DIGITAL MEDIA RIGHTS FRAMEWORKS

FRAMEWORK 1 SUMMARY:

The purpose of this framework is to enable the commissioning of digital content which can then be made freely available to third parties.

[image: image1]
Under this framework:

1) The Commissioning Organisation pays the Creative Organisation to create certain content.

2) The Creative Organisation transfers (assigns) all ownership in that content to the Commissioning Organisation.

3) The Commissioning Organisation as the owner is entitled to make the content materials available to whomsoever it chooses and according to whatever terms the Commissioning Organisation deems appropriate.
	PLEASE NOTE:

1. This framework is provided AS IS and for information purposes only and is not to be considered to be a substitute for taking proper legal advice to deal with the particular circumstances of the work being commissioned. There may be specific issues that are not addressed in this framework that are relevant to your particular circumstances. We strongly recommend that you take independent legal advice before commissioning digital content.
2. This framework does not constitute the giving of legal advice to you by NESTA, as we cannot know or control the context in which this framework may be used by you and we make no representations and give no warranties as to the suitability of this framework as being fit for any specific purpose.

3. NESTA will not be liable by reason of breach of contract, negligence or otherwise for any loss or damage (whether direct, indirect, or consequential) occasioned to any person acting, or omitting to act, or refraining from acting, upon the material contained within this framework and nothing in this paragraph shall be deemed to exclude or limit NESTA’s liability for death or personal injury caused by their negligence.

THIS AGREEMENT is dated [DATE]
(1) BETWEEN[FULL COMPANY NAME] incorporated and registered in England and Wales with company number [NUMBER] whose registered office is at [REGISTERED OFFICE ADDRESS] (“Commissioning Organisation”); AND
(2) [FULL COMPANY NAME] incorporated and registered in England and Wales with company number [NUMBER] whose registered office is at [REGISTERED OFFICE ADDRESS] (“Creative Organisation”).

AGREED TERMS

1 Interpretation

1.1 The definitions and rules of interpretation in this clause apply in this agreement.

	Acceptance Certificate
	the certificate to be signed by the Commissioning Organisation under clause 9.1.1.

	Acceptance Date
	the date on which the Acceptance Certificate is issued by the Commissioning Organisation under clause 9.1.1.

	Acceptance Tests
	the tests of the Creative Content after delivery to be agreed in accordance with clause 8 and attached as Schedule 3.

	Change Agreement
	an agreement made under clause 10.3.

	Commencement Date
	the date on which this agreement is signed.

	Commissioning Organisation Representative
	a person duly authorised by the Commissioning Organisation to act on its behalf for the purposes of this agreement and identified to the Creative Organisation by written notice from the Commissioning Organisation.

	Completion Date
	the estimated date specified in the Project Plan (which may be varied in accordance with the provisions of clause 7) by which the Creative Organisation is to provide the Creative Content.

	Confidential Information
	information of commercial value which has been kept confidential by the party from whom the information originates and which has not come into the public domain during the term of this agreement in breach of any obligation of confidence.

	Creative Content
	means the content specified by the Commissioning Organisation in the Specification to be designed, developed and produced by the Creative Organisation for the Commissioning Organisation.

	Delivery Date
	the estimated delivery date specified in the Project Plan on which the Creative Organisation will deliver the Creative Content to the Commissioning Organisation.

	Dispute Resolution Procedure
	the procedure for dealing with disputes under this agreement as set out in clause 31.

	Documentation
	the operating manuals, user instruction manuals, technical literature and all other related materials in human-readable and/or machine readable forms to be supplied by the Creative Organisation as specified in the Specification.

	Future Work
	means Future Work yet to be performed by the Creative Organisation pursuant to this Agreement.

	Intellectual Property Rights
	patents, rights to inventions, copyright and related rights, trade marks, trade names and domain names, rights in get-up, rights in goodwill or to sue for passing off, unfair competition rights, rights in designs, rights in computer software, database rights, rights in confidential information (including know-how and trade secrets) and any other intellectual property rights, in each case whether registered or unregistered and including all applications (and rights to apply) for, and renewals or extensions of, such rights and all similar or equivalent rights or forms of protection which subsist or will subsist, now or in the future, in any part of the world.

	Price
	the aggregate price for the Work as specified in the Specification.

	Project Manager
	the Creative Organisation employee who has overall responsibility for the Work.

	Project Plan
	the time schedule and sequence of events for the performance of this agreement set out in Schedule 4, which may be varied in accordance with the provisions of clause 7.

	Services
	the services to be provided by the Creative Organisation as specified in the Schedules to this Agreement.

	Specification
	the specification of the Creative Content contained in Schedule 1 [and Schedule 2 [if software]] and agreed between the Creative Organisation and the Commissioning Organisation.

	VAT
	value added tax chargeable under the Value Added Tax Act 1994 and any similar additional tax.

	Work
	all the works, duties and obligations to be carried out by the Creative Organisation pursuant to this agreement included but not limited to the production of the Creative Content.

1.2 A reference to one gender includes a reference to the other gender.

1.3 Words in the singular include the plural and in the plural include the singular.

1.4 A reference to a particular law is a reference to it as it is in force for the time being taking account of any amendment, extension, application or re-enactment and includes any subordinate legislation for the time being in force made under it.

1.5 Except where a contrary intention appears, a reference to a clause, schedule or annex is a reference to a clause of, or schedule or annex to, this agreement.

1.6 Clause and schedule headings do not affect the interpretation of this agreement.

1.7 Any variation of this agreement shall be in writing and signed by or on behalf of all parties.

1.8 Writing or written includes faxes but neither e-mail nor any other form of electronic communication, except where expressly provided to the contrary.

2 Main Terms of Agreement

2.1 The Creative Organisation shall supply to the Commissioning Organisation the Creative Content, the Documentation, and the Services.

2.2 This agreement shall be effective from the Commencement Date and shall continue in force until it is terminated or expires in accordance with the provisions of this agreement.

2.3 The supply and Price are subject to the terms and conditions set out in this agreement.

2.4 The schedules to this agreement, together with any documents referred to in them, form an integral part of this agreement and any reference to this agreement means this agreement together with the schedules and all documents referred to in them, and such amendments in writing as may subsequently be agreed between the parties.

3 Products and Services to be Provided

3.1 The Creative Organisation shall, if appropriate, provide to the Commissioning Organisation at the Creative Organisation's expense the source code of the Creative Content.

3.2 The Creative Organisation agrees to:

3.2.1 deliver [and install] the Creative Content at the Site;

3.2.2 carry out, in conjunction with the Commissioning Organisation, the Acceptance Tests;

3.2.3 provide the Creative Content by the Completion Date;

3.2.4 provide [the Training and] the Documentation to the Commissioning Organisation; and

3.2.5 provide the Commissioning Organisation with proof that the Creative Organisation has general and professional liability insurance cover of at least £[AMOUNT],

on the terms and conditions set out in this agreement.

4 Conduct of the Work

4.1 The Creative Organisation shall carry out the Work competently and diligently, to provide the Creative Content by the Completion Date.

4.2 The Commissioning Organisation shall co-operate with the Creative Organisation in any manner reasonably required by the Creative Organisation in order to carry out the Work, including, but not limited to, provision of information and data, making available suitably qualified employees and contractors of the Commissioning Organisation.

4.3 The Creative Organisation undertakes that its employees and contractors, while on any premises of the Commissioning Organisation, will comply with all relevant rules and regulations laid down by the Commissioning Organisation for the behaviour of its own employees, and any other reasonable requirements of the Commissioning Organisation. The Creative Organisation shall remove any employee or contractor whom the Commissioning Organisation can demonstrate has failed to comply with such rules, regulations and requirements.

5 Pre-delivery Testing

5.1 Before delivering any item of Creative Content to the Commissioning Organisation, the Creative Organisation shall carry out reasonable tests to ensure that such item is in operable condition and is capable of meeting the requirements of the Specification once properly [installed]/[employed].

6 Creative Content Delivery, Installation and Delays

6.1 The Creative Organisation shall deliver each element of the Creative Content on or before the Delivery Date for that item.

6.2 If any delivery is delayed at the request of, or because of the acts or omissions of, the Commissioning Organisation, the Project Plan shall be amended to take account of such delay in accordance with clause 7.5.

6.3 If there is a delay of the date when the Creative Content is scheduled is to be delivered and such delay is caused by the acts or omissions of the Creative Organisation or any third party manufacturer or supplier acting on its behalf or at its direction, the Creative Organisation shall pay to the Commissioning Organisation for each day after the scheduled Delivery Date until the date when the Creative Content is delivered the sum specified in Schedule 1 as liquidated damages, and the Creative Organisation agrees that this sum is a genuine pre-estimate by the Commissioning Organisation of its loss caused by delay in provision of the Creative Content.

7 Project Plan and Extension of Time

7.1 Both parties shall perform their obligations under this agreement in accordance with the Project Plan.

7.2 The Creative Organisation shall complete the Work in each stage of the Project Plan by the date specified in the Project Plan, subject to the provisions of clause 7.3.

7.3 The Creative Organisation shall be given an extension of time for completion of any one or more of the stages in the Project Plan if one of more of the following events occurs:

7.3.1 a variation to the Creative Content is made at the Commissioning Organisation's request pursuant to the change control procedures set out in clause 10; or

7.3.2 a force majeure event occurs as described in clause 24; or

7.3.3 delay is caused in whole or in part by an action or omission of the Commissioning Organisation or its employees, agents or third party contractors.

7.4 If the Creative Organisation is entitled to an extension of time under clause 7.3, it shall give written notice to the Commissioning Organisation (specifying the event relied on) not later than seven days after the beginning of the event.
7.5 The Commissioning Organisation Representative and the Project Manager will agree in writing, signed by both parties, what extension of time is reasonable in the circumstances. The Project Plan shall be deemed amended accordingly.

8 Acceptance Tests

8.1 No later than 30 days from the date of signature of this agreement, the Commissioning Organisation shall deliver to the Creative Organisation proposed user acceptance criteria and test data for the Acceptance Tests for the Creative Content. These criteria and data shall be such as is reasonably required to show that the Creative Content complies with the Specification. The Creative Organisation shall provide the Commissioning Organisation with reasonable assistance to prepare such user acceptance criteria and test data at the Commissioning Organisation's request. The parties shall use best endeavours to agree the Acceptance Tests for the Creative Content within ten days from the date of delivery to the Creative Organisation of the proposed criteria and data.

8.2 The Creative Organisation shall carry out the agreed Acceptance Tests for each element of the Creative Content within ten days of its receipt. The Acceptance Tests shall be started as soon as reasonably possible after receipt and shall be run during normal working hours. The Creative Organisation shall carry out the agreed Acceptance Tests for each element of the Creative Content unless the Commissioning Organisation notifies the Creative Organisation, not later than five days after the Delivery Date, that it will carry out the Acceptance Tests. The party carrying out the Acceptance Tests shall give the other party at least 24 hours' notice of the start of the Acceptance Tests and permit the other party to observe all or any part of the testing.

8.3 If any element of the Creative Content fails to pass the Acceptance Tests, the Commissioning Organisation shall, within ten days from the completion of the Acceptance Tests or any part of these tests, provide a written notice to this effect, giving details of such failure(s). The Creative Organisation shall remedy the defects and deficiencies and the relevant test(s) shall be repeated within a reasonable time.

8.4 If any element of the Creative Content fails to pass any repeated Acceptance Tests within [insert time period] from the date of its second submission to the Acceptance Tests, then the Commissioning Organisation may, by written notice to the Creative Organisation, choose at its sole discretion:

8.4.1 to fix (without prejudice to the Commissioning Organisation's other rights and remedies) a new date for carrying out further tests on the element of the Creative Content on the same terms and conditions. If the element of the Creative Content fails such further tests then the Commissioning Organisation shall be entitled to request a repeat test under the provisions of this clause 8 or to proceed under clause 8.4.2 or clause 8.4.3; or

8.4.2 to accept the element of the Creative Content subject to such change of acceptance criteria, amendment of the Specification and/or reduction in the Price as, after taking into account all the relevant circumstances, is reasonable; or

8.4.3 if the Creative Organisation is unable to correct defects within a period of [insert time period] months from the commencement of Acceptance Tests under clause 8.2, to reject the Creative Content as not being in conformity with the agreement, in which event the Commissioning Organisation may terminate this agreement.

8.5 Upon completion of all acceptance tests on any element of the Creative Content as provided in clause 8.2, clause 8.3 and clause 8.4 above, the Creative Organisation shall carry out the agreed Acceptance Tests for the Creative Content as a whole to ensure that it meets the Specification. The relevant provisions of clause 8.2, clause 8.3 and clause 8.4 above shall apply to these Acceptance Tests in the same way as they apply to acceptance tests for the individual elements of the Creative Content.

9 Acceptance

Acceptance of the Creative Content shall be deemed to have occurred on whichever is the earliest of:

9.1.1 the signing by the Commissioning Organisation of an Acceptance Certificate for the Creative Content following successful completion of the review and testing under clause 8.5; or

9.1.2 the expiry of 10 working days after the successful completion of all the Acceptance Tests, unless the Commissioning Organisation has given any written notice under clause 8.3.
10 Change Control

10.1 The Commissioning Organisation may, by giving written notice to the Creative Organisation at any time during the term of this agreement, request a change to the Creative Content.

10.2 Within 5 working days of receipt of such notice, the Creative Organisation shall, prepare for the Commissioning Organisation a written estimate of any increase or decrease in the Price, and of any effect that the requested change would have on the Project Plan and Completion Date.

10.3 Within 15 working days of receipt of the written estimate referred to in clause 10.2, the Commissioning Organisation shall inform the Creative Organisation in writing of whether or not the Commissioning Organisation wishes the requested change to be made. If the change is required, the Creative Organisation shall not make the requested change until the parties have agreed and signed a written agreement (Change Agreement) specifying, in particular, any changes to the Project Plan and Price.

11 Documentation

11.1 The Creative Organisation shall provide to the Commissioning Organisation from time to time copies of the Documentation specified in Schedule 1 containing sufficient up-to-date information for the proper use and maintenance (if appropriate) of the Creative Content and the Commissioning Organisation may make such further copies of the Documentation as are reasonably necessary for the use and maintenance of the Creative Content and for training the Commissioning Organisation's personnel in use of the Creative Content.

11.2 The Commissioning Organisation may provide copies of the Documentation to any third party who needs to know the information contained in it.

12 Warranty As to Creative Content
12.1 The Creative Organisation warrants on an ongoing basis:

12.1.1 the Work is its original work, and has not been copied wholly or substantially from any other source, and that the use by the Commissioning Organisation of the rights assigned to it will not infringe the rights of any third party and that it has the right to assign all rights in and to the Creative Content to the Commissioning Organisation; and
12.1.2 the Creative Organisation is the sole owner of all Intellectual Property Rights in the Work and will ensure that it acquires full title to all Intellectual Property Rights in the Future Work automatically on their creation to the fullest extent permitted by law; and
12.1.3 it has not licensed or assigned any rights in the Work and will not license or assign any rights in the Future Work to any third party in any part of the world; and

12.1.4 the Work does not and the Future Work will not, infringe the statutory or common law rights of any third party.

12.1.5 that the Creative Content will meet all the requirements of the Specification.
12.2 The Creative Organisation shall defend, hold harmless and indemnify the Commissioning Organisation against all loss, damage, claims, liabilities, fees, costs and expenses arising out of any action brought against the Commissioning Organisation based on a claim that the Creative Content infringes any intellectual property right of any third party, provided that:

12.2.1 the Creative Organisation is notified promptly in writing of any such claim;

12.2.2 the Commissioning Organisation makes no admission or settlement of such claim without the Creative Organisation's prior written consent;

12.2.3 the Creative Organisation has sole control of the defence and any negotiations for compromise subject always to the overriding commercial interests of the Commissioning Organisation; and

12.2.4 the Commissioning Organisation provides, at the Creative Organisation's expense, such assistance as the Creative Organisation reasonably requires.

12.3 If the Creative Content becomes or, in the opinion of qualified legal counsel, is likely to become the subject of any such claim, the Commissioning Organisation will permit the Creative Organisation:

12.3.1 to replace all or part of the Creative Content with equivalent content or documentation without any charge to the Commissioning Organisation; and/or

12.3.2 to modify the Creative Content as necessary to avoid such claim, provided that the Creative Content (as amended) functions in substantially the same way as the Creative Content before modification; and/or

12.3.3 to procure for the Commissioning Organisation at no cost to the Commissioning Organisation a licence from the relevant complainant to continue using the Creative Content.

12.4 If the Creative Content is determined in a court of law to be infringing and the Creative Organisation is unable, after best efforts, to procure for the Commissioning Organisation the right to continue using the Creative Content, or to provide the Commissioning Organisation with functionally equivalent non-infringing software and/or content, this agreement will be terminated, without prejudice to the Commissioning Organisation's right to damages for such termination.

12.5 The Creative Organisation shall have no liability for any claim of intellectual property infringement resulting solely from any unauthorised modification of the Creative Content made by, or on behalf of, the Commissioning Organisation.

13 Project Management

13.1 No later than five days after the Commencement Date, the Commissioning Organisation shall notify the Creative Organisation of the name and qualifications of the person appointed as the Commissioning Organisation Representative.

13.2 The Creative Organisation shall appoint [insert name] as the Project Manager, who shall have the responsibility and commensurate authority for the overall progress of the Work and to whom all questions regarding this agreement can be referred.

13.3 The Project Manager shall co-operate with the Commissioning Organisation Representative and shall attend meetings scheduled by the Commissioning Organisation Representative at reasonable intervals to advise and assist the Commissioning Organisation on all matters relating to the Work.

13.4 If the Project Manager [and [SPECIFY KEY STAFF]] of the Creative Organisation cannot continue for any reason to provide the Work, the Creative Organisation will agree a suitable replacement with the Commissioning Organisation.

13.5 If the Commissioning Organisation Representative [and [SPECIFY KEY STAFF]] of the Commissioning Organisation cannot continue for any reason to act in their respective roles, the Commissioning Organisation shall agree a suitable replacement with the Creative Organisation.
14 Confidentiality

14.1 In relation to the Commissioning Organisation's Confidential Information:

14.1.1 the Creative Organisation shall treat as confidential all Confidential Information of the Commissioning Organisation supplied under this agreement. The Creative Organisation shall not divulge any such Confidential Information to any person except to its own employees and then only to those employees who need to know the same. The Creative Organisation shall ensure that its employees are aware of, and comply with, the provisions of this clause 14;

14.1.2 the Creative Organisation may provide any subcontractor with such Commissioning Organisation's Confidential Information as it needs to know in order to perform its obligations relating to the Work, provided that such sub­contractor has first entered into a written obligation of confidentiality in terms similar to clause 14.1.1; and

14.1.3 this clause 14.1 shall remain in full force and effect notwithstanding any termination of the Licence or this agreement.

15 Taxes

The Price and all other payments stated in Schedule 1 are net of any tax, duty or assessment, including but not limited to any applicable VAT, the Creative Organisation is obliged to pay and/or collect from the Commissioning Organisation in respect of any supply under the agreement (other than tax on the Creative Organisation's income).

16 Payment and Interest

16.1 The Creative Organisation shall submit invoices in accordance with the Project Plan. The Commissioning Organisation shall make payment of each invoice by the due date stated in that invoice or within 30 days of receipt of the invoice, whichever is later.

16.2 Where a sum is required to be paid under this agreement, but is not paid on the date the parties agreed, interest will be charged at a rate of [insert figure] % above [insert name of bank] base rate, for the period beginning with that date and ending with the date the sum is paid (and the period shall run after as well as before judgment) and shall accrue on a daily basis and be compounded quarterly.

16.3 This clause 16 is without prejudice to any claim for interest under the law.

17 Creative Organisation Personnel

17.1 Each party agrees that when its employees, contractors and/or contractors' employees are working on the premises of the other party, such personnel shall make themselves aware of and comply with the rules and regulations applicable to the conduct of personnel on those premises.

17.2 The Commissioning Organisation shall allow the Creative Organisation's personnel such access to the Commissioning Organisation's premises as is reasonably necessary for the Creative Organisation to carry out its obligations to the Commissioning Organisation. The Commissioning Organisation shall provide to the Creative Organisation all permissions necessary to obtain such access. The Creative Organisation shall indemnify the Commissioning Organisation for all loss and damage to the Commissioning Organisation's employees, contractors or property caused by the Creative Organisation's personnel while they are on the Commissioning Organisation's premises.

18 Independent Contractor

18.1 For the purpose of the Work, the Creative Organisation is an independent contractor and shall not hold itself out as an agent of the Commissioning Organisation except as expressly authorised in writing by the Commissioning Organisation.

18.2 The Creative Organisation shall have complete control of the Work and shall efficiently and competently direct and supervise its employees, agents and subcontractors who are carrying out the Work.

19 Limitation of Liability [Specific Legal advice must be sought on this clause]
19.1 [Subject to any express contractual terms and conditions of this agreement, in no event shall the Commissioning Organisation or the Creative Organisation be liable to the other party for:

19.1.1 loss of profits; or

19.1.2 loss of business; or

19.1.3 depletion of goodwill or similar losses; or

19.1.4 loss of anticipated savings; or

19.1.5 loss of goods; or

19.1.6 loss of use; or

19.1.7 loss or corruption of data or information; or

19.1.8 any special, indirect, consequential or pure economic loss, costs, damages, charges or expenses.]

19.2 Save for the indemnities given under clause 12.2 and clause 36, the Creative Organisation's entire liability under this agreement or for any cause of action related to the Creative Content, shall be limited to twice the amount of the Price.

19.3 Nothing in this clause shall limit or exclude the liability of either party for death or personal injury resulting from negligence, fraud, fraudulent misrepresentation or for any deliberate personal repudiatory breach of this agreement OR any deliberate breach of this agreement by that party or its employees, agents or subcontractors OR any breach of this agreement that results from the wilful act or wilful omission of that party or its employees, agents or subcontractors.

20 Publicity

The Creative Organisation agrees not to use the Commissioning Organisation's name or the existence of this agreement in any publicity materials or advertising without the prior written consent of the Commissioning Organisation, such consent not to be unreasonably withheld or delayed.

21 Termination

21.1 Either party may terminate this agreement immediately by written notice to the other party if:

21.1.1 the other party commits a material or persistent breach of any of its obligations under this agreement and (in the case of a breach capable of being remedied) does not remedy such breach within 30 days of receiving from the other party written notice of the breach and a request to remedy the breach; or

21.1.2 any distress or execution is levied on the other party's property or if the other party has a receiver, administrator, administrative receiver or manager appointed over the whole or any part of its assets, becomes insolvent, compounds or makes any arrangement with its creditors, commits any act of bankruptcy, is wound up or goes into liquidation, or if the other party suffers any analogous proceedings under foreign law.

21.2 Either party may terminate this agreement in accordance with clause 23 or clause 24.

21.3 The Creative Organisation may terminate this agreement immediately by written notice to the Creative Organisation if there is any change of control of the Creative Organisation within the meaning of section 840 of the Income and Corporation Taxes Act 1988.

21.4 The Commissioning Organisation may terminate this agreement in accordance with the provisions contained in clause 8.

21.5 Any termination of this agreement (however caused) shall not affect any accrued rights or liabilities of either party, nor shall it affect the coming into force or the continuance in force of any provision of this agreement which is expressly, or by implication, intended to come into or continue in force on or after such termination, except that the Commissioning Organisation shall not be liable to the Creative Organisation for any loss, claims, damage, fees, liabilities, costs or expenses, whether direct, indirect, financial, economic, consequential (including without limitation loss of profit, loss of goodwill, loss of sale revenue, loss of contract and loss of opportunity) or otherwise, suffered by Creative Organisation as a direct or indirect result of such termination.

22 Assignment of this Agreement
The Creative Organisation shall not assign, or grant any security interest over, any of its rights or obligations under this agreement, or any document referred to in it, without the prior written consent of the Commissioning Organisation.

23 Frustration of Contract

23.1 Neither party shall be liable for any delay in performing any of its obligations under this agreement if such delay is caused by circumstances beyond the reasonable control of the party so delaying and could not have been reasonably foreseen at the date of this agreement. Any party claiming that such circumstances have occurred shall give the other party full details of those circumstances in writing and, if possible, the estimated length of the delay. If the other party agrees that the circumstances fall within the provisions of this clause 23.1, it shall confirm in writing that the first party shall, subject to an undertaking that such party shall use its best endeavours to resume full performance without avoidable delay, be entitled to a reasonable extension of time under clause 7.3 for the performance of such obligations.

23.2 If any delaying event under clause 23.1 continues in existence for a period of 60 days or more, either party may give the other party written notice of its intention to terminate this agreement at the expiry of 30 days from the date of such notice unless, in the meantime, the delaying event has ended and work under this agreement has resumed.

23.3 In the event of termination under clause 23.2, all sums paid to the Creative Organisation by the Commissioning Organisation under this agreement shall be refunded to the Commissioning Organisation.

24 Force Majeure

Neither party shall be liable for any delay in meeting, or failure to meet, its obligations under this agreement due to any cause outside its reasonable control including (without limitation) acts of God, war, riot, malicious acts of damage, fire, acts of any government authority, failure of the public electricity supply, strike, lock-out or labour dispute or apprehension thereof (whether or not the settlement of the matter is at the discretion of the party in question).

25 Notices

Any notice required to be given under this agreement shall be in writing and shall be delivered by hand or sent by pre-paid first-class post (except in the event of a current industrial dispute affecting the postal service, when the relevant party shall serve by another means permitted in this clause 25) or fax (provided that a confirmation copy is sent by first class post no later than 24 hours after the despatch of the fax) to the address or fax number specified in Schedule 1, or to such other address as a party may, from time to time, notify to the other party. A notice delivered by hand is deemed to have been served when delivered. A correctly addressed notice sent by post is deemed to be have been delivered 48 hours after the time of despatch. A notice sent by fax is deemed to have been delivered on the date of transmission. In proving the service of the notice, it shall be sufficient to prove:

25.1.1 in the case of a letter sent by post, that such letter was properly delivered or stamped, addressed and placed in the post (as the case may be); and

25.1.2 in the case of a fax, that the fax was duly despatched to the current fax number of the addressee and no indication of non-delivery was received by the sender.

26 Waiver

26.1 A waiver of any right under this agreement is only effective if it is in writing and signed by the waiving party, and it applies only to the person to whom the waiver is addressed and the circumstances for which it is given.

26.2 Unless specifically provided otherwise, rights arising under this agreement are cumulative and do not exclude rights provided by law.

27 Severance

27.1 If any provision of this agreement (or part of a provision) is found by any court or administrative body of competent jurisdiction to be invalid, unenforceable or illegal, the other provisions shall remain in force.

27.2 If any invalid, unenforceable or illegal provision would be valid, enforceable or legal if some part of it were deleted, the provision shall apply with whatever modification is necessary to give effect to the commercial intention of the parties.

28 Third Party Rights

This agreement and the documents referred to in it, are made for the benefit of the parties to them and their successors and permitted assigns and are not intended to benefit, or be enforceable by, any other person.

29 Authority

Each party warrants that it has full capacity and authority, and all necessary licences, permits and consents to enter into and perform this agreement and that those signing this agreement are duly authorised to bind the party for whom they sign.

30 Entire Agreement

This agreement constitutes the complete and exclusive statement of the agreement between the parties with respect to the subject matter of this agreement, which supersedes all proposals, oral or written, and all other communications between them relating to it.

31 Dispute Resolution

31.1 Any dispute which may arise between the parties concerning this agreement shall be determined as provided in this clause 31.

31.2 For the purpose of this clause 31, a dispute shall be deemed to have arisen when one party serves on the other a notice in writing stating the nature of the dispute.

31.3 Unless this agreement has already been terminated by the date of the notice of dispute, the Creative Organisation shall, in every case, continue with the Work with all due diligence regardless of the nature of the dispute and the Commissioning Organisation shall continue to make payments (excluding any disputed sums) in accordance with Schedule 1.

31.4 After service of the notice of dispute, the following procedure shall be followed by the parties (all periods specified in this clause 31.4 shall be extendable by mutual written agreement):

31.4.1 within two days, the Project Manager and the Commissioning Organisation Representative shall meet to attempt to settle the dispute;

31.4.2 if the Project Manager and the Commissioning Organisation Representative are unable to reach a settlement within seven days from the date of service of the notice, the managing directors of each of the parties shall meet within the following seven days to attempt to settle the dispute; and

31.4.3 if no settlement results from the meeting specified in clause 31.4.2, for the following [28] days the parties shall attempt to settle the dispute by mediation by an independent mediator (chosen by agreement between the parties or as the event that no agreement can be reached, by the [President] from time to time of the [insert name of body that overseas the type of Creative Content which is the subject of this Agreement], with costs to be shared equally between the parties.

32 Assignment of Intellectual Property
32.1 In consideration of the sum of £1.00 (One Pound) exclusive of value added tax (receipt of which the Creative Organisation hereby acknowledges)], the Creative Organisation assigns to the Commissioning Organisation with full title guarantee the following rights:

32.1.1 all Intellectual Property Rights in the Work and the Future Work; and
32.1.2 the right to claim for damages and other remedies for any infringement of any of the rights listed in this clause 32.1 which occurred prior to the date of this assignment.

33 Proceedings

The Creative Organisation agrees and undertakes to provide to the Commissioning Organisation (at its request) all reasonable assistance with any proceedings which may be brought by or against the Commissioning Organisation against or by any third party relating to the rights assigned by this agreement.

34 Further Assurance

The Creative Organisation shall at the cost and expense of the Commissioning Organisation do or procure to be done all such further acts and things, and execute or procure the execution of all such other documents, as the Commissioning Organisation may from time to time reasonably require in order to give the Commissioning Organisation the full benefit of this agreement, whether in connection with any registration of title or other similar right or otherwise.

35 Indemnity

The Creative Organisation shall indemnify the Commissioning Organisation against all and any loss, damages or costs sustained by the Commissioning Organisation arising out of any breach by the Creative Organisation of any of its obligations under this assignment. At the request of the Commissioning Organisation and at the Creative Organisation's own expense, it shall provide all reasonable assistance to enable the Commissioning Organisation to resist any claim, action or proceedings brought against the Commissioning Organisation as a consequence of that breach.

36 Waiver of Moral Rights

The Creative Organisation, being the sole author of the Work, waives absolutely his moral rights arising under Chapter 4 of the Copyright, Designs and Patents Act 1988 and, so far as is legally possible, any broadly equivalent rights he may have in any territory of the world and shall provide to the Commissioning Organisation absolute waivers of all moral rights in the Future Work promptly on creation of each copyright work in which such rights subsist.

37 Governing Law and Jurisdiction [Need to take advice on this point]
This agreement and any disputes or claims arising out of or in connection with it, its subject matter or its formation (including non-contractual disputes or claims) are governed by and construed in accordance with the law of England. The parties irrevocably agree that the courts of England and Wales shall have [exclusive OR non-exclusive] jurisdiction to settle any disputes or claims that arises out of or in connection with this agreement, its subject matter or its formation (including non-contractual disputes or claims).

This agreement has been entered into on the date stated at the beginning of it.

Schedule 1

NEW DIGITAL MEDIA CREATIVE CONTENT SPECIFICATION:

	Intended Transmission Medium:

	Online:
	
	Mobile:
	
	Radio:
	
	Television:
	
	In Print:
	
	Cinema:
	

	
	
	
	
	
	
	
	
	
	

	Offline:
	
	CD:
	
	/ DVD:
	
	/ Solid State Storage:
	
	
	

	Type of Content:

	Graphics:
	
	Text:
	
	Music:
	
	Audio:
	
	Video
	
	Animation:
	

	
	
	
	
	
	
	
	
	
	
	
	

	Website:
	
	Software:
	
	Photograph:
	
	
	
	
	
	
	

	
	
	

	Developing a brand or a logo:
	
	State any specific formats [MPEG,AV1,MP3,Flash etc]

	Timescale (of the essence):
	[insert date]

	Milestones for delivery/payment:
	[insert here]

	Intended Audience:

	Children*:
	
	Teenagers*:
	
	Adults:
	
	

	

	Any other specific audience requirements:
	[insert here]

	*State age range

	Tone:
	Humorous:
	
	Authoritative:
	
	Professional:
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Purpose:
	Informative:
	
	Entertaining:
	
	Educational:
	
	
	
	

	
	
	
	
	
	
	
	
	

	Nature of Work:
	Fictional:
	
	Factual:
	
	Record:
	
	Analysis:
	

	
	
	
	
	
	
	

	Payment:
	Fixed Fee:
	
	[state fee]
	Time and Materials:
	
	[state rate]

	
	
	
	
	
	
	

	 Model Release Waiver:
	
	Parental Consent:
	
	Age appropriate certification required:
	

	
	

	Liquidated Damages for late delivery:
	[amount]

	[Address for Service of Notices for Each Party:]
	[insert requirements here]

	Documentation required:
	[insert requirements here]

	Training required:
	[insert requirement here]

	Site:
	[insert address where content is required]

	Software:
	[Please describe the functionality of what is required] [See Schedule 2 for more details of the specification]

Schedule 2
[Where the Creative Content comprises software, additional issues must be addressed, including those listed here, this is not an exhaustive list]
Creative Organisation Software

Creative Organisation Standard Software

Third Party Software

Modified Software

Custom Software

Documentation

Supported Software

Commissioning Organisation Hardware and Software

Commissioning Organisation Hardware

Commissioning Organisation Software

Services, Site and Commencement

Services

Site

Commencement Date

Support Commencement Date

Price, Payment, Interest and Address for Notices

Price

Payment Schedule (including Scheduled Invoice Dates) and Address for Invoices

Annual Support Charge

Training Charge

Address for Notices

Interest Rate on Overdue Sums

Project Plan
Online Access Equipment Specifications

Business Requirements Specification

Technical Specification

Pre-installation Test Plan

Acceptance Tests

Arbitration procedure
Migration of Data

Training
Schedule 3

[Acceptance Tests for the Creative Content]
Schedule 4

[Project Plan]

	Signed by [NAME OF DIRECTOR]
for and on behalf of
[NAME OF CREATIVE ORGANISATION]

Director

	
	

	Signed by [NAME OF DIRECTOR]
for and on behalf of
[NAME OF COMMISSIONING ORGANISATION]

Director

Creative Organisation

Commissioning Organisation

Creative Content to be made available generally to third parties

£

(Assignment of Intellectual Property)

Creative Content

	

	Page 1 of 20

498602-v1B

