

MILLAGE PEAKS
FIRE CHIEF

December 16, 2010

BOARD OF FIRE COMMISSIONERS
FILE NO. **10-148**

TO: Board of Fire Commissioners

FROM: Millage Peaks, Fire Chief *mlp*

SUBJECT: LOS ANGELES FIRE DEPARTMENT AND MY SAFE: LA
MEMORANDUM OF UNDERSTANDING AND TRADEMARK LICENSE
AGREEMENT OVERVIEW

FOR INFORMATION ONLY:	<input type="checkbox"/> Approved	<input type="checkbox"/> Approved w/Corrections	<input type="checkbox"/> Withdrawn
	<input type="checkbox"/> Denied	<input type="checkbox"/> Received & Filed	<input type="checkbox"/> Other

For Information Only

On Tuesday October 19, 2010, the Board of Fire Commissioners was provided a verbal presentation of the MY SAFE: LA program. Also provided was Board Report File No. 09-141 which outlined the collaboration between the Los Angeles Fire Department and MY SAFE: LA. Fire Commissioner Tolentino asked to be provided with additional information in order to better clarify and understand this partnership.

Attached for The Board of Fire Commissioners review and information is the Trademark License Agreement entered into on January 19, 2010 between, the City of Los Angeles, the Los Angeles Fire Department and MY SAFE: LA. Also attached is the Memorandum Of Understanding entered into December 15, 2009 between the City of Los Angeles, the Los Angeles Fire Department and MY SAFE: LA.

Board report prepared by the Community Liaison Office.

Attachments

TRADEMARK LICENSE AGREEMENT

THIS AGREEMENT is entered into as of 1 - 19, 2010, by and between the City of Los Angeles, a municipal corporation duly organized and existing under the laws of California, having an address at City Hall East, Room 607, 200 North Main Street, Los Angeles, California 90012 ("LICENSOR" or "CITY"), and My Safe: LA, a nonprofit public benefit corporation duly organized and existing under the laws of the State of California, having an address at 6767 Sunset Boulevard, Los Angeles, California 90028 ("LICENSEE").

W I T N E S S E T H:

WHEREAS, concurrent with this License agreement (this "Agreement") LICENSOR and LICENSEE have entered into a Memorandum of Understanding ("MOU") whereby LICENSOR authorizes LICENSEE to be an authorized entity to promote Fire Life Safety Education on the behalf of and for the benefit of the Los Angeles Fire Department ("LAFD"); and

WHEREAS, LICENSOR is the sole and exclusive owner of the rights to use the LAFD Marks and other intellectual property of the LAFD (collectively, the "MARKS") identified on Schedule "A," attached hereto and made a part hereof, in connection with LAFD services and related goods, in the United States and worldwide, and has established substantial goodwill and reputation in the MARKS and other intellectual property through such use; and

WHEREAS, LICENSOR has the power and authority to grant to LICENSEE the right, privilege, and license to use the MARKS on or in association with the promotion of Fire Life Safety Education for the LAFD and all goods and activities of the LICENSEE associated therewith as authorized by the MOU; and

WHEREAS, LICENSEE desires to obtain from LICENSOR a non-exclusive license to use the MARKS, including in or in association with the photographs, videos, clothing or other items associated therein (collectively "Licensed Materials"); and

WHEREAS, LICENSEE wishes to use and LICENSOR wishes to license the MARKS for use in ways that do not demean, disparage, disgrace, or cast in an unfavorable light, the CITY or any of its employees or departments; and in ways that are consistent with the terms and conditions of the MOU and this Agreement; and

WHEREAS, both LICENSEE and LICENSOR are in agreement with respect to the terms and conditions on which LICENSEE shall use the MARKS.

NOW, THEREFORE, in consideration of the foregoing as well as the promises and agreements set forth herein, and for other good and valuable consideration, the receipt and adequacy of which are hereby acknowledged, the parties, each intending to be legally bound hereby, do promise and agree as follows:

1. LICENSE

LICENSOR hereby grants to LICENSEE for the Term of this Agreement as recited herein a non-exclusive, non-transferable, license to use the MARKS contained in Schedule "A," including on or in association with the Licensed Materials throughout the City of Los Angeles ("The Territory") and in all media, now known or hereafter developed. It is understood and agreed that this license shall pertain only to the MARKS and the Licensed Materials and does not extend to any other mark, product, or service. Said license authorizes LICENSEE and its manufacturers to produce items and goods bearing the MARKS as authorized by this Agreement. In the avoidance of doubt, the license grant herein does not confer on LICENSEE, any rights to sublicense or to make derivative marks based on the MARKS or any designs therein.

2. TERM OF THE AGREEMENT

This Agreement and the provisions hereof except as otherwise provided, shall be in full force and effect commencing on the date of execution by both parties for two (2) years, so long as the MOU, including any amendments, modifications or extensions thereof, is in effect (the "Term").

3. COMPENSATION

A. Use in Licensed Materials. In consideration for the license granted hereunder for use of the MARKS, in all media, in connection with the Licensed Materials, LICENSEE agrees to provide LICENSOR with other good and valuable consideration including good faith promise to promote Fire Life Safety Education for the LAFD, the receipt of which is hereby acknowledged by LICENSOR.

B. Non-Licensed Use. Other than use in Licensed Materials, LICENSEE shall not, without a separate written agreement with LICENSOR, use the MARKS in connection with any tangible goods or services.

4. NOTICES AND QUALITY CONTROL

A. Trademark Notice. The License granted hereunder is conditioned upon LICENSEE'S compliance with the marking provisions of the trademark laws of the United States, where applicable. Where applicable, each copy of the Licensed Materials shall include the following trademark notice: *"All Los Angeles Fire Department™ marks, insignias and badges are trademarks of the City of Los Angeles. Use permitted."*

B. Quality Control Requirements. The Licensed Materials shall not demean, disparage, disgrace, or cast in an unfavorable light, the City or any of its employees or departments, and shall be of a high quality. The Licensed Materials shall not be used in

connection with the depiction of a violation of LAFD policy/procedure or any unlawful, immoral, racist, or reckless act performed by the City of Los Angeles or any of its employees or departments. LICENSOR, via the Chief's Office of the LAFD, shall have the right, as it may request in writing, to review, approve, and reject, consistent with the prior two (2) sentences of this Paragraph 4B as determined by the Chief in his/her sole discretion, all Licensed Materials at least thirty (30) days before the Licensed Materials are manufactured, distributed, displayed, or placed in the stream of commerce in any manner, provided said approval shall not be unreasonably withheld. Any Licensed Material so rejected in writing by LICENSOR shall not be manufactured, distributed, displayed, or placed in the stream of commerce in any manner.

5. INTELLECTUAL PROPERTY RIGHTS

A. LICENSEE acknowledges LICENSOR's exclusive rights in the MARKS and, further, acknowledges that the MARKS are unique and original to LICENSOR and that LICENSOR is the owner thereof. LICENSEE shall not, at any time during or after the effective Term of the Agreement, dispute or contest, directly or indirectly, LICENSOR's exclusive right and title to the MARKS or the validity thereof. LICENSOR, however, makes no representation or warranty with respect to the validity of any patent, trademark, or copyright that may be issued or be granted therefrom.

B. LICENSEE acknowledges that the MARKS have acquired secondary meaning.

C. LICENSEE agrees that its use of the MARKS inures to the benefit of LICENSOR and that LICENSEE shall not acquire any rights in the MARKS other than those contained herein as a result of this license.

D. LICENSEE acknowledges that any rights not expressly granted herein remain solely with LICENSOR, including without limitation, the right to register, or to renew the registrations for, the MARKS in the Territory, and the right to use, and to authorize others to use, the MARKS in connection with any other products or services in the Territory.

E. LICENSEE shall not do anything that is inconsistent with or harmful to LICENSOR's ownership of any rights to the MARKS or the goodwill associated with the MARKS, whether in the Territory or elsewhere, without written consent of the City. Consistent with the immediately preceding sentence, LICENSEE shall, including without limitation:

(1) Not use the MARKS in connection with any products or services other than the Licensed Materials;

(2) Not use any marks confusingly similar to the MARKS in connection with any products or services;

(3) Not register or attempt to register the MARKS or any marks confusingly similar to them; and

(4) Not challenge or dispute LICENSOR's ownership of and rights to the MARKS and the validity of any of LICENSOR's registrations or applications for the MARKS.

LICENSEE'S duty under this Paragraph 5 entitled INTELLECTUAL PROPERTY RIGHTS shall survive the expiration or any termination of this Agreement.

6. TERMINATION

Either party may terminate this Agreement on thirty (30) days written notice to the other party in the event of an uncured material breach of any material provisions of this Agreement by

the other party, provided that, during the thirty-day period, the breaching party fails to cure such material breach.

7. POST TERMINATION RIGHTS

Upon the expiration or termination of this Agreement, all rights granted to LICENSEE under this Agreement shall forthwith terminate and immediately revert to LICENSOR and LICENSEE shall discontinue all use of the MARKS. All materials bearing the MARKS shall be accounted for and submitted to the LAFD Chief's Office within thirty (30) calendar days from the termination date. The LICENSEE shall be permitted to use, consistent with this Agreement (other than the Term), its then-already manufactured (as of the termination date) inventory of products bearing the MARKS in a reasonably practicable manner after reaching a mutual understanding with the LAFD Chief Officer regarding such phase-out period and conditions.

8. INDEMNITY AND INSURANCE

A. Except for City's gross negligence or willful misconduct and except as contemplated by Paragraph 8A above, LICENSEE shall indemnify, hold harmless and defend the LAFD and the CITY, and each of their officers, commissioners, employees, agents and representatives, against any losses, claims, damages, suits, costs, expenses (including reasonable attorneys' and experts' fees) or other liabilities arising out of the design, manufacture, packaging, distribution, shipment, advertising, promotion, sale, or exploitation of LICENSEE'S products bearing the MARKS or in connection with the use of the MARKS under the terms of this Agreement; provided, however, that LICENSOR shall notify LICENSEE in writing within ten (10) calendar days, if reasonably practicable, after LICENSOR receives written notification of any claim or suit (including but not limited to any cease-and-desist letter, request, demand, or notice, etc.) relating to the Marks. LICENSEE shall undertake and control the defense and

settlement of any such claim or suit in a manner consistent with the Los Angeles City Charter Sections 272 et seq., a copy of which was previously provided to LICENSEE in writing, LICENSEE hereby acknowledged. Further, LICENSOR shall reasonably cooperate fully with LICENSEE in connection with defense and settlement of such claim or suit. Subject to Los Angeles City Charter Sections 272 et seq., LICENSEE, with advance notice to LICENSOR of a pending settlement, shall have the right to settle any claim so long as such settlement in no way interferes with any of LICENSOR's rights with respect to the MARKS. In lieu of any other remedies the law might or might not afford the LICENSOR, the foregoing indemnification and duty to defend constitute the sole and exclusive remedies LICENSOR and its successors-in-interest are entitled to receive.

B. LICENSEE shall at all times while this Agreement is in effect and for three (3) years thereafter, obtain and maintain at its own expense, from a qualified insurance carrier with a Best rating of "A" general liability insurance including, without limitation, coverage for personal and advertising injury, which includes LICENSOR as an additional insured, along with its officers, commissioners, employees, agents and representatives. The amount of coverage shall be not less than Two Million dollars (\$2,000,000 USD), combined single limit (with no deductible amount) for each single occurrence and in the aggregate. The policy shall provide for thirty (30) days written notice [ten (10) days for non-payment of premium] to LICENSOR from the insurer by receipted mail, in the event of any modification, cancellation or termination. Upon execution of this Agreement, LICENSEE shall furnish LICENSOR (attention to its City Risk Manager) with an insurance industry certificate of insurance or a certified copy of the full insurance policy evidencing the same. [To see a complete list of insurance compliance instructions, please see "instructions for City insurance requirements" attached as Schedule B] In no event shall

LICENSEE manufacture, advertise, distribute or sell any products bearing the MARKS prior to LICENSOR'S receipt of such proof of insurance.

9. NOTICES

A. Any notice required to be given pursuant to this Agreement shall be in writing and (a) mailed by certified or registered mail, return receipt requested, (b) delivered by a national overnight express service, (c) hand delivered or (d) sent by facsimile and followed by U.S. mail, in each case to the address or facsimile number and to the attention of the party (by name or title) set forth below (or to such other address and to the attention of such other party as designated by written notice to the other party):

LICENSOR: Philip H. Lam
Intellectual Property Counsel
Los Angeles City Attorney's Office
City Hall East, Suite 700
200 North Main Street
Los Angeles, CA 90012
Fax: 213-978-8211

CC: Janet Jackson
General Counsel, LAFD
Los Angeles City Attorney's Office
City Hall East, Suite 800
200 North Main Street
Los Angeles, CA 90012
Fax: 213-978-8787

Chief Millage Peaks
Los Angeles Fire Department
City Hall East, Suite 1800
200 North Main Street
Los Angeles, CA 90012
Fax: 213-978-3815

LICENSEE: David Barrett
My Safe: LA
6767 Sunset Blvd.
Los Angeles, CA 90028

CC:

The date of giving of any such notice, consent, waiver or other communication shall be (i) the date of delivery if hand delivered, (ii) the date of receipt for certified or registered mail, (iii) the day after delivery to the overnight courier service if sent thereby, and (iv) the date of telephone facsimile transmission on production of a transmission report by the machine from which the facsimile was sent that indicates that the facsimile was sent in its entirety to the facsimile number of the recipient.

10. JURISDICTION AND DISPUTES

A. This Agreement shall be governed by and construed in accordance with the laws of the State of California and the U.S. laws that pre-empt the applicable California State Laws, without regard to any conflict-of-law principles.

B. All disputes under this Agreement shall be resolved by the courts of the State of California, including the U.S. District Court for the Central District of California, seated in the County of Los Angeles, and the parties all consent to the jurisdiction of such courts, agree to accept service of process by mail, and hereby waive any jurisdictional or venue defenses otherwise available to it.

11. AGREEMENT BINDING ON SUCCESSORS

The provisions of the Agreement shall be binding on and shall inure to the benefit of the parties hereto, and their heirs, administrators, successors, and assigns.

12. WAIVER

No waiver by either party of any default shall be deemed as a waiver of prior or subsequent default of the same or other provisions of this Agreement.

13. SEVERABILITY

If any term, clause, or provision hereof is held invalid or unenforceable by a court of competent jurisdiction, such invalidity shall not affect the validity or operation of any other term, clause, or provision and such invalid term, clause, or provision shall be deemed to be severed from the Agreement.

14. ASSIGNABILITY

LICENSEE may not assign any of its rights including the license granted herein, nor delegate any of its obligations under this Agreement, without the prior written consent of CITY via the Chief of the LAFD. Notwithstanding the foregoing, any change in the name, principal address and/or form of corporation of the LICENSEE shall not constitute or be construed as an assignment by LICENSEE of this Agreement, provided LICENSEE update the records of the City with such change in a timely manner.

15. RELATIONSHIP OF PARTIES

LICENSEE acknowledges that it is not an agent or representative of LICENSOR and has no authority to assume or create any obligation on behalf of or in the name of, or binding upon, LICENSOR, or to represent LICENSOR in any manner not specifically provided herein except as stipulated to in the MOU.

16. INTEGRATION

This Agreement, along with the MOU, constitutes the entire understanding of the parties with respect to the subject matter hereof, and revokes and supersedes all prior agreements between the parties. It shall not be modified or amended except in writing signed by the parties hereto and specifically referring to this Agreement.

17. SURVIVABILITY

The following paragraphs shall survive termination, expiration and cancellation of this Agreement: Paragraphs 3, 4, 5, 7, 8, 10, 11, 12, 14, 15 and 17.

18. PRIORITY OF AGREEMENTS

Insofar as intellectual property rights (including trademark and copyright, if any) and License grant arising out of or related to the MARKS, this Agreement shall govern over the MOU or any other documents incorporated by reference hereto (this Agreement) or thereto (the MOU). As to all other non-intellectual property rights, issues or matters, the MOU shall take precedence over this Agreement.

[Signature page to follow.]

IN WITNESS WHEREOF, the parties hereto, intending to be legally bound hereby, have each caused to be affixed hereto its or his/her hand and seal the day indicated.

LICENSOR:

City of Los Angeles Los Angeles Fire
Department

By: [Signature]

Title: Millage Peaks, Fire Chief

Date: 4-7-10

LICENSEE:

My Safe: LA

By: [Signature]

Title: My Safe: LA, Director

Date: 4-7-2010

Approved:

CARMEN A. TRUTANICH, City Attorney

By: [Signature]

Philip H. Lam

Intellectual Property Counsel

April 20, 2010

Attested to:

June Lagmay, City Clerk

By: [Signature]

Dated: 4/22/10

Title: Deputy Clerk

C-117179

**SCHEDULE A
TO
TRADEMARK LICENSE AGREEMENT
BETWEEN
CITY OF LOS ANGELES
AND
MY SAFE: LA**

MARKS Licensed:

The following MARKS form part of this Agreement:

1. The Los Angeles Fire Department Badge.
2. The Los Angeles Fire Department Uniform.
3. The Letters "LAFD", including all logos.
4. Any other marks, designs, mottos, logos, and insignias that are readily identifiable with and/or associated with the Los Angeles Fire Department, and as modified from time to time.

SCHEDULE B
TO
TRADEMARK LICENSE AGREEMENT
BETWEEN
CITY OF LOS ANGELES
AND
MY SAFE: LA

Instructions to Comply with City's Insurance Requirements:

**CITY OF LOS ANGELES
INSTRUCTIONS AND INFORMATION
ON COMPLYING WITH CITY INSURANCE REQUIREMENTS**
(Share this information with your insurance agent or broker.)

1. **Agreement/Reference.** All evidence of insurance must identify the nature of your business with the CITY. Clearly show any assigned number of a bid, contract, lease, permit, etc. or give the project name and the job site or street address to ensure that your submission will be properly credited. Provide the **types of coverage and minimum dollar amounts** specified on the Required Insurance and Minimum Limits sheet (Form Gen. 146) included in your CITY documents.
2. **When to Submit.** Normally, no work may begin until an Office of the City Administrative Officer, Risk Management insurance approval number has been obtained, so documents should be submitted as early as practicable. For **As-needed Contracts**, insurance need not be submitted until a specific job has been awarded. **Design Professionals** coverage for new construction work may be submitted simultaneously with final plans and drawings, but before construction commences.
3. **Acceptable Evidence and Approval.** An **Insurance Industry Certificate of Insurance (such as an ACORD Certificate)** containing a thirty (30) days' cancellation notice provision (ten (10) days for non-payment of premium) AND an Additional Insured Endorsement naming the CITY an additional insured completed by your insurance company or its designee is the preferred form of evidence of insurance. If policy includes an automatic or blanket additional insured endorsement, the ACORD certificate must state the City is covered by this endorsement. An endorsement naming the CITY an Additional Named Insured and Loss Payee as Its Interests May Appear is required on property policies. All evidence of insurance must be authorized by a person with authority to bind coverage, whether that is the authorized agent/broker or insurance underwriter.

Acceptable Alternatives to Insurance Industry Certificates of Insurance:

- A **copy of the full insurance policy** which contains a thirty (30) days' cancellation notice provision (ten (10) days for non-payment of premium) and additional insured and/or loss-payee status, when appropriate, for the CITY.
- **Binders and Cover Notes** are also acceptable as interim evidence for up to 90 days from date of approval.

Additional Insured Endorsements DO NOT apply to the following:

- Indication of compliance with statute, such as Workers' Compensation Law or the California Financial Responsibility Law for Automobile Liability.
- Professional Liability insurance.

Completed **Insurance Industry Certificates of Insurance** can be sent electronically (CAO.insurance.bonds@lacity.org) or faxed to the Office of the City Administrative Officer, Risk Management ((213) 978-7615 or (213) 978-7616). Electronic submission is the preferred method of submitting your documents. Verification of approved insurance and bonds may be obtained by checking the Office of the City Administrative Officer, Risk Management, Insurance & Bonds Compliance System at <http://www.lacity.org/cao/risk/index.htm>.

4. **Renewal.** When an existing policy is renewed, submit an Insurance Industry Certificate of Insurance or a renewal endorsement. If your policy number changes, you must submit a new Additional Insured Endorsement.

5. **Alternative Programs/Self-Insurance.** Risk financing mechanisms such as Risk Retention Groups, Risk Purchasing Groups, off-shore carriers, captive insurance programs and self-insurance programs are subject to separate approval after the CITY has reviewed the relevant audited financial statements. To initiate a review for approval of your program, you should complete and submit the Applicant's Declaration of Self Insurance form (<http://www.lacity.org/cao/risk/InsuranceForms.htm>) to the Office of the City Administrative Officer, Risk Management for consideration.

6. **General Liability** insurance covering your operations (and products, where applicable) is required whenever the CITY is at risk of third-party claims which may arise out of your work or your presence or special event on CITY premises. **Sexual Misconduct** coverage is a required coverage when the work performed involves minors. **Fire Legal Liability** is required for persons occupying a portion of CITY premises. (Information on two City insurance programs, the SPARTA program, an optional source of low-cost insurance which meets most minimum requirements, and PROMPT COVER, which provides liability coverage for short-term special events on CITY premises or streets, is available at <http://www.2sparta.com>, or by calling (800) 420-0555.)

7. **Automobile Liability** insurance is required only when vehicles are used in performing the work of your Contract or when they are driven off-road on CITY premises; it is not required for simple commuting unless CITY is paying mileage. However, compliance with California law requiring auto liability insurance is a contractual requirement.

8. **Errors and Omissions** coverage will be specified on a project-by-project basis if you are working as a licensed or other professional. The length of the claims discovery period required will vary with the circumstances of the individual job.

9. **Workers' Compensation and Employer's Liability** insurance are not required for single-person contractors. However, under state law these coverages (or a copy of the state's Consent To Self Insure) must be provided if you have any employees at any time during the period of this contract. Contractors with no employees must complete a Request for Waiver of

Workers' Compensation Insurance Requirement form from <http://www.lacity.org/cao/risk>. A **Waiver of Subrogation** on the coverage is required only for jobs where your employees are working on CITY premises under hazardous conditions, e.g., uneven terrain, scaffolding, caustic chemicals, toxic materials, power tools, etc. The Waiver of Subrogation waives the insurer's right to recover (from the CITY) any workers' compensation paid to an injured employee of CONTRACTOR/CONSULTANT.

10. **Property Insurance** is required for persons having exclusive use of premises or equipment owned or controlled by the CITY. **Builder's Risk/Course of Construction** is required during construction projects and should include building materials in transit and stored at the project site.

11. **Surety coverage** may be required to guarantee performance of work. A **Crime Policy** may be required to handle CITY funds or securities, and under certain other conditions. **Specialty coverages** may be needed for certain operations. For assistance in obtaining the CITY-required bid, payment and performance surety bonds, please see the Bond Assistance Program Los Angeles at <http://www.imwis.com/citylosangeles.htm> or call (213) 327-0298 for more information.

MEMORANDUM OF UNDERSTANDING

BETWEEN

LOS ANGELES FIRE DEPARTMENT

AND

MY SAFE: LA

This Memorandum of Understanding ("MOU") is entered into as of December 15, 2009, by and between the City of Los Angeles, a municipal corporation, acting by and through the Los Angeles Fire Department ("Fire Department") and the My Safe: LA, a California non-profit public benefit corporation (My Safe: LA).

RECITALS

WHEREAS, one of the core missions of the Fire Department is to promote fire life safety and to educate the members of the public;

WHEREAS, the Fire Department has a long history of providing educational opportunities to members of the public through its public safety programs and public service announcements;

WHEREAS, recent budget cuts have caused the Fire Department to look at alternative methods of providing fire safety education to communities and schools;

WHEREAS, My Safe: LA is an informational resource and educational vehicle;

WHEREAS, the Fire Department seeks to partner with My Safe: LA to offset the financial expense of providing fire life safety education to members of the public;

NOW, THEREFORE, in consideration of the mutual covenants herein contained and for other good and valuable consideration, receipt of which is hereby mutually acknowledged, the parties hereto mutually agree as follows:

I. REPRESENTATIVE OF PARTIES:

The representative of the respective parties are authorized to administer this MOU and whom formal notices, demands, requests and communication shall be given are as follows:

For Fire Department:

Fire Chief Millage Peaks
1800 City Hall East

200 N. Main Street
Los Angeles, CA 90012
(213)978-3800

And
Battalion Chief R. Villaneuva
Community Liaison Officer

For My Safe: LA

David Barrett/
Cameron Barrett
6767 Sunset Blvd
Los Angeles, CA 90028

II. TERM:

The term of this MOU shall be for two years beginning on the date of execution and shall remain in effect until expiration of the term, unless terminated by any party with 30 day written notice service on the representative of the party.

III. ROLES & RESPONSIBILITIES OF PARTIES:

A. The Fire Department and My Safe: LA hereby agree to the following roles of the parties under this MOU.

1. My Safe: LA will collaborate with the Fire Department on the presentation of safety programs within the City of Los Angeles.
2. My Safe: LA will assist the Fire Department with the production of fire life safety programs and Public Service Announcements (PSA).
3. My Safe: LA will assist the Fire Department with the creation, review, evaluation and distribution of fire safety education brochures and documentary materials.
4. My Safe: LA will collaborate with the Fire Department on grant development.
5. My Safe: LA will maintain necessary insurance coverage as required by the City of Los Angeles.
6. My Safe: LA agrees to enter into the necessary and applicable license and copyright agreements with the City of Los Angeles prior to the usage of any Fire Department intellectual property.
7. The Fire Department will collaborate with My Safe: LA on presentation of fire life safety programs and to provide resources as available for visits to schools and communities. Use of any Fire Department Resources will not incur any dilution of protection for fire districts involved and will remain under the control of the Fire Department.

8. The Fire Department agrees to, subject to availability, make space available for meetings, discussions and presentations, as the need may arise.
9. Nothing herein contained shall be construed to place the parties in relationship of partners, fiduciaries or joint ventures and My Safe: LA shall have no power to obligate or bind the City of Los Angeles in any manner whatsoever.

IN WITNESS THEREOF, the parties hereto have agreed and signed this MOU as of the Effective Date:

MY SAFE: LA

LOS ANGELES FIRE DEPARTMENT

NAME: DAVID BARRETT
TITLE: President

NAME: MILLAGE PEAKS
TITLE: Fire Chief

Date: 15 DEC 2009

Date: 12/15/09

Approved as to form:

Carmen Trutanich, City Attorney

By:

Janet Jackson
Fire General Counsel/
Deputy City Attorney