Royalty Free End User License Agreement

THIS LICENSE AGREEMENT TOGETHER WITH SCHEDULE A IS A LEGAL AND BINDING AGREEMENT (“AGREEMENT”) BETWEEN YOU ("LICENSEE") AND GLOBAL IMAGEWORKS, LLC (“GIW”). THIS AGREEMENT APPLIES TO LICENSES ISSUED FOR ROYALTY FREE CONTENT ONLINE OR BY ANY MEANS OF DELIVERY. IF YOU DO NOT AGREE WITH THIS AGREEMENT PLEASE CEASE USE OF THIS WEBSITE AND DO NOT DOWNLOAD OR LICENSE ANY CONTENT.

1. Definition

“Content” means all types of visual content, including, without limitation, still photography, motion film or video and may include audio elements, whether generated optically, electronically, digitally or by any other means, and shall include all metadata, keywords, descriptions and captions associated therewith. Any reference to Content includes the whole or the part.

“Licensee” or “You” means the individual or entity acquiring a license under this Agreement or, if the Licensee is acting on behalf of another individual or entity, the individual or entity specifically named under client name on the invoice.

“End Product” means the final work product or title specific production that is created by or on behalf of the Licensee incorporating the Content as authorized by this Agreement. It may include derivatives of the End Product provided it is not a new title.

“Royalty Free Content” means content identified as royalty- free by GIW that may be licensed to a Licensee for an unlimited number of uses within one End Product. All references to Content throughout this agreement refers to Royalty Free Content.

2. License Terms

Subject to the terms of this Agreement, GIW grants Licensee a perpetual, worldwide, non-transferable, and non-exclusive right to reproduce, distribute, transmit, display, and create derivative works, in whole or in part, with respect to GIW’S Royalty Free Content identified on GIW’s invoice, an unlimited number of times in connection with a single End Product, for use in any and all media and for all uses other than the restricted uses described in Section 3. All other rights to the Royalty Free Content, including, without limitation, copyright, are reserved to GIW and the copyright holder. Except as expressly stated in this Agreement, this Agreement does not and is not intended to confer rights or remedies upon any person other than the parties to the Agreement.

Licensee may alter, crop, modify or adapt the Royalty Free Content, except for Content identified as “Editorial Use Only” in which instance only minor alterations may be made that does not alter the meaning of the Content. Licensee may make a back-up copy of the Content for internal back-up purposes provided GIW’S copyright and any metadata or other identifying information embedded with the digital file is retained with the file. Limited, temporary transfers of the Content are permitted to third parties integral to the creation of the End Product, provided such third parties agree to abide by the terms of this Agreement.

If Licensee desires to use the Royalty Free Content for an additional client or End Product, Licensee must contact GIW to purchase an additional license. If the intended use is a restricted use, Licensee may contact footage@globalimageworks.com to see if the use may be granted. Licensee may not use the Content prior to permission and restricted use rights may not be available.

3. Restrictions on Use

· Sublicense, sell, assign, convey or transfer any of its rights under this Agreement, but Licensee may sell or license the End Product incorporating the Content;
· Include the Content in an electronic template intended to be used by third parties on electronic or printed products, without obtaining the prior written consent of GIW and the payment of an additional license fee;
· Create multiple impressions or “on-demand” products, incorporating the Content including, but not limited to, website designs, presentation templates, electronic greeting cards, business cards, t-shirts, mugs, calendars, posters, screensavers or wallpapers for mobile devices or any other electronic or printed matter, without first obtaining an extended license for such purpose (if available);
· Make the Content available in any medium in a manner intended to allow or invite a third party to download, extract or access the Content as a standalone file. For Content displayed on a website, Licensee shall post terms that prohibit the republication or transmission of the Content as a stand alone file;
· Incorporate the Content into a logo, trademark or service mark;
1 OF 5

· Use the Content in a pornographic, defamatory, libelous or otherwise illegal manner, or infringe on any third party intellectual property rights, whether directly or in context or juxtaposition with other subject matter and materials;
· Use any of the Content in any manner prohibited by any export laws, restrictions or regulations;
· Falsely represent, expressly or impliedly, that Licensee is the original creator of a visual work that derives a substantial part of its artistic components from the Content;
· Use content identified as “Editorial Use Only” for non-editorial purposes;
· If the Content is used on a social media or other third-party website; the Content may only be used as part of an End Product; and
· Use the Content for multiple End Products without obtaining an additional license.
4. Credit

If the Content consists of footage or audiovisual material, credit shall be provided, in equal size and comparable placement to credit(s) accorded to licensors of other similar content, substantially in the form "Footage courtesy of Global ImageWorks, LLC.”

5. Releases/Captions

GIW will notify Licensee if it has obtained a model release and/or a property release for any Royalty Free Content, either in the release status information accompanying the Content on GIW's website, in the Invoice or by other means. If no such notification is given, then no such model or property release has been obtained. GIW grants no rights and makes no warranties with regard to the use of names, people, trademarks, trade dress, registered, unregistered or copyrighted designs or works of art or architecture depicted in any Content, or with respect to any music or audio included with the Content. Licensee shall be solely responsible for determining whether a release is sufficient for the proposed use or is required in connection with any proposed use of such Content or if additional permissions or consents are necessary from person, entity, association, guild or other organization. Licensee may not rely on any statements made by any GIW employee or representative other than those provided in this Agreement. Licensee acknowledges that some jurisdictions provide legal protection against a person's image, likeness or property being used for commercial purposes without their consent. GIW used commercially reasonable efforts to identify the caption for the Content, but cannot be held responsible for erroneous or incomplete caption information.

6. Warranties and Disclaimers

GIW warrants that: (i) it has all necessary rights and authority to enter into and perform this Agreement; (ii) the Royalty Free Content will be free from defects in material and workmanship for 30 days from delivery (Licensee's sole and exclusive remedy for a breach of this warranty being the replacement of the Content); (iii) Licensee’s use of the Content in accordance with this Agreement and in the form delivered by GIW (i.e., excluding any modifications by Licensee) will not infringe on any copyrights or moral rights of any person or entity; and (iv) if a release is provided by GIW pursuant to Section 6, Licensee’s use of the Content and in accordance with this Agreement and in the form delivered by GIW (i.e., excluding any modifications by Licensee) will not, where a property release is provided, infringe on any trademark and/or will not, where a model release is provided, violate any right of privacy or right of publicity.

General Disclaimers and Limitation of Liability

GIW MAKES NO OTHER WARRANTIES, EXPRESS OR IMPLIED, REGARDING THE IMAGES, INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. GIW SHALL NOT BE LIABLE TO LICENSEE OR ANY OTHER PERSON OR ENTITY FOR ANY GENERAL, PUNITIVE, SPECIAL, INDIRECT, CONSEQUENTIAL OR INCIDENTAL DAMAGES, OR LOST PROFITS OR ANY OTHER DAMAGES, COSTS OR LOSSES ARISING OUT OF LICENSEE'S USE OF THE CONTENT OR OTHERWISE, EVEN IF GIW HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, COSTS OR LOSSES. GIW’S MAXIMUM LIABILITY ARISING OUT OF OR IN CONNECTION WITH LICENSEE'S USE OF OR INABILITY TO USE THE IMAGES/FOOTAGE (WHETHER IN CONTRACT, TORT OR OTHERWISE) SHALL, TO THE EXTENT PERMITTED BY LAW, BE LIMITED TO THE VALUE OF THE LICENSE PAID BY THE LICENSEE FOR THE USE OF THE CONTENT.

THE REPRESENTATIONS AND WARRANTIES MADE BY GIW IN THIS AGREEMENT APPLY ONLY TO THE CONTENT AS DELIVERED BY GIW AND WILL BE INVALID IF THE CONTENT IS USED BY LICENSEE IN ANY MANNER NOT SPECIFICALLY AUTHORIZED IN THIS AGREEMENT, OR IF LICENSEE IS OTHERWISE IN BREACH OF THIS AGREEMENT. GIW SHALL NOT BE LIABLE FOR ANY DAMAGES, COSTS OR LOSSES ARISING OUT OF OR AS A RESULT OF MODIFICATIONS MADE TO THE CONTEN BY LICENSEE OR THE CONTEXT IN WHICH THE CONTENT IS USED BY LICENSEE. YOU MAY HAVE ADDITIONAL RIGHTS UNDER SOME STATE LAWS.

2 OF 5

7. Indemnity

GIW Indemnity: Provided Licensee is not otherwise in breach of this Agreement and subject to Section 6, as Licensee's sole and exclusive remedy for any breach of the representations and warranties above, Licensor shall defend, indemnify and hold harmless Licensee and its parent, subsidiaries and commonly owned or controlled affiliates and their respective officers, directors and employees from all damages, liabilities and expenses (including reasonable outside attorney fees), arising out of or connected with any actual lawsuit or legal proceeding alleging that Company is in breach of its warranties set forth above. No other indemnification is offered by Licensor under the Agreement.

Licensee Indemnity: Licensee agrees to defend, indemnify and hold GIW and its parent, subsidiaries and commonly owned or controlled affiliates and their respective officers, directors and employees harmless from all damages, liabilities and expenses (including reasonable attorneys' fees and costs), arising out of or as a result of claims by third parties relating to Licensee's use of any Content(s) outside the scope of this Agreement or any other breach by Licensee of this Agreement.

8. Notification

The party seeking indemnification shall promptly notify the other party of such claim. At indemnifying party's option, indemnifying party may assume the handling, settlement or defense of any claim or litigation, in which event indemnified party shall cooperate in the defense of any such claim or litigation as may be reasonably requested by indemnifying party. Indemnified party shall have the right to participate in such litigation, at its expense, through counsel selected by indemnified party. Indemnifying party will not be liable for legal fees and other costs incurred prior to the other party giving notice of the claim for which indemnity is sought.

9. Payment Terms

No licenses are granted until full payment of GIW’s invoice is received.

10. Cancellation Policy

All licenses are final; no refunds or credits will be allowed.

11. Copyright Infringement and Liquidated Damages

In the event that the Licensee utilizes any Content without or prior to the granting of a license, GIW reserves the right to seek damages through legal means unless the Licensee agrees to reimburse GIW a sum equal to five (5) times the market value price charged for such use of a Content as liquidated damages.

If the Licensee fails to make the payment as outlined above, within thirty (30) days of GIW’s invoicing such fee, this liquidated damage provision shall be void and GIW reserves the right to sue for copyright infringement, including attorneys' fees and all associated costs.

12. Termination and Withdrawal

GIW reserves the right to automatically terminate or revoke the license contained in this Agreement and invoice without notice if Licensee or its client fails to comply with any provision of this Agreement. In addition, Company may withdraw the Content based on a potential or actual legal claim. Upon termination or withdrawal, Licensee and its client must immediately discontinue all future use of the Content not otherwise incorporated in an End Product, delete the Content and all copies from all magnetic/electronic media and destroy all other copies in its possession or control. GIW may replace the Content with alternate Content upon its discretion.

GIW waives any right to enjoin the use of Content incorporated in an End Product.

13. Severability

If one or more of the provisions contained in the Agreement is found to be invalid, illegal or unenforceable in any respect, the validity, legality and enforceability of the remaining provisions shall not be affected. Such provisions shall be reformed only to the extent to make it enforceable.

14. Governing Law, Dispute Resolution

This Agreement shall be governed by and subject to the laws of the State of New York applicable to agreements made within that state (other than its conflicts of law rules). The parties consent to personal jurisdiction in the State of New York and waive any right to object. All disputes which may arise between or among the parties hereto under or with respect to this Agreement will be determined solely by arbitration in accordance with the rules and procedures of the American Arbitration Association. The parties agree to waive any rights to have such disputes litigated in a court or to a jury trial and consent to expedited arbitration using one arbitrator, to be a disinterested attorney specializing in entertainment law, as the sole forum for the resolution of any and all disputes between them. Such determination shall be final, binding and conclusive upon the parties and shall be rendered in such form that it may be judicially confirmed under the laws of the State of New York and in any court

3 OF 5

having jurisdiction. In the event of any dispute, action or proceeding arising out of or relating to this Agreement, the prevailing party (as determined by the adjudicator) shall be entitled to reimbursement of its reasonable attorneys' fees and costs.

15. Waiver

No action of GIW, other than express written waiver, may be construed as a waiver of any provision of this Agreement.

16. Entire Contract

This Agreement, together with any schedule or invoice, contains all the terms of the Agreement and no terms or conditions may be added or deleted unless made in writing and signed by an authorized representative of both parties. In the event of any inconsistency between the terms contained herein and the terms contained on any purchase order or other writing sent by Licensee, the terms of this Agreement shall govern.

4 OF 5

License Fee

Format

License Type

Length

License Agreement Number:

SCHEDULE A

Dated:

By and between

Global ImageWorks, LLC.

65 Beacon Street

Haworth, NJ 07641

&

Licensee Company Name

Licensee Address

Licensee City, State zip code

Licensee Country

Production Title:

Clip Title: ____________________

Clip #
To be inserted

To be inserted

Royalty Free

To be inserted

To be inserted

5 OF 5

