Foap - Model Release form

[image: image1.jpg]


[image: image2.jpg]


	I, the undersigned, hereby consent to the
	other way be conceived as threatening, insulting, racist,

	worldwide and perpetual use of the Content (as
	offensive, vulgar and/or indecent or which involves

	defined below) by the Photographer (as defined
	infringement of a private individual’s personal sphere;

	below), Foap AB or any third party to whom the
	or (iii) any use that constitutes infringement of a third

	Photographer or Foap AB have assigned or licensed
	party trademark or copyright or other intellectual

	the rights to the Content subject to this Model
	property right or constitutes violation of relevant

	Release Form or any licensee of such sub-licensor,
	personal data protection regulations.

	for any purpose, whether commercial or non-
	I also consent to the collection of my personal data set

	commercial, including the right to modify,
	out below (including the Content) by Foap AB for the

	reproduce, publish, display and sub- license the
	purposes of administrating this Model Release and any

	Content, and create derivative works thereof, in
	matters arising in relation thereto, including transfer of

	any manner, except for (i) any use that constitutes
	my personal data to the Photographer and/or any third

	incitement to racial hatred, child pornography,
	party to whom the Photographer or Foap AB have

	slander, insult, instigation of rebellion, unlawful
	assigned or licensed the rights to the Content.

	description of violence; (ii) any use that may in any
	
	

	
	Shoot date :
	
	Shoot place (city, zip/postal code, country):

	
	
	
	

	
	
	
	
	


[image: image3.jpg]


Model details

Name and Surname:

Date of birth:

Residence address (city, zip/postal code, country):

Place and date signed (city, zip/postal code, country):

Model signature:


Photographer details

Name and Surname:

Date of birth:

Residence address (city, zip/postal code, country):

Place and date signed (city, zip/postal code, country):

Photographer signature:

	ONLY if model is under 18:
	
	
	If the individual participating

	
	Name of legal guardian (if applicable):
	
	Signature:
	

	
	
	
	
	in the Content is under the

	
	
	
	
	

	
	
	
	
	age of 18 or otherwise lacks

	
	
	
	
	legal capacity in the

	
	Name of legal guardian (if applicable):
	
	Signature:
	jurisdiction of residence, this

	
	
	
	
	consent shall be given by the

	
	
	
	
	

	
	
	
	
	legal guardian(s) of such

	
	
	
	
	individual.

	
	
	
	
	


By signing this Model Release Form, the Photographer consents to Foap AB’s collection of his/her personal data set out above, for the purposes of administrating this Model Release and any matters arising in relation thereto, including transfer of the personal data to any third party to whom Foap AB has assigned or licensed the rights to the Content.

