	[image: image1.png]

HELLENIC REPUBLIC
MINISTRY OF CULTURE AND SPORTS

	
	TO:
(Please fill in the title of the Ministry Service the application is addressed to)

	APPLICATION FORM
FOR PERMISSION TO PHOTOGRAPH

IN MUSEUMS, MONUMENTS AND ARCHAEOLOGICAL SITES
[On the basis of Law 3028/2002, article 46 [as it was amended by article 27 of Law 4447/2016 (Government Gazette Issue 241/Α/23.12.2016)], and the Joint Ministerial Decisions with Reference Numbers ΥΠΠΟ/ΓΔΑΠΚ/ΔΜΕΕΠ/Γ2/Φ51-52-54/81397/2199/12.09.2005 (Government Gazette Issue 1491/B/27.10.2005), ΥΠΠΟΤ/ΔΟΕΠΥ/ΤΟΠΥΝΣ/126463/28.12.2011 (Government Gazette Issue 3046/Β/30.12.2011) and ΥΠΠΟΤ/ΔΟΕΠΥ/ΤΟΠΥΝΣ/12569/7.2.2012 (Government Gazette Issue 648/Β/7.3.2012)]

	

	DATE:
	

	

	APPLICANT DETAILS

	Full Name:
	

	Profession/Capacity:
	

	Postal Address:
	

	Telephone/FAX:
	

	Email:
	

	APPLICANT CATEGORY

	Governmental Entity/Public Sector:
	

	EU Governmental Educational Entity:
	

	Scientific or Non-profit Cultural and Educational Institution:
	

	Publishing House:
	

	Tourist Office:
	

	Advertising Company:
	

	Individual:
	

	Other (please describe):
	

	

	PUBLISHER DETAILS

	Trade Name:
	

	Postal Address:
	

	Telephone/FAX:
	

	Email:
	

	

	PHOTOGRAPH USE
The photograph(s) will be used in/for:
	

	Ι. HARD COPY
	

	A. Printed edition of wide circulation (encyclopaedia-dictionary, archaeological-tourist guide, art book, historical-archaeological book, educational book, journal etc.)
	

	B. Scientific publications of up to 3000 copies
	

	C. Album
	

	D. Cards, posters, magnets
	

	E. Calendars, brochures, electronic photo albums
	

	F. CD/DVD/Record Covers etc.
	

	G. Commercial-advertising purpose (brand, label, fabric print, media commercial etc.)
	

	ΙΙ. ELECTRONIC PUBLICATION OF ANY KIND
	
Please specify:

	ΙΙΙ. OTHER PURPOSE
	
Please specify:

	PUBLICATION DETAILS

	Title of publication and author:

	Brief content description:

	Number of copies:
	

	Country of publication:
	

	Language of publication:
	

	Additional languages of publication:
	

	First publication:
	

	Republication:
	
Please attach the relevant Ministry/ARF permit

	Country/Countries of distribution:
	

	PHOTOGRAPHY DETAILS
Ι. NOT FEATURING PERSONS
Α. ARCHAEOLOGICAL SITES
Please indicate the total number of archaeological sites to be photographed, as defined in the statement attached in this application form.
Number:

Duration (in days):

Β. MUSEUMS-ARCHAEOLOGICAL COLLECTIONS
Please indicate the total number of objects to be photographed, as defined in the statement attached in this application form.
Number:

Duration (in days):

1. With the moving of objects /opening of display cases

- Object compositions

Number….
Please specify:

- With socket outlet and plug

Number…..

- Without socket outlet and plug

Number…..

2. Without the moving of objects /opening of display cases

· With socket outlet and plug

Number…..

· Without socket outlet and plug

Number…..

C. GENERAL SHOTS: General shots of individual monuments in archaeological sites as well as in the interior or courtyard of museums and archaeological collections without focus on individual objects.
Number:

Duration (in days):
ΙΙ. FEATURING PERSONS IN ARCHAEOLOGICAL SITES, MONUMENTS, MUSEUMS FOR COMMERCIAL-ADVERTISING PURPOSES
Please describe purposes in detail:
Duration (in days):

ΙΙΙ. AERIAL PHOTOGRAPHY OF MONUMENTS AND ARCHAEOLOGICAL SITES
Please describe purposes in detail:
Duration (in days):
IV. UNDERWATER PHOTOGRAPHY
Please describe purposes in detail:
Duration (in days):

	DETAILED TABLE OF PHOTOGRAPHY

	Competent Service
	Museum Object

	1.
	

	2.
	

	3.
	

	
	

	
	

	Competent Service
	Individual Monument

	1.
	

	2.
	

	3.
	

	
	

	
	

	Competent Service
	Archaeological Site

	1.
	

	2.
	

	3.
	

	
	

	
	

	Competent Service
	Interior/courtyard of museums/archaeological collections

	1.
	

	2.
	

	3.
	

	
	

	
	

	DECLARATION

	I, the undersigned, declare that
1. Images will be used exclusively for the purpose requested according to the terms and conditions of the permit granted, as those will be determined by the competent Service. In the case of any modification or alteration a new permit is required.
2. Prior to photography all user fees due to the Archaeological Receipts Fund will be deposited in the name of the Archaeological Receipts Fund in the Bank of Greece, account number 026786/4, or in the account ΙΒΑΝ GR 2201000240000000000267864 of the Bank of Greece, if the deposit is made through a different bank.
3. All information contained in this application form is true and accurate.

	

	
	
	

	(Full Name)

	
	
	

	(Signature)

ΔΜ / ΤΑΜΣ /2017

- 6 -

