むファイルをアップロードしたり提供すること。ただし、お客様が、それらの権利を有していたりコントロールしている場合、またはそのような行為に必要なすべての同意を得ている場合は、その限りではありません。

4. お客様のコンテンツ

- 4.1 アドビは、(x) アドビがお客様に代わってホストするお客様のコンテンツが法律に違反することをアドビが実際に通知され、(y) コンテンツを削除するための合理的な機会をアドビがお客様に提供し、さらに、(z) お客様がそれを怠らない限り、お客様のコンテンツを削除することはありません。通知を受けた時点から合理的な時間内にお客様が是正できなかった場合、アドビは、通知に記載したお客様のコンテンツを削除するかどうか、さらに DPS サービスにアクセスおよび使用するお客様のライセンスを一時停止または終了するかどうかを判断する独自の裁量を有します。
- 4.2 お客様のコンテンツに .folio 形式のファイルが含まれている場合、お客様は、かかるコンテンツを承認されたビューアでのみ配信し、アドビはそれらを通じて提供する義務のみを負います。お客様は、.folio 形式のファイルのビューアを作成する目的、第三者のビューアを通じてかかるファイルを配布する目的、またはかかるファイルやソフトウェアに関連するデジタル著作権管理を回避する目的で、第三者に .folio 形式のファイルを配布することはできません。
- 4.3 お客様は、アドビに以下のような内容のお客様のコンテンツ、お客様のデータ、またはその他のマテリアルを提供しないものとします。(i) 第三者の専有権を侵害するもの、(ii) 法令や規制（輸出規制および電子メールまたはスパムメールに関する法律や規制を含むが、これらに限定されない）、およびコンテンツとデータのプライバシーに適用される法律に違反するもの、(iii) 中傷的、または企業の名譽を毀損するもの、(iv) わいせつ、もしくは不適切、いやがらせ、侮辱的、不敬、中傷的、名譽毀損的、脅迫的、みだら、低俗、その他不快あるいは違法な内容や活動を促進し、そそのかし、または含むもの、(v) 未成年に有害なもの、(vi) システム、データ、情報、または他人の所有物を損傷し、有害に干渉し、密かに妨害し、または奪うようなウィルス、トロイの木馬、ワーム、時限爆弾などを含むもの、または本契約に違反するもの。

5. **プライバシー告知** アドビはお客様に代わり、お客様のデータを処理し、お客様のコンテンツを提供する場合があります。適用されるデータ保護法や政府指針に規定される場合は、お客様はかかるデータやコンテンツの処理および提供について第三者に告知し、かかる第三者が必要な同意を行うものとします。アドビは、かかる告知における矛盾または不正確性に対して責任を負いません。
6. **プライバシー違反による解約** いずれかの当事者が本契約におけるプライバシー義務に違反した場合、違反していない当事者は、違反した当事者に書面による通知をもって、セールスオーダーを直ちに解約することができます。