

**Cable-cast Agreement:**

I am thoroughly familiar with the content of the program material submitted for cablecast and agree that it complies with applicable federal and state statutes and regulations with regard to cable programming, including the MPAG airing guidelines. The program I have submitted for transmission does not contain any of the following material: obscene; intent to defraud the viewer or obtain money by false or fraudulent pretense; concerning any lottery, gift enterprise or similar scheme offering prizes dependent upon chance; invades the privacy of a private citizen; libellous or slanderous; violates any copyright or trademark of any third party; and/or designed or intended to promote the sale of commercial products, trade or services.

I have obtained all approvals, clearances, licenses, etc. for the use of any program material which I am submitting for cablecast. This includes, but is not limited to approvals by broadcast stations, networks, sponsors, music licensing organizations, copyright owners, performers' representatives, all persons appearing in or referred to in the program material, and any other approvals that may be necessary to transmit the program material over the MPAG cable access channel(s).

I agree to indemnify and hold harmless the City of Muskego, Warner Cable, the Muskego Public Access Group, and their agents, and any of their employees and representatives from any and all liability and injury (including reasonable fees and costs incurred in defending claims) arising from, or in connection with: claims for failure to comply with any applicable laws, rules, regulations or other requirements of local, state or federal authorities; claims of libel, slander, invasion of privacy, or the infringement of common law or statutory copyright; claims for unauthorized use of any trademark, trade name or service mark; for breach of contractual or other obligations owing to third parties by the producer's/presenter's (including union residuals or other payments for any purpose whatsoever), due to the utilization of MPAG's facilities and/or transmission services.

I recognize that MPAG's screening or review of the program matter submitted by me does not constitute an approval by MPAG of such material nor a waiver of any of its rights. I also understand that false or misleading statements made on this application are grounds for forfeiture of the privilege to use MPAG production equipment, facilities and access channel(s).

I have read and am thoroughly familiar with the rules and procedures for the use of MPAG's transmission services and agree to abide by them. I hereby grant MPAG permission to reproduce and transmit the program at MPAG's discretion: (a) if any portion of the program was created using MPAG production equipment or facilities, MPAG may air the program for an indefinite period with unlimited scheduling, and with permission to sell copies; (b) if the program was not created with MPAG production facilities, MPAG may air the program for a minimum of one month with unlimited scheduling, with additional time if so authorized. Copies may not be made of non-MPAG productions without express written permission of the copyright holder.

Any damage or loss to the program matter submitted by me even though due to negligence or other fault of MPAG, its agents, employees, representatives and affiliates will only entitle me to a like amount of blank videotape. MPAG will not be responsible for any tapes delivered by hand to MPAG either through the mail or via the city offices. Except for such replacement, the acceptance of videotape is without other warranty or liability and recovery for any incidental or consequential damages is excluded.

I have read and understand the above agreement, and take full responsibility as the access user providing this program.

Signature: \_\_\_\_\_

Print Name: \_\_\_\_\_ Date: \_\_\_\_\_

Day Phone: \_\_\_\_\_ Night Phone \_\_\_\_\_

MAILING ADDRESS: \_\_\_\_\_

City \_\_\_\_\_ State \_\_\_\_\_ Zip \_\_\_\_\_

# Muskego Public Access Group (Muskego Access Channel 25 -- MACH\_25)


## VIDEOTAPE SUBMISSION FORM

(ONE FORM PER TAPE or SERIES)

Date submitted: \_\_\_\_\_ Submitted to \_\_\_\_\_

Project Title: \_\_\_\_\_ (MPAG Production should note this)

Program Title: \_\_\_\_\_ (25 characters or less, for on screen calendar)

Length: \_\_\_\_\_ (Exact Minute & Second of program show, from start (after lead time) to end)

Lead Time: \_\_\_\_\_ (time from start of tape to start of show, 99 second maximum)

Funding Source: \_\_\_\_\_

Subject category: (Please check one, plus EVENT if applicable)

\_\_\_\_\_ Arts&Entertainment \_\_\_\_\_ Community Service Info \_\_\_\_\_ Inspirational/Spiritual  
\_\_\_\_\_ Health & Well-being \_\_\_\_\_ Issue-Oriented \_\_\_\_\_ Sports \_\_\_\_\_ EVENT\*

If Event category, for event programming: (Please check one)

\_\_\_\_\_ Community-Wide Event \_\_\_\_\_ School District Event \_\_\_\_\_ Recreation/Park Program  
\_\_\_\_\_ City of Muskego Meeting \_\_\_\_\_ Other Public Meeting \_\_\_\_\_ Other \_\_\_\_\_

For event or other programming, do you wish to have MPAG titles or credits added to the program? \_\_\_\_ Yes \_\_\_\_ No

If titles/credits are desired, should they be applied to the original tape? \_\_\_\_ Yes \_\_\_\_ No

Program Origin: \_\_\_\_ MPAG Production \_\_\_\_ Muskego Resident \_\_\_\_ Wisconsin Resident/Organization \_\_\_\_ Outstate (Please check one)

Tape format: \_\_\_\_ VHS \_\_\_\_ SVHS \_\_\_\_ Umatic \_\_\_\_ Other: \_\_\_\_\_ (Please check one) If not T120 length: \_\_\_\_ T160 \_\_\_\_ Other

Tape Speed: Normal-standard play (SP) \_\_\_\_ EP/SLP \_\_\_\_ LP \_\_\_\_ |Audio: \_\_\_\_ Mono \_\_\_\_ Stereo \_\_\_\_ HIFI \_\_\_\_ Dolby B (please check)

EARLIEST AIR DATE (request): \_\_\_\_\_ LATEST AIR DATE (for return, if not permanent MPAG program) : \_\_\_\_\_

Is this tape to be returned to the presenter after last air date: \_\_\_\_ Yes \_\_\_\_ No (I donate this tape to MPAG)

If the tape is to be donated to MPAG for permanent use, do you wish to have a copy made of this program to keep? \_\_\_\_ Yes \_\_\_\_ No

Brief Program Description:

• \_\_\_\_\_  
• \_\_\_\_\_  
• \_\_\_\_\_  
• \_\_\_\_\_  
• \_\_\_\_\_

Additional Production/Airing instructions: \_\_\_\_\_

DOES THIS PROGRAM CONTAIN ADULT SUBJECT MATTER THAT YOU WOULD PREFER IT BEING  
SHOWN AFTER 10:00 PM? \_\_\_\_ Yes \_\_\_\_ No

PUBLIC DISCLOSURE INFORMATION (required for public inquiry and referral)

Producer / Presenter: \_\_\_\_\_

Organization: \_\_\_\_\_

Mailing Address: \_\_\_\_\_

City: \_\_\_\_\_ State: \_\_\_\_\_ Zip: \_\_\_\_\_

Day Phone Number \_\_\_\_\_ Evening Phone Number \_\_\_\_\_

Copyright owner: \_\_\_\_\_

Phone Number: \_\_\_\_\_

Every program that is submitted to **MPAG: Muskego Public Access Group** must  
have a Local Presenter/Provider. One who resides in Muskego, or is a MPAG member.