AGREEMENT FOR FILMING AT THE UNIVERSITY OF CAMBRIDGE
SCHEDULE
The TERMS AND CONDITIONS overleaf, this SCHEDULE and any specification or other document referred to in or attached to this SCHEDULE shall together comprise the Agreement between the University of Cambridge and the Licensee. Words defined in this SCHEDULE shall have the same meaning in the TERMS AND CONDITIONS.

Licensee:

Licensee’s Address:

Licensee Company Number (if applicable):
VAT Registration Number (if applicable):

Licensee Filming Contact Person / Phone / Email:

University Location:
[State the location/s at the University and any specific room/s or collection/s and/or specific object/s the filming is to be restricted to]
University Appointed Designated Officer:

Production:

[State the working title of the film]
Filming/Recording Period: [Date/s and Time/s]
Any run on or equipment, crew or material remaining at the University Location after the Filming/Recording Period will incur additional Location Fee costs pro rata at
per hour@ £[.]
Location Fee (excluding VAT):

Notification Date:
Please see TERMS AND CONDITIONS Clause 3. Prior Information Required for information to be supplied by the Licensee to the University no later than the Notification Date.
AGREEMENT FOR FILMING AT THE UNIVERSITY OF CAMBRIDGE
TERMS AND CONDITIONS
1.
Permission to Film

1.1 Subject to the terms of this Agreement and in consideration of the Location Fee and/or other
valuable consideration The Chancellor, Masters and Scholars of the University of Cambridge
of The Old Schools, Trinity Lane, Cambridge, United Kingdom CB2 1TS (the ”University”)
grants permission to the Licensee and persons authorised by the Licensee to enter upon the
University premises and the University Location and to video/film and/or make sound
recordings at the University Location (“Filming/Recording”) for the duration of the
Filming/Recording Period for the purpose of inclusion of the Filming/Recording in the
Production but not otherwise (“Recordings for the Production”).

1.2 Any further filming/recording or use of the University Location on any dates or times other
than the Filming/Recording Period shall also be subject to the terms of this Agreement.
1.3 The Licensee’s signature or, if none, the provision of the University Location as contemplated
herein shall be conclusive evidence of the Licensee’s acceptance of the Agreement provided
the Licensee has notice of all the terms of this Agreement.
2.
The University Location

2.1
The University Location and the objects and collections normally within it shall remain save
for any items which in the University’s sole discretion the University wishes to remove and
subject to the normal day to day running of the University.

3.
Prior Information Required

3.1
No later than the Notification Date the Licensee shall supply to the University:

3.1.1 a full breakdown of –

(a) equipment that will be brought into the University Location,

(b) names of all crew authorised by the Licensee who will be assisting in the

Filming/Recording at the University Location or adjacent to it,

 (c) registration numbers of vehicles that may be brought to the University, and
 (d) requirements in connection with power or other facilities to be used; and

3.1.2 a certificate of insurance in the name of the Licensee in accordance with Clause 8
of

this Agreement.
4.
Fitness for Purpose and Conduct at the University Location

4.1 The Licensee acknowledges that the University Location is used as a public building for the
advancement of education and has not been designed or adapted for the purposes of filming
or recording. No warranty is therefore provided by the University that the University or
University Location where filming or recording may take place is safe, appropriate or fit for
the purposes of filming or recording. The Licensee agrees to make its own investigations and
satisfy itself that it can carry out the Filming/Recording and comply with its responsibilities
under this Agreement without jeopardy or danger either to itself and its crew or the
University.

4.2 The Licensee shall and shall ensure that persons authorised by the Licensee brought to the
University Location shall at all times:

4.2.1 follow promptly and courteously any directions given by the University Appointed
Designated Officer and other officers of the University, including but not limited to
directions as to access, parking, movement of vehicles, routing of power leads and
security, so as to prevent injury or damage caused to the University Location, any
part of the University, its employees, its collections, its objects or the visiting public;

4.2.2 wear on their person valid security identification issued by the University at all times
while on the premises of the University and the University Location;

4.2.3 observe any relevant Acts of Parliament, by-laws, regulations, health and safety
requirements, fire regulations and other matters affecting the University Location or
the Filming/Recording in any way;

4.2.4 safeguard and keep free from damage or loss the buildings including the walls,
skirting boards, flooring, ceiling and other items in and about the fabric of the
building as well as the items or objects on display or otherwise at the University
Location;

4.2.5 comply with the FILMING REGULATIONS in this Agreement;

4.2.6 notify the University immediately of any damage caused to any part of the
University or the University Location and/or the items or contents on display or
otherwise thereof by the Licensee and make good to the University’s satisfaction, or
at the University’s option, pay the full cost of making good or full compensation for
any loss or damage to any part of the University or the University Location, and/or
to the items or contents thereof, arising out of such damage. In the event that a
work of art or other object or item within the University collections or at the
University Location is damaged, lost or destroyed during the Filming/Recording or
by reason of any act or default of any of the Licensee’s employees, agents,
contractors, suppliers or any other person who may be brought by the Licensee’s
personnel onto the premises of the University, the Licensee shall pay to the
University its value, or in the case of damage, an amount equivalent to its
diminution in value or the cost of restoration, whichever shall be greater; and

4.2.7 remove from any part of the University and the University Location at the end of the
Filming/Recording Period all equipment used for the filming, including without
limitation, generators, temporary structures and mobile facilities not supplied by
the University, and all litter and waste resulting from the Filming/Recording. The
Licensee accepts that if these responsibilities are not carried out to the University’s
satisfaction, the equipment, litter and waste may be removed by the University and
the Licensee charged all costs and expenses incurred in doing so, such costs and
expenses payable on demand.
5.
Location Fee

5.1 The Location Fee is exclusive of VAT, which the Licensee shall be liable to pay as an additional
amount at the rate and manner as prescribed by law.

5.2 Unless otherwise agreed in writing the University shall be paid the Location Fee by the
Licensee within 30 days of receipt of a payable invoice.

5.3 If any payments due under this Agreement shall remain outstanding after the date on which
they are stated to be due, the University shall be entitled to charge interest on the amounts
outstanding at a rate of 4 per cent above the base rate from time to time of Barclays Bank
plc, compounded monthly.
5.4 All amounts due under this Agreement shall be paid in full without any deduction or
withholding other than as required by law and the Licensee shall not be entitled to assert any
credit, set-off or counterclaim against the University in order to justify withholding payment
of any such amount in whole or in part.

5.5 If the Licensee terminates this Agreement in accordance with Clause 10.1 more than 48
hours before the hour at which the agreed Filming/Recording Period is to commence, the
Licensee shall pay to the University a cancellation fee of 15 per cent of the Location Fee (net
of VAT) no later than 14 days from the date of such termination. In the event that the
Licensee terminates this Agreement in accordance with Clause 10.1 less than 48 hours
before the hour at which the Filming/Recording Period is to commence, the Licensee shall
pay the University a cancellation fee amounting to the lesser of £300 or 50 per cent of the
total Location Fee payable had the Filming/Recording Period proceeded as permitted. Upon
such termination and payment of the cancellation fee the Licensee shall have no further
obligation to the University in respect of the Location Fee.

6.
Production Intellectual Property and University Credit Notice
6.1
Subject to the Licensee’s compliance with the terms and conditions in this Agreement and
this Clause 6, the University acknowledges that the Licensee shall own all copyright and other
intellectual property rights in the Recordings for the Production.
6.2 The Licensee agrees that the use of the Recordings for the Production shall be restricted to
the Production as set out in the SCHEDULE to this Agreement (including publicity for that
Production) and not used for any other purpose.

6.3
The Licensee acknowledges that in some instances, particularly when depicting or
reproducing modern or contemporary works of art or other subject matter, there may be
relevant third party copyrights or other rights belonging to an artist, an estate, an individual
or a collective rights agency which need to be cleared. The Licensee undertakes to secure all
necessary permissions from the owner of such rights in any University item or object
recorded in the Recordings for the Production, and the University provides no warranty or
undertaking that any such rights, releases or consents are or will be obtained.

6.4
The Licensee undertakes to secure any model releases, copyright licences or other
permissions that may be necessary to permit any individuals, including but not limited to
University of Cambridge employees, researchers, students, agents or contractors or
members of the visiting public, to be filmed or recorded in the Production, copies of which
must be provided to the University on demand. The Licensee agrees to comply with any
conditions imposed by any release, licence or permission that has been obtained for these
purposes. The University agrees to assist the Licensee for the Licensee to obtain appropriate
consents from University of Cambridge employees, but provides no guarantees regarding
their availability or consent.
6.5 The Licensee agrees to ensure that it does nothing to bring the University into disrepute nor
do anything to prejudice or compromise the University’s logo, marks, brand or reputation
and agrees that the University shall have the right at its discretion and on reasonable notice
to review the final rushes or cut or images of the Production for factual accuracy and to
require reasonable changes thereto.
6.6 At the beginning or end or within the Production as appropriate, the Production shall be
credited:

“By permission of the University of Cambridge”, or in a form agreed by the University in
advance in writing.

6.7
The Licensee agrees to provide one digital copy of the finished Production to the University
together with a non-exclusive, royalty-free, irrevocable right and licence to use, edit,
reproduce and present the Production to the public within the premises of the University for
the University’s purposes for the full term of copyright and any renewals, extensions or
revivals thereof. Other uses of the Production by the University under this provision, for
example, University website and social media use of short extracts or excerpts from the
Production for the public educational or promotional purposes of the University, may be
agreed to in writing between the Licensee and the University.
7.
Licensee Undertaking and Indemnity
7.1
The Licensee shall be responsible to the University for any loss or damage caused to any part
of the University or the University Location by any of its employees, agents, contractors,
suppliers or any other person who may be brought onto the premises of the University by
the Licensee or any of its employees, agents, contractors or suppliers.

7.2
With the exception of any matters arising directly out of the University’s negligence or from
a negligent act or omission by the University, the Licensee hereby indemnifies and shall keep
the University indemnified against any loss or damage to the University and University
Location and personal injury or death to any person resulting directly from a negligent act or
omission by the Licensee and any person for whom the Licensee is responsible in connection
with the use of the University and University Location under this Agreement.

8.
Insurance

8.1
The Licensee undertakes to maintain in force appropriate and adequate insurance and which
includes sufficient public liability insurance cover effected with a reputable insurance
company to cover the liabilities of the Licensee arising or which may arise pursuant to this
Agreement.
9.
University Limitation of Liability
9.1
To the extent permitted by law, the University’s aggregate liability to the Licensee for direct
loss in contract, tort or otherwise arising out of in connection with this Agreement is limited
for one incident or a series of incidents to the total amount of the fees actually received by
the University from the Licensee under this Agreement.

9.2
In no circumstances will the University be liable to the Licensee for any loss of profits,
revenue, goodwill, business opportunity or any indirect, consequential, financial or economic
loss or damage, costs or expenses whether in contract, tort, negligence, breach of statutory
duty or otherwise whatsoever or howsoever arising out of or in connection with this
Agreement.

9.3 Without prejudice to any right which the Licensee may have to claim against the University,
the Licensee undertakes to make no claim in connection with this Agreement or its use of the
premises of the University or the University Location against any employee, officer, student,
agent or appointee of the University of Cambridge other than a claim relating to fraud or
wilful misconduct on the part of such employee, officer, student, agent or appointee of the
University of Cambridge.
10.
Termination
10.1
The Licensee may terminate this Agreement for any reason by giving notice in writing to the
University at least 14 days prior to the Filming/Recording Period whereupon the provisions
of Clause 5.5 shall apply.
10.2 Either party may terminate this Agreement if the other party is in breach of any of the terms
of this Agreement and in case of a breach capable of remedy fails to remedy such breach
within 14 days of receipt of written notice giving full particulars of the breach and of the
steps required to remedy it.

10.3 The University may terminate this Agreement immediately by notice in writing to the
Licensee if:

10.3.1 the Licensee being a company goes into receivership or liquidation (other than for the purposes of amalgamation or reconstruction) or becomes insolvent or makes any composition or arrangement with its creditors (other than as part of a solvent reorganisation);

10.3.2 persons authorised by the Licensee to be on University premises or the University Location are guilty of gross misconduct;

10.3.3 damage or loss occurs to any part of the University premises or the University Location during the period that any persons authorised by the Licensee are on University premises or at the University Location.
11.
Effect of Termination

11.1 On termination of this Agreement, the permission and rights granted in Clause 1 cease with
immediate effect.

11.2
Termination of this Agreement howsoever caused shall not affect:

11.2.1
the rights and obligations of both parties under this Agreement in the period up to termination;

11.2.2
the rights and obligations of both parties under this Agreement which by their nature are due to continue beyond such termination; and/or

11.2.3 the rights of the University to recover any monies payable pursuant to Clause 5 or otherwise.
11.3 On termination of this Agreement, the University shall be under no obligation to refund or
return any payments made to the University by the Licensee.
12.
Assignment

12.1
The Licensee shall not be entitled to assign its rights and obligations under this Agreement
without the prior written consent of the University.
13.
Entire Agreement

13.1
Without prejudice to the rights of either party in respect of actions relating to fraudulent
misrepresentation, this Agreement (which expression includes the SCHEDULE) shall
supersede all other arrangements or agreements whether oral or in writing between the
parties as to the subject matter of this Agreement.

14.
Force Majeure

14.1
Neither party shall be liable for delay in performing or failure to perform obligations under
this Agreement if the delay or failure results from events or circumstances outside its
reasonable control, including, by way of example and without limitation, fires, floods, acts of
terrorism, power failures or acts of any government or authority. Such delay or failure shall
not constitute a breach of this Agreement and, if it continues for more than the originally
scheduled Filming/Recording Period, either party may terminate the arrangements for
filming/recording at the University Location by notice in writing to the other in which event
neither party shall be liable to the other by reason of such event or circumstance. Each party
agrees to give the other immediate notice upon becoming aware of any such event or
circumstance, such notice to contain full details of the event or circumstance.

15.
Variations

15.1
No variation of this Agreement shall be valid unless it is in writing and signed by or on behalf
of each of the parties.

16.
Severability
16.1
If any provision of this Agreement shall be held to be unlawful, invalid or unenforceable, in
whole or in part, under any enactment or rule of law, such provision or part shall to that
extent be severed from this Agreement and rendered ineffective as far as possible without
modifying or affecting the legality, validity or enforceability of the remaining provisions of
the Agreement which will remain in full force and effect.

17.
Waiver

17.1
The University’s failure to exercise or enforce any rights it may have under this Agreement
will not be deemed to preclude any right, relief or remedy available to it should it choose to
exercise or enforce those rights.

18.
No Partnership or Agency

18.1
Nothing in this Agreement is intended to or shall operate to create a partnership or joint
venture of any kind between the parties or any of them, or to authorise either party to act as
agent for the other, and neither party shall have authority to act in the name or on behalf of
or otherwise to bind the other in any way including but not limited to the making of any
representation or warranty, the assumption of any obligation or liability and the exercise of
any right or power.

19.
Rights of Third Parties

19.1 The Contracts (Rights of Third Parties) Act 1999 shall not apply to this Agreement and
nothing in this Agreement shall confer or purport to confer on or operate to give any third
party any benefit or any right to enforce any term of this Agreement.

20.
Notices
20.1
Any notice to be given under this Agreement shall be in writing and shall be delivered by
hand, sent by first class post or sent by facsimile to the address of the other party set out in
this Agreement or sent by email to the email address of the other party (or such other
address or email address as may have been notified) provided that in the case of notice
served by facsimile or by email, such notice is confirmed by letter posted within 12 hours.
Any such notice or other document shall be deemed to have been served: if delivered by
hand – at the time of delivery; if sent by post – upon the expiration of 2 business days after
posting (in the UK) if the Licensee address is in the UK or 5 business days if outside the UK;
and if sent by facsimile or by email – at 9.00am on the next business day after the facsimile
or email was dispatched provided that:

(a) in the case of facsimile transmission, a transmission report is generated by the sender’s
fax machine recording a message from the recipient’s fax machine, confirming that the fax
was sent to that number and that all pages were successfully transmitted; and

(b) in the case of email transmission

(i) where a delivery receipt has been requested by the sender, that such delivery receipt has
been received by the sender; or

(ii) where no delivery receipt has been requested by the sender, that no notification of non-
delivery has been received by the sender.
21.
Counterparts

21.1
This Agreement may be executed in any number of counterparts (original, facsimile or
transmitted electronically in either Tagged Image Format Files (TIFF) or Portable Document
Format (PDF)) by the parties hereto, each of which when executed and delivered shall
constitute an original but all the counterparts shall together constitute one and the same
instrument.
22. Governing Law and Jurisdiction

22.1
This Agreement including without limitation non-contractual disputes or claims relating to
this Agreement shall be governed by and construed in accordance with English law and
subject to the exclusive jurisdiction of the English courts.
GUIDELINES FOR LIGHTING FOR PHOTOGRAPHY AND FILMING

Professional Companies and film crews may be permitted to illuminate Museum objects or items at higher than normal light levels on the understanding that the following general rules are obeyed.

Tungsten incandescent or tungsten halogen (quartz iodine) lamps

Illuminance should not exceed 1000lux on either the painting being photographed/filmed or on any other painting in the field of lighting: this illuminance is equivalent to 1/60th second at f4 using film rated at 100 ASA. For particularly sensitive objects, such as watercolour paintings and works on paper, the limit is reduced to 250lux. Photographic lamps generate considerable heat, some of which is emitted from the back of the fitting. For this reason the lamps must be kept well away from all paintings. For safety reasons the lamps must be so placed that were they to fall, they would not make contact with any painting or frame.

HMI Lamps

Because HMI lamps emit less heat than incandescent lamps they may be used at illuminances up to 2500lux. For particularly sensitive objects, as described above, the limit is reduced to 500lux. The placement of lamps must again be such that no damage could be caused by their falling.

Time of exposure

The damage caused by light is proportional not only to the level of illumination but also to the length of time for which the object is exposed. For this reason the lighting should only be at the above intensities whilst photography or filming are in progress or whilst the lights are being aimed. At all other times the photographic lights must be switched off or reduced significantly.

Ultra-violet radiation

Ultra-violet (UV) radiation is particularly damaging and is not required for photography or filming. Because tungsten halogen and HMI lamps emit a significant amount of UV radiation, they must be fitted with an appropriate filter. If the heat of the light sources precludes the use of UV absorbing plastic film a suitable glass filter must be used. Plain glass filters are not acceptable since they do not absorb UV radiation in the 320-400nm region. A heat-stable coated glass filter, such as Bausch and Lomb ‘Optivex’™ or UV-absorbing glass such as Pilkington ‘UV-stop’™ must be used.

Flash photography

For authorized professional photography, electronic flash is permitted and is preferred to the photographic lamps, since the overall exposure of the paintings to light is greatly reduced. The maximum exposure for any painting in the field of flash is 1250lux seconds per frame, equivalent to f22 at 100 ASA. If the flash tube is not coated so as to absorb UV radiation, a supplementary filter must be fitted.

FILMING REGULATIONS

1.
Security Arrangements

Entrance to the University Location is by the [

] Entrance where security passes may be issued. Confirmation of prior notification of names of crew/personnel and registration numbers of vehicles should be passed to the attendant on duty or the University Designated Officer.

No filming can take place before 8.30am or after 4.45pm unless agreed otherwise.

A ‘no smoking’ rule is enforced throughout the University Location.

2. Contact names

If the University Designated Officer is unavailable, ask for the [

], tel. or the [

] tel. [

].
3.
Light levels permissible

See separate sheet GUIDELINES FOR LIGHTING FOR PHOTOGRAPHY AND FILMING.

4. Methods of attaching cables/tracking

If any appliances are to be connected to the University Location’s supply through a certificated RCD they must have evidence of a valid (less than one year) certificate of portable appliance testing.
AGREED BY THE PARTIES

For and on behalf of the LICENSEE

NAME:

TITLE:

DATE:

For and on behalf of THE CHANCELLOR, MASTERS AND SCHOLARS OF THE UNIVERSITY OF CAMBRIDGE

NAME:

TITLE:

DATE:

PAGE
2

LSO June2013

