

FILM & ENTERTAINMENT PRODUCER LIABILITY COVERAGE

Application for Insurance

Submission of a completed application incurs no obligation to purchase or bind insurance.

NOTE: All questions must be answered. All requested attachments must accompany application.

To complete this application, please submit:

- Experience résumés of the Producer and Executive Producer for each production (if less than three years experience)
- Standard contract with authors, distributors, etc.
- Video/DVD copy of production or copy of script if motion picture for theatrical release; if docu-drama, please provide an annotated script
- Copyright Report & Script Clearance Report if motion picture for theatrical release
- Title Search and Report, if title coverage is desired
- Top sheet of budget for production(s)
- Description of procedure for checking accuracy, infringements, etc.
- Description of procedure for processing unsolicited ideas, scripts, screenplays, etc.
- Completed, signed and dated Film & Entertainment Reality Television Supplement, if production is reality
- Completed, signed and dated Film & Entertainment Media/Cyber Liability Supplement if Internet coverage is desired

I. GENERAL INFORMATION –

1. First Named Insured (including DBAs):

NOTE: First Named Insured is responsible for premium payment, cancellation and changes – refer to specimen policy.

Street Address:

City, State, Zip Code: Telephone Number:

Website Address(es):

2. Are there other Named Insureds and/or subsidiaries, affiliates, branch offices or other related entity(ies) (including DBAs) for which coverage is desired? Yes No If yes, please provide a list of entities for which coverage is desired.

All remaining questions on this application apply to all of the persons and entities described in Questions 1. and 2. above, collectively referred to as "Applicant".

3. A. Date applicant was established: _____

B. Geographic area in which applicant operates: Local Regional (multi-state) National International

C. Applicant is a: Corporation Individual Partnership Joint Venture Other – specify:

4. A. Is applicant wholly or partially owned by, affiliated with or controlled by any other entity(ies) not previously listed in Question 1. or 2.? Yes No

B. Does applicant wholly or partially own, operate, manage or control any other businesses or entity(ies) not previously listed in Question 1. or 2.? Yes No

If 4.A. or 4.B. are answered yes, provide complete details:

5. Within the past five years has applicant:

A. Changed name? Yes No

B. Changed ownership structure? Yes No

C. Purchased or acquired another entity? Yes No

D. Merged or consolidated with another entity? Yes No

If any of 5.A. – 5.D. are answered yes, please attach a summary of relevant transactions.

6. Is the applicant a single purpose entity set up to produce this production? Yes No

If yes, who owns this entity? _____

7. List professional societies and trade associations of which the applicant is a member or officer:

II. PROPOSAL REQUIREMENTS –

8. Desired effective date: _____
9. Desired policy term: 1 year 2 years 3 years
10. Desired policy limit: \$_____ Each Loss
\$_____ Total Limit of Insurance
11. Desired Self-Insured Retention: \$_____

***PLEASE NOTE: Film & Entertainment Liability coverage on a claims made basis is available for a three (3) year term only.**

III. PRODUCTION INFORMATION:

12. Applicant's estimated total gross revenues and production costs/budget for production:
Gross Production Costs/Budget _____ Estimated Gross Revenues _____
13. Title of production to be insured: _____
14. Estimated dates for first release or air date: _____
15. Type of production:
- | | |
|--|--|
| <input type="checkbox"/> motion picture for theatrical release | <input type="checkbox"/> motion picture for television release |
| <input type="checkbox"/> TV series – number of episodes: _____ | <input type="checkbox"/> TV special |
| <input type="checkbox"/> TV pilot – number of episodes: _____ | <input type="checkbox"/> direct to video/DVD |
| <input type="checkbox"/> radio program – number of episodes: _____ | <input type="checkbox"/> webisodes |
| <input type="checkbox"/> theatrical stage presentation | <input type="checkbox"/> DICE |
| <input type="checkbox"/> Other - describe: _____ | |
16. Running time of production: _____
17. Summary of plot including time frame and setting: _____
18. Names of producer and executive producer: _____
19. Names of authors or writers of:
- A. underlying works _____
- B. screenplays, etc. _____
20. Production is:
- Entirely fictional
- Entirely fictional but inspired by real events or occurrences
- True portrayal of real events or occurrences
- True portrayal of real events or occurrences but includes some fictionalization
- Based on another work
Name of other work: _____
- Have the necessary agreements from the owners of the other work been obtained? Yes No
- Other (please explain) _____
21. Production is:
- | | | | |
|---|-----------------------------------|---|---|
| <input type="checkbox"/> Drama | <input type="checkbox"/> Comedy | <input type="checkbox"/> Children's Show | <input type="checkbox"/> Documentary |
| <input type="checkbox"/> Reality | <input type="checkbox"/> Variety | <input type="checkbox"/> Game or Quiz | <input type="checkbox"/> Music Video |
| <input type="checkbox"/> Investigative | <input type="checkbox"/> Animated | <input type="checkbox"/> Educational/Industrial | <input type="checkbox"/> "How To" |
| <input type="checkbox"/> Commentary or Forum | <input type="checkbox"/> Sports | <input type="checkbox"/> Commercial | <input type="checkbox"/> Previously released film |
| <input type="checkbox"/> Other (please explain) | | | |
22. Applicant's projected distribution: International National Regional Local

23. Name of distributor: _____
Date of contract: _____
Length of rights period: _____
Territory: _____

IV. MERCHANDISE INFORMATION –

24. A. Will any merchandise (such as toys, dolls, clothing, etc.) be created from the production? Yes No
If yes, please describe all such merchandise:
If yes, what is expected revenue from merchandise sales?
- B. Have all necessary consents and licenses been obtained from performers, authors, artists, etc., to produce and distribute this merchandise? Yes No
- C. Will appropriate trademark or other searches be made before merchandising characters or other matter that might be subject to trademark, unfair competition or other similar claims? Yes No
- D. Is the merchandise being designed and/or produced by licensees or the applicant? Yes No
If yes, are the licensees providing warranties and indemnities that their contributions to the design, marketing and production of the merchandise and packaging will not infringe upon the rights of others? Yes No

V. PROCEDURES –

25. A. Name, address and phone number of applicant's attorney who clears acquisitions, rights and contracts:
Firm: _____
Individual: _____
Address: _____
Telephone: _____
- B. Does the applicant use in-house attorneys? Yes No If yes, how many are on staff? _____
26. Has the applicant's attorney read the Clearance Procedures attached to this application? Yes No
27. Has the applicant attorney approved as adequate the clearance procedures used by the applicant in connection with the production? Yes No
If no, have the producer and attorney arranged that the producer will give the attorney adequate information and materials to approve clearance procedures prior to the completion of the production? Yes No
If no to any part of this question, please describe all clearance procedures that the attorney has not yet approved (such as chain of title, script clearance or review of contracts):
28. Does the applicant have a process for processing unsolicited submissions? Yes No
If yes, please provide a copy of this process.
29. Is the name or likeness of any living person used or is any living person portrayed (with or without use of name or likeness) in the production(s)? Yes No
If yes, have clearances been obtained in all cases? Yes No
If no, will clearances be obtained in all cases prior to the first airing, distribution or public display of the production? Yes No
If clearances have not been obtained, please explain:
30. Is the name or likeness of any deceased person used or is any deceased person portrayed (with or without use of name or likeness) in the production(s)? Yes No
If yes, have clearances been obtained in all cases from personal representatives, heirs or other owners of such rights? Yes No
If no, will clearances be obtained in all cases prior to the first airing, distribution or public display of the production? Yes No
If clearances have not been obtained, please explain:

31. Is there any reasonable expectation that a living person could claim to be identifiable in the production, whether or not the person's name or likeness is used or the production purports to be fictional? Yes No
- If yes, has a release been obtained from such person? Yes No
- If no, will a release be obtained from such person prior to the first airing, distribution or public display of the production?
 Yes No
- If a release has not been obtained from such person, please explain:
32. Has the applicant or any of its agents or predecessors failed to obtain an agreement or release after bargaining for:
- A. any rights in literary, musical or other material? Yes No
- B. releases from any persons in connection with the production? Yes No
- If yes, will rights and releases be obtained in all cases prior to the first airing, distribution or public display of the production?
 Yes No
33. Is the applicant the entity that has secured all clearances, releases and rights for this production? Yes No
34. Has the title report been obtained from any title clearance service? Yes No
- If yes, please attach a copy of the title report.
35. Has a copyright report been obtained? Yes No
- If yes, are there any ambiguities or gaps in the line of copyright ownership ("chain of title")? Yes No
- If no, please explain why not:
Please attach a copy of the copyright report.
36. Is there any literary or other material in the production that was copyrighted in the United States before January 1, 1978?
 Yes No
- If yes, please explain:
37. Are any clips (film or video excerpts from other sources) or photographs used in this production? Yes No
- If yes, have all licenses and consents for the clips been obtained? Yes No
- If no, will licenses and consents be obtained in all cases prior to the first airing, distribution or public display of the production?
 Yes No
- If no, please explain:
38. Has a script clearance report been obtained (to clear character and business names, etc.)? Yes No
- If yes, have suggested changes been made and suggested permissions obtained? Yes No
- If no to either question, please explain:
39. Have musical rights been cleared:
- A. Recording and synchronization rights? Yes No
- B. Performing rights? Yes No
- C. Right to distribute for all forms contemplated (home video, DVD, etc.)? Yes No
- D. If any part is answered no, will these rights be obtained prior to the first airing, distribution or public display of the production?
 Yes No
40. If original music was commissioned, have a warranty of originality and an indemnity against third party claims been obtained from the composer? Yes No

VI. CLAIMS EXPERIENCE –

41. A. Have any claims, suits or proceedings been made during the past five years against the applicant or any of the applicant's predecessors in business, subsidiaries or affiliates or against any of their past or present partners, owners, officers or employees? Yes No
- If yes, provide complete details. Include type of claims, gist of offending matter, name of claimant, amount of defense costs, judgment or settlement, status or final disposition of the claim.

The policy for which the applicant is applying, if issued, will not insure any claims, suits or proceedings made against the applicant before the Inception Date of the policy or any subsequent claims, suits or proceedings arising therefrom.

- B. Is the applicant aware of any actual or alleged fact, circumstance, situation or error or omission arising out of the activities described in this application that may reasonably be expected to result in a claim being made against the applicant or any of the person or entities described in 41.A. above? Yes No

If yes, please explain and provide details:

The policy for which the applicant is applying, if issued, will not insure any claims that can reasonably be expected to arise from any actual or alleged fact, circumstance, situation, error or omission known to the applicant before the Inception Date of this policy.

VII. OTHER INSURANCE –

42. A. During the past three years, has any similar insurance been issued to applicant? Yes No

If yes, complete the following:

<u>Company</u>	<u>Policy Number</u>	<u>Limits</u>	<u>Deductible</u>	<u>Coverage Dates</u>	<u>Premium</u>
----------------	----------------------	---------------	-------------------	-----------------------	----------------

- B. Has any insurer declined, canceled or refused to renew any similar insurance issued to applicant? (Not applicable in Missouri.) Yes No If yes, give details:

VII. REPRESENTATIONS –

By signing this application, the applicant agrees that:

1. The statements and answers furnished to the Company in this application and any attachments to it are accurate and complete;
2. The statements and answers furnished to the Company are representations the applicant makes to the Company on behalf of all persons and entities proposed for coverage;
3. Those representations are a material inducement to the Company to provide a proposal for insurance;
4. Any policy the Company issues will be issued in reliance upon those representations;
5. The applicant will report to the Company immediately, in writing, any material change to the applicant's operations, conditions or answers provided in this application that occur or are discovered between the date of this application and the effective date of any policy, if issued; and
6. The Company reserves the right, upon receipt of any such notice, to modify or withdraw any proposal for insurance the Company has offered.

WARNING

ANY PERSON WHO KNOWINGLY AND WITH INTENT TO DEFRAUD ANY INSURANCE COMPANY OR OTHER PERSON FILES AN APPLICATION FOR INSURANCE OR STATEMENT OF CLAIM CONTAINING ANY MATERIALLY FALSE INFORMATION, OR CONCEALS FOR THE PURPOSE OF MISLEADING, INFORMATION CONCERNING ANY FACT MATERIAL THERETO, COMMITS A FRAUDULENT INSURANCE ACT, WHICH IS A CRIME AND MAY BE PUNISHABLE BY FINES AND CONFINEMENT IN PRISON.

Name _____
(please type or print)

Name _____
(signature of Authorized Representative)

Title _____

Date _____

Media/Professional Insurance

a business unit of the Select Markets Division of AXIS Insurance
Two Pershing Square, 2300 Main Street, Suite 800
Kansas City, Missouri 64108-2404
(816) 471-6118 TOLL FREE: 866-282-0565
Facsimile: (816) 471-6119
www.mediaprof.com
submissions@mediaprof.com

We Insure Free Speech Worldwide®

Agent or Broker:

Address, Zip Code:

Telephone:

Facsimile:

Email address:

NOTICE TO ARKANSAS APPLICANTS:

ANY PERSON WHO KNOWINGLY PRESENTS A FALSE OR FRAUDULENT CLAIM FOR PAYMENT OF A LOSS OR BENEFIT OR KNOWINGLY PRESENTS FALSE INFORMATION IN AN APPLICATION FOR INSURANCE IS GUILTY OF A CRIME AND MAY BE SUBJECT TO FINES AND CONFINEMENT IN PRISON.

NOTICE TO COLORADO APPLICANTS:

IT IS UNLAWFUL TO KNOWINGLY PROVIDE FALSE, INCOMPLETE, OR MISLEADING FACTS OR INFORMATION TO AN INSURANCE COMPANY FOR THE PURPOSE OF DEFRAUDING OR ATTEMPTING TO DEFRAUD THE COMPANY. PENALTIES MAY INCLUDE IMPRISONMENT, FINES, DENIAL OF INSURANCE AND CIVIL DAMAGES. ANY INSURANCE COMPANY OR AGENT OF AN INSURANCE COMPANY WHO KNOWINGLY PROVIDES FALSE, INCOMPLETE, OR MISLEADING FACTS OR INFORMATION TO A POLICYHOLDER OR CLAIMANT FOR THE PURPOSE OF DEFRAUDING OR ATTEMPTING TO DEFRAUD THE POLICYHOLDER OR CLAIMANT WITH REGARD TO A SETTLEMENT OR AWARD PAYABLE FROM INSURANCE PROCEEDS SHALL BE REPORTED TO THE COLORADO DIVISION OF INSURANCE WITHIN THE DEPARTMENT OF REGULATORY AGENCIES.

NOTICE TO DISTRICT OF COLUMBIA APPLICANTS:

WARNING: IT IS A CRIME TO PROVIDE FALSE OR MISLEADING INFORMATION TO AN INSURER FOR THE PURPOSE OF DEFRAUDING THE INSURER OR ANY OTHER PERSON. PENALTIES INCLUDE IMPRISONMENT AND/OR FINES. IN ADDITION, AN INSURER MAY DENY INSURANCE BENEFITS IF FALSE INFORMATION MATERIALLY RELATED TO A CLAIM WAS PROVIDED BY THE APPLICANT.

NOTICE TO FLORIDA APPLICANTS:

ANY PERSON WHO KNOWINGLY AND WITH INTENT TO INJURE, DEFRAUD, OR DECEIVE ANY INSURER FILES A STATEMENT OF CLAIM OR AN APPLICATION CONTAINING ANY FALSE, INCOMPLETE, OR MISLEADING INFORMATION IS GUILTY OF A FELONY OF THE THIRD DEGREE.

NOTICE TO KENTUCKY APPLICANTS:

ANY PERSON WHO KNOWINGLY AND WITH INTENT TO DEFRAUD ANY INSURANCE COMPANY OR OTHER PERSON FILES AN APPLICATION FOR INSURANCE CONTAINING ANY MATERIALLY FALSE INFORMATION OR CONCEALS, FOR THE PURPOSE OF MISLEADING, INFORMATION CONCERNING ANY FACT MATERIAL THERETO COMMITS A FRAUDULENT INSURANCE ACT, WHICH IS A CRIME.

NOTICE TO LOUISIANA APPLICANTS:

ANY PERSON WHO KNOWINGLY PRESENTS A FALSE OR FRAUDULENT CLAIM FOR PAYMENT OF A LOSS OR BENEFIT OR KNOWINGLY PRESENTS FALSE INFORMATION IN AN APPLICATION FOR INSURANCE IS GUILTY OF A CRIME AND MAY BE SUBJECT TO FINES AND CONFINEMENT IN PRISON.

NOTICE TO MAINE APPLICANTS:

IT IS A CRIME TO KNOWINGLY PROVIDE FALSE, INCOMPLETE OR MISLEADING INFORMATION TO AN INSURANCE COMPANY FOR THE PURPOSE OF DEFRAUDING THE COMPANY. PENALTIES MAY INCLUDE IMPRISONMENT, FINES OR A DENIAL OF INSURANCE BENEFITS.

NOTICE TO NEW JERSEY APPLICANTS:

ANY PERSON WHO INCLUDES ANY FALSE OR MISLEADING INFORMATION ON AN APPLICATION FOR AN INSURANCE POLICY IS SUBJECT TO CRIMINAL AND CIVIL PENALTIES.

NOTICE TO NEW MEXICO APPLICANTS:

ANY PERSON WHO KNOWINGLY PRESENTS A FALSE OR FRAUDULENT CLAIM FOR PAYMENT OF A LOSS OR BENEFIT OR KNOWINGLY PRESENTS FALSE INFORMATION IN AN APPLICATION FOR INSURANCE IS GUILTY OF A CRIME AND MAY BE SUBJECT TO CIVIL FINES AND CRIMINAL PENALTIES.

NOTICE TO NEW YORK APPLICANTS:

ANY PERSON WHO KNOWINGLY AND WITH INTENT TO DEFRAUD ANY INSURANCE COMPANY OR OTHER PERSON FILES AN APPLICATION FOR INSURANCE OR STATEMENT OF CLAIM CONTAINING ANY MATERIALLY FALSE INFORMATION, OR CONCEALS FOR THE PURPOSE OF MISLEADING, INFORMATION CONCERNING ANY FACT MATERIAL THERETO, COMMITS A FRAUDULENT INSURANCE ACT, WHICH IS A CRIME, AND SHALL ALSO BE SUBJECT TO A CIVIL PENALTY NOT TO EXCEED FIVE THOUSAND DOLLARS AND THE STATED VALUE OF THE CLAIM FOR EACH SUCH VIOLATION.

NOTICE TO OHIO APPLICANTS:

ANY PERSON WHO, WITH INTENT TO DEFRAUD OR KNOWING THAT HE IS FACILITATING A FRAUD AGAINST AN INSURER, SUBMITS AN APPLICATION OR FILES A CLAIM CONTAINING A FALSE OR DECEPTIVE STATEMENT IS GUILTY OF INSURANCE FRAUD.

NOTICE TO OKLAHOMA APPLICANTS:

WARNING: ANY PERSON WHO KNOWINGLY, AND WITH INTENT TO INJURE, DEFRAUD OR DECEIVE ANY INSURER, MAKES ANY CLAIM FOR THE PROCEEDS OF AN INSURANCE POLICY CONTAINING ANY FALSE, INCOMPLETE OR MISLEADING INFORMATION IS GUILTY OF A FELONY.

NOTICE TO PENNSYLVANIA APPLICANTS:

ANY PERSON WHO KNOWINGLY AND WITH INTENT TO DEFRAUD ANY INSURANCE COMPANY OR OTHER PERSON FILES AN APPLICATION FOR INSURANCE OR STATEMENT OF CLAIM CONTAINING ANY MATERIALLY FALSE INFORMATION OR CONCEALS FOR THE PURPOSE OF MISLEADING, INFORMATION CONCERNING ANY FACT MATERIAL THERETO COMMITS A FRAUDULENT INSURANCE ACT, WHICH IS A CRIME AND SUBJECTS SUCH PERSON TO CRIMINAL AND CIVIL PENALTIES.

NOTICE TO TENNESSEE, VIRGINIA AND WASHINGTON APPLICANTS:

IT IS A CRIME TO KNOWINGLY PROVIDE FALSE, INCOMPLETE OR MISLEADING INFORMATION TO AN INSURANCE COMPANY FOR THE PURPOSE OF DEFRAUDING THE COMPANY. PENALTIES INCLUDE IMPRISONMENT, FINES AND DENIAL OF INSURANCE BENEFITS.

CLEARANCE PROCEDURES

The Clearance Procedures below should not be construed as exhaustive and they do not cover all situations that may arise in any particular circumstance or any particular production.

1. Applicant and its counsel should monitor the production at all stages, from inception through final cut, with a view to eliminating material that could give rise to a claim.

Consideration should be given to the likelihood of any claim or litigation. Is there a potential claimant portrayed in the production who has sued before or is likely to sue again? Is there a close copyright or other legal issue? Is the subject matter of the production such as to require difficult and extensive discovery in the event of necessity to defend? Are sources reliable? The above factors should be considered during all clearance procedures.

2. The producer and the lawyer need to read the script prior to commencement of production to eliminate matter that is defamatory, invades privacy or is otherwise potentially actionable.
3. A script clearance report should also be prepared *before* filming to alert the producer to potential problems. Such problems may include: names of fictional characters that are coincidentally similar to real people; script references to real products, businesses or people if not cleared; or uses of copyrighted or other protected materials, etc. Fictional character names should be checked in relevant telephone directories, professional directories or other sources to minimize the risk of accidental identification of real people. Similar checks should be done for the names of businesses, organizations and products used in the production. Special care should be taken to check names of persons, businesses, etc., that are negatively portrayed. The producer also must be alert to elements that do not appear in the script (such as art work(s) used on the set) but that may need clearances.
4. If the production is a documentary and there is no script, the producer should provide its counsel with a detailed synopsis of the project in advance of production. (If it is a documentary series, the lawyer should receive a detailed synopsis of each episode.) If the production will involve negative statements about people or businesses, the producer should provide counsel with full details about the allegations and their merit. Problem statements can then be identified and thus avoided while filming. During filming, the producer should be careful to avoid (or consult with counsel about) possible problem areas. (Examples include: filming identifiable copyrighted items or performances, trademarks, persons who have not specifically consented to be filmed or minors.) Relevant laws differ from place to place; some jurisdictions have very restrictive rules about filming persons, signs, buildings, public art, etc. Also, be careful to avoid narration or editing that accidentally implies negative things about pictured people, products and businesses
5. A copyright report on the underlying script, book or other work must be obtained, unless the work is an unpublished original, not based on any other work, and it is certain that it was not optioned or licensed to others prior to the applicant's acquisition of rights. Both domestic and foreign copyrights and renewal rights should be checked. If a completed film is being acquired, a similar review should be made of copyright and renewals on any copyrighted underlying property.
6. The origins of the work should be ascertained—basic idea, sequence of events and characters. Have submissions of any similar properties been received by the applicant or someone closely involved with the production? If so, the circumstances as to why the submitting party may not claim theft or infringement should be described in detail.
7. Prior to final title selection, a title report must be obtained. **TITLE COVERAGE WILL NOT BE OFFERED UNLESS A RECENT TITLE REPORT HAS BEEN SUBMITTED TO AND APPROVED BY THE COMPANY.**
8. Whether the production is fictional or factual, the names, faces and likenesses of any recognizable living persons should not be used unless written releases have been obtained. A release is unnecessary if the person is part of a crowd scene or shown in a fleeting background. Releases can only be dispensed with if the applicant provides the Company with specific reasons, in writing, as to why such releases are unnecessary and such reasons are accepted by the Company. The term "living persons" includes thinly disguised versions of living persons or living persons who are readily identifiable because of identity of other characters or because of the factual, historical or geographic setting.
9. All releases must give the applicant the rights to edit, modify, add to and/or delete material, juxtapose any part of the film with any other film, change the sequence of events or of any questions posed and/or answers given, fictionalize persons or events, and make any other changes in the film that the applicant deems appropriate. If a minor, consent has to be legally binding.
10. If music (pre-existing or original) is used, the applicant must obtain all necessary synchronization and performance licenses from copyright proprietors. All necessary licenses must also be obtained for recordings of such music. **MUSIC COVERAGE WILL NOT BE OFFERED UNTIL WRITTEN CONFIRMATION THAT ALL LICENSES HAVE BEEN OBTAINED IS SUBMITTED TO AND APPROVED BY THE COMPANY.**
11. Written agreements must exist between the applicant and all creators, authors, writers, performers and any other persons providing material (including quotations from copyrighted work(s) or on-screen services).

12. If distinctive locations, buildings, businesses, personal property or products are filmed, written releases must be secured. This is not necessary if such real property is seen only as non-distinctive background.
13. If the production involves actual events, it should be ascertained that the author's major sources are independent and primary (contemporaneous newspaper reports, court transcripts, interviews with witnesses, etc.) and not secondary (another author's copyrighted work, autobiographies, etc.).
14. Shooting script and rough-cuts should be checked to assure compliance with all of the above. During photography, a person might be photographed on location, dialogue added or other matter included that was not originally contemplated.
15. If the intent is to use the production or its elements on videocassettes, websites, multimedia formats or other technology, rights to manufacture, distribute and release the production must include the above rights and must be obtained from all writers, directors, actors, musicians, composers and other necessary therefore, including proprietors of underlying materials.
16. Film/video clips are dangerous unless licenses and authorizations for the second use are obtained from the owner of the clip, as well as licenses from all persons rendering services in or supplying material contained in the clip; e.g., owners of underlying literary rights, writers, directors, actors, music owners or musicians. Special attention should be paid to music rights as music owners often take the position that new synchronization and performance licenses are required.
17. Living persons and even the deceased (through their personal representatives or heirs) may have a "right of publicity." Clearances must be obtained where necessary. Where the work is fictional in whole or in part, the names of all characters must be fictional. If for some special reason particular names need not be fictional, full details must be provided to the Company in an attachment to the application.