[image: image1.jpg]

APPLICATION FOR PERMISSION TO FILM
Manatee County is the agency of record for the Bradenton Area Film Commission Office, a division of the Bradenton Area Convention & Visitors Bureau.
Please allow three (3) working days after the receipt of your completed application and insurance to obtain approval to film, if your shoot has no special requirements. Allow seven (7) working days if there are pyrotechnics, stunts, street closures or traffic control.

Date:

 Filming in the City/Town of: ___________________________
APPLICANT INFORMATION

Name of Applicant: _______________________________Title:_______________________________

Company/Firm: __

Address: ___

Phone: ______________________________ Fax: __
E-mail: ___Website:____________________________

FILM / PROJECT INFORMATION

Name/Nature of Project: __

Producer/Director : ___________________________ e-mail: ________________________________
Contact Name: ______________________________ e-mail: ________________________________

Contact Phone: ________________________
Contact Cell Phone:____________________________

Date(s) of Filming: ________________________
Rain Date(s): __________________________

Total Days of Filming: ________ Times of Shoot: __

Exact Locations: ___
Description of scenes to be filmed: ___

Film Application / Page 2

Distribution of Film: ___

Number of Crew: ______
Total Budget: _______________ Film Rating: _________

Number/Type of Vehicles: ___
Special Requirements: (if any)

Type of Project:

____ Area to be closed or barricaded

___ Commercial video

___ Movie

____ Traffic control

___ Documentary

___ Music video

____ Music Amplification

___ TV feature

___ TV series

___ Still Photography

Other: ______________________________

Structures/tents to be erected. Please indicate size of structure/tent: ____________________

(You must provide drawing/map indicating where structure/tent will be placed at film location.)

Sanitary facilities (trash, comfort stations, etc.): _____________________________________

Parking arrangements: __

Security personnel: ___

Firearms, pyrotechnics, special effects: ___

Will special signage be required? __

Note: Alcoholic Beverages are not permitted on location.

INSURANCE & FEE REQUIREMENTS
Insurance Requirements:

Premises and event liability insurance is required by and must name Manatee County AND the municipality where the filming will take place as Additional Insured. Insurance coverage and insurance carriers must be acceptable to the Manatee County Film Commission Office as well as the municipality where filming will take place. An original certificate must be on file, in the film office, prior to filming. See attached Certificate of Insurance requirements.
Fee Requirements: Based on municipality, and their fee structure, certain fees may be imposed:
Permit Fee Amount ______________________

Mail a check in the amount of ____________, prior to filming, to ___________________________
Address: __
__
Film Application / Page 3

Signature of Applicant/Authorized Rep

Title

Company:_________________________

Date: ____________________________

* *

Please return completed application and original certificate of insurance to:

Bradenton Area Film Commission

One Haben Blvd.

Palmetto, FL 34221

Film Commissioner:
Debbie Meihls (941) 729-9177 x232 debbie.meihls@bacvb.com
Film Liaison:

Monica Luff (941) 729-9177 x231 monica.luff@bacvb.com
Fax: 941.729.1820

Thank you for choosing the Bradenton Area as your film location. We will do everything possible to ensure you have a wonderful experience while here.

* *
Permission to Film granted by:

Date: _____________________

Municipality Representative

Date: _____________________

Administrative Representative

Date: _____________________

Police Dept. Representative

Date: _____________________

Fire Dept. Representative

Date: _____________________

Film Commissioner/ Liaison

 Updated: 4/9/2015
Certificate(s) of Insurance – Blanket Coverage

The Bradenton Area Film Commission has established insurance and certificate of insurance requirements for those filming in our area. Before filming can begin, a certificate of insurance must be furnished which includes the following:

Specific date(s) of the event must be stated clearly on the certificate, if blanket coverage is not already in effect.

Type of Insurance Required: General Liability and Occurrence should be checked. These are the minimum amounts required:

· Each Occurrence = $1,000,000 or more

· Damage to Rented Premises (Each Occurrence) = $50,000 or more

· Personal & Adv Injury = $250,000 or more

· General Aggregate - $2,000,000 or more

Description of Operations:

· Manatee County, a political subdivision of the State of Florida is named as Additional Insured. AND

· The particular municipality where filming is taking place must also be named as Additional Insured. (See addresses below)

Certificate Holder(s):

We require separate COI’s for each municipality in which you will be filming:

· Manatee County, a political subdivision of the State of Florida, P.O. Box 1000, Bradenton, FL 34205;
· City of Anna Maria, 10005 Gulf Drive, Anna Maria FL 34216

· City of Holmes Beach, 5801 Marina Drive, Holmes Beach, FL 34217

· City of Bradenton, 101 Old Main Street West, Bradenton, FL 34205

· City of Bradenton Beach, 107 Gulf Drive North, Bradenton Beach, FL 34217

· City of Palmetto, 516 8th Ave. W., Palmetto, FL 34221

· Town of Longboat Key, 501 Bay Isles Road, Longboat Key, FL 34228

· Lakewood Ranch is covered under Manatee County COI
Certificates of Insurance must accompany the film application and can be e-mailed to:
Monica Luff, Film Liaison: monica.luff@BACVB.com
Debbie Meihls, Film Commissioner: debbie.meihls@BACVB.com
