DRAFT CULTURAL SPONSORSHIP AGREEMENT

In…... …………… (place) today on …………… (date), this agreement was made

BETWEEN

1. On one hand …………….. (corporate form) company “…………………………...”, styled “……………………………....................”, with registered offices in …………………………………. ..., ……………………………..................... (full address), VAT Nr.: ………………………, Tax Office: ……………………………., legally represented for the purpose of these presents by ………………………………………………….., by virtue of the Minutes of the Board of Directors no. ………………………. or the Articles of Association of the Limited Liability Company hereinafter called “THE SPONSOR” (may also be a natural person with full details)

AND

2. On the other hand ……………………………………………………, hereinafter called “THE SPONSORSHIP RECIPIENT”.

The following has been mutually agreed and acknowledged:

- Article 1-

 1.1. The SPONSORSHIP RECIPIENT shall organise (detailed description of the specific cultural activity)

1.2. The SPONSOR has submitted a proposal to the SPONSORSHIP RECIPIENT for the purpose of sponsoring the aforementioned cultural activity.

1.3. The SPONSORSHIP RECIPIENT accepts the proposal of the SPONSOR on the terms and conditions of these presents.

- Article 2-

RIGHTS AND OBLIGATIONS OF THE PARTIES

2.1. The SPONSOR shall assume the obligation to a) pay to the SPONSORSHIP RECIPIENT the amount of

 euros or b) provide the SPONSORSHIP RECIPIENT with (detailed description e.g. services, material or immaterial goods)

 for the performance of the cultural activity described above.

2.2. The SPONSOR assumes the obligation to produce evidence for the use of the sponsorship to the Sponsorships Office of the Ministry of Culture within 15 days from the completion of the transfer.
.

2.3. The SPONSORSHIP RECIPIENT hereby assumes the obligation to communicate to the public the sponsor’s offer and, in particular, communicate the social face and benevolence of the SPONSOR by providing compensatory benefits for the sponsor.

2.4. The SPONSORSHIP RECIPIENT undertakes to use the pecuniary or other form of financial support in kind, immaterial goods or services, solely for the purpose of organizing the aforementioned cultural activity.

2.5. Both parties mutually agree to include in the agreement any other terms and conditions that may be set by the Central Archaeological Council and may pertain to archaeological issues, as stipulated by Law 3028/2002 on the «Protection of Antiquities and overall Cultural Heritage”.(provided that the scope of the agreement pertains to cultural heritage)

2.6. The SPONSORSHIP RECIPIENT shall submit to the SPONSOR and Sponsorships Office of the Ministry of Culture a detailed report on the use of the pecuniary or other sponsorship object within three (3) months from the completion of the activity.

2.7. The SPONSORSHIP RECIPIENT shall submit to the Sponsorships Office of the Ministry of Culture evidence of the realization of the sponsored cultural activity within 15 days from the completion thereof.

2.8. Both parties agree that one per cent (1%) of the above sponsorship amount shall be retained by the Ministry of Culture and transferred to the “Hellenic Culture Organisation SA” (Nr. 14 Law 3525/2007).

- Article 3-

PAYMENT METHOD

3.1. It is hereby expressly agreed that the aforementioned amount shall be paid by the SPONSOR, following prior written notices to the Sponsorships Office and the SPONSORSHIP RECIPIENT, in lump sum or in

 instalments of

 euros each, which shall be payable on (the specifically defined herein) dates, which shall be agreed as manifest days.

3.2. The sponsorship amount shall be deposited to:

the Public Finance Service (DOY) to which the SPONSOR is accountable and shall be collected via a Special Code of the State Budget (KAE 3813) (if the Recipient is a Service of the Ministry of Culture and Tourism) or in any other case in a bank account,

-Article 4-

The SPONSOR acknowledges and accepts that the SPONSORSHIP RECIPIENT may, at any time during the term of the contract and the implementation of its terms and conditions herein, enter into Cultural Sponsorship agreements for the purpose of the cultural activity described under 1.1. with any other sponsors.

-Article 5-

DURATION – RENEWAL

5.1. This Agreement shall be valid for(months/year) and shall take effect on the date of its execution.

5.2. When the agreed duration has elapsed, the sponsorship agreement may only be renewed in writing.

-Article 6-

CONFIDENTIALITY – SECRECY

6.1. The SPONSOR undertakes to treat all and any information that they may obtain from the SPONSORSHIP RECIPIENT, regarding the cultural activity and organization in the framework of these presents, as confidential and refrain from using or disclosing it to third parties without prior written consent of the SPONSORSHIP RECIPIENT.

6.2. The confidentiality obligation arising from these presents shall also be effective after the termination of these presents in any way and for a period of ………….(time to be determined by the parties)

6.3. The SPONSORSHIP RECIPIENT assumes similar confidentiality and secrecy obligations against the SPONSOR for all and any information they may receive in the framework of these presents.

- Article 7 –

TERMINATION

7.1. The SPONSOR has the right to terminate without detriment these presents by simply giving a written notice to the SPONSORSHIP RECIPIENT without specific time limit, in the following cases a) failure of the SPONSORSHIP RECIPIENT to organize the cultural activity for which the sponsorship was granted; b) breach of the terms under clauses (indicate the specific clauses of the agreement) herein concerning the actions that the SPONSORSHIP RECIPIENT shall take with regard to the SPONSOR in order to promote the social face and benevolence of the latter.

.

7.2. The SPONSORSHIP RECIPIENT may terminate without detriment these presents by simply giving a written notice to the SPONSOR in the following cases:

a. If the SPONSOR violates intentionally any clause of these presents, given that all the clauses are mutually agreed to be material, and fails to make amends within thirty (30) days from the receiving the relevant written notice from the SPONSORSHIP RECIPIENT, in which the intention to terminate the agreement shall be clearly stated as well as the reasons thereof.

b. If the SPONSOR files for bankruptcy or goes under liquidation or winding up or creditors’ agreement or is subject to payments suspension.

c. Should any change in the SPONSOR’s ownership status occur, that in the reasonable judgment of the SPONSORSHIP RECIPIENT harms the interests or reputation thereoff.

7.3. Additionally, every party may terminate in writing without detriment these presents for substantial reason in the following cases:

a. Sponsor’s default to pay the sponsorship amount under the clauses of these presents for over thirty (30) calendar days, after the payment was due;

b. Sponsor’s assignment of part or all of their obligations arising from the agreement to a third party, without prior written consent of the Sponsorship Recipient;

c. Breach of the non-disclosure obligation by the parties.

7.4. The parties, in the event of termination of this agreement, mutually undertake and promise to return to the other party any confidential document or information in their possession by virtue of these presents.

- Article 8-

8.1. Any amendment to the terms and conditions of these presents shall only be valid if it is made in writing.

8.2. These presents are the complete agreement of the parties and replace and supersede any other verbal or written agreement to the contrary.

8.3. Any conflict that may arise from these presents, including disputes about the validity, interpretation or execution thereof, shall be resolved by the competent courts of Athens.

8.4. This agreement is subject to the Greek Law, and in particular the provisions of Law 3525/2007.

8.5. Any notice or communication in connection with these presents shall be made by way of a letter and sent to the addresses of the parties indicated in the beginning of this Agreement or by fax to the following numbers:

For the SPONSOR: fax………………….., telephone………………to the attention of …………………

For the RECIPIENT: fax………………..., telephone……………...to the attention of…………………..

IN WITNESS WHEREOF this agreement was drafted and executed by both parties in four (4) original copies, and each party received one and one copy shall be filed to the competent Public Finance Service to which the Sponsor is accountable, and another copy shall be deposited to the Sponsorships Office of the Ministry of Culture.

THE PARTIES

THE SPONSOR

THE SPONSORSHIP

RECIPIENT

