 Band Agreement Form
This can be a critical document. Before a band records in a studio, even writes material together, or engages in any type of collaboration as a group to generate either sound recordings or new compositions, it is absolutely critical that you have a written understanding with your creative partners by executing an agreement that allows for clear dealings.

Most bands have disputes over songwriting rights and/or recording rights and/or financial responsibilities. It is the exception that everything goes smoothly without requiring attorneys. Do not make this mistake!

 Why this can be a critical document:

This particular document contains provisions for “employment” services, which is only one direction for such agreements to take – this usually means that a band leader, or lead writer will actually function as the owner/operator of the organization with terms for compensating band members and indicates an outline of each other’s rights. This document is provided for your reference only, please amend it to suit your circumstances and always consult an attorney before signing any legal document!
CONTRACT TEMPLATE (COPY, CUT OR PASTE FROM THIS POINT FORWARD)

BAND MEMBER AGREEMENT
Dated______________, 200_

THIS AGREEMENT is entered into by and between______________________ ((Band() and ______________________ ("Band Member").

When signed by the parties, this agreement shall confirm the parties understanding and agreement with regard to Band Member rendering exclusive services to Band in the entertainment field:

1.
Employment and Services
(a)
Commencing on the date hereof, Band hereby engages Band Member to render during the term hereof Band Member's exclusive services as a member of the musical recording and performing group comprised of ______________, _____________________ and _________________, p/k/a as the group "________" or any other name chosen hereafter, (hereinafter referred to as the "Group") and in any and all areas of the entertainment industry upon the terms and conditions herein set forth, and Band Member hereby accepts such engagement and shall keep and perform all of the duties, services, obligations and covenants herein set forth. Band Member shall perform and render the services required to be rendered hereunder conscientiously and to the best of Band Member's ability at all times, wherever reasonably required or desired by Band and as instructed by Band in all matters.

(b)
As a member of the Group, Band Member shall render services as, without limitation, a performer, vocalist, and/or musician in the production, exploitation, and/or performance of, without limitation, phonograph records, videos, television programs, concerts, tours and radio programs, and shall render services in such other related artistic or creative aspects of the entertainment industry as Band shall specify. Subject to earlier termination of this agreement as herein elsewhere provided and without limiting the generality of the foregoing, Band Member hereby agrees to render, subject to the terms hereof, services as a musician for a period commencing as of the date hereof and ending on the later of (i) one (1) year from the commencement date hereof, or (ii) upon the expiration of one (1) year following the date of termination or expiration of the Recording Agreement (as hereinafter defined); provided,

However, notwithstanding the foregoing, if within such one (1) year period following the termination or expiration of the Recording Agreement Band enters into a subsequent recording agreement, then the term hereof shall run concurrently with the term of such subsequent recording agreement and any renewal, extension or substitution thereof. In no event will the term hereof extend beyond seven (7) years from the date hereof.

(c)
As used herein, the term "Recording Agreement" means that certain agreement to be entered into between Band Entertainment, LLC. (the "Record Company"), on the one hand, and __________ on the other hand. Nothing contained in this agreement shall constitute or be deemed to constitute Band Member a party to, or third party beneficiary of, the Recording Agreement. Band Member acknowledges and agrees that the Record Company has no obligation to make any payment to Band Member in connection with the services rendered by Band Member hereunder or in the fulfillment of ___________'s obligations under the Recording Agreement. In the event that Band enters into any new, replacement or successor recording agreement (s) , such agreement(s) and recording company(ies) shall be deemed substituted hereunder in the place of the Recording Agreement and the Record Company.

(d)
(i)
During the term hereof, Band Member shall render such services at such places throughout the world, at such times and in such a manner as Band shall from time to time reasonably require or as Band or the Group shall be contractually committed to provide. In this regard, Band Member shall perform his vocal and/or instrumental services to the best of his ability during all of the Group's performances in which Band Member participates, including, without limitation, rehearsals, performances in connection with recording masters, video recording sessions, live concerts, and otherwise. Band Member shall render such services solely and exclusively for Band, and Band Member shall not render such services either for Band Member's own account, or for the benefit of or on behalf of any other individual or entity without Band's prior written consent. Notwithstanding anything to the contrary contained in this agreement, Band Member may continue to render services based on obligations entered into prior to the date of this agreement, so long as these obligations are disclosed to Band, and approved by Band in writing.

(ii)
Band Member agrees to render his services hereunder during the term hereof in compliance with such rules and regulations as Band or the Group's management may establish and with the Group's management's instructions, directions and requests, consistent with this agreement.

(iii) Without limiting the generality of the foregoing, Band Member agrees to punctually report and attend for the duration thereof all of the Group's activities in which Band Member is required by Band or the Group's management to participate, including, without limitation, Group meetings, Group rehearsals, audio and video recording sessions, sound‑checks, in‑store and radio appearances, at the times and places as Band or the Group's management may designate. Band Member further agrees to perform his vocal and/or instrumental services in connection with such musical materials as Band and/or the Group may select, and if requested by Band to do so, Band Member will re‑record any such material until a commercially satisfactory master, as the case may be, is accepted by Band and by the Record Company.

(iv)
During the Term hereof, Band Member will perform recording services in connection with recording master quality recordings commercially and technically satisfactory for the production, manufacture and sale of phonograph records ("Masters") , pursuant to the terms and provisions of the Recording Agreement.

(v)
Notwithstanding anything to the contrary contained herein, Band Member shall have the right, during the term hereof, to perform (and retain all compensation in connection therewith) as a background sideman, background vocalist or background instrumentalist for the purpose of making master recordings which do not embody Band Member's performances as a featured artist and for which Band Member is not entitled to a royalty and to render non‑musical performances; provided, however, that no such performances shall interrupt, delay or interfere with the rendition of Band Member's services hereunder; and provided, further, that Band Member shall consult with Band prior to rendering any such services.

(vi) Band Member is solely responsible for procuring, maintaining and insuring Band Member(s musical equipment. Band will not be responsible for any loss or damage of any kind, to Band Member(s Musical equipment.

2.
Intentionally Omitted.
3.
Termination Rights.
(a)
Notwithstanding anything to the contrary contained herein, Band shall, in addition to any other rights or remedies available to Band, have the right to terminate the term of this agreement with or without Proper Cause (as hereinafter defined) by sending written notice to Band Member at any time. In such event, Band shall immediately be relieved of any further obligations to utilize Band Member's services hereunder. In the event Band shall terminate the term hereof for Proper Cause, Band Member's engagement hereunder shall terminate as of the effective date of said notice, and Band Member shall be entitled to receive only that contingent compensation due and payable under subparagraphs 5 (b) in respect to Record Royalties earned during the five (5) year period following the termination hereof, together with any other accrued but unpaid compensation due and owing to Band Member hereunder as of the effective date of termination hereof less any damages to Band which are attributable to Band Member's actions resulting in the termination hereof. In the event Band shall terminate the term hereof for any reason other than Proper Cause and shall give Band Member less than thirty (30) days prior notice of such termination, Band shall pay to Band Member the sum equal to the compensation Band Member would have otherwise earned during the thirty (30) day period immediately subsequent to the date of Band's such notice to Band Member, so long as Band Member fully performs all of Band Member's obligations hereunder in accordance with the terms and provisions hereof prior to the date the term of this agreement terminates pursuant to any such notice to Band Member, and Band Member shall also be entitled to receive the contingent compensation provided for in subparagraphs 5(b) in respect to Record Royalties in perpetuity during which such termination occurs, together with any other accrued but unpaid compensation due and owing to Band Member hereunder as of the effective date of termination hereof. In addition, in cases of termination for other than "Proper Cause", if such termination occurs while Band Member is more than 30 miles from Los Angeles, Band shall also provide Band Member with reasonable transportation to Los Angeles.

(b)
As used herein, the term "Proper Cause" shall mean and include, without limitation:

(i)
Band Member's failure, refusal, neglect or inability to render services or to fulfill any obligation hereunder as, when, and in the timely manner required, including, without limitation, Band Member's failure to appear at times or places requested by Band or the Group(s management, such as, but not limited to, any scheduled recording session, filming, videotaping, sound‑check, concert, interview, or any other performance or promotional engagement (and any scheduled rehearsals therefore);

(ii)
Band Member's arrest and/or conviction for any crime, whether a misdemeanor or a felony;

(iii) Band Member's involvement in any conduct which Band reasonably deems to be detrimental to the health, safety, welfare or public reputation of Band or any other band member; purchase of illegal drugs; Band Member's use, possession, sale, or

(v)
Band Member's abuse of alcohol, especially when such abuse interferes with Band Member's ability to fulfill Band Member's obligations hereunder;

(vi)
Band Member's possession of weapons or explosives of any kind;

(vii) Band Member's engagement in acts of dishonesty, fraud, theft, or other illegal or unethical behavior;

(viii)
Band Member's engagement in fighting or other disorderly conduct which may endanger others;

(ix)
Band Member's engagement in threats, intimidation, or other abusive conduct, including without limitation, harassment or discrimination of any kind;

(x)
Band Member's failure to render performances in a manner consistent with the quality level and standard of the Group as determined in Band's sole discretion.

(xi)
Band’s failure to enter into the Recording Agreement or the Recording Agreement terminates or expires or is otherwise suspended by the Record Company for a period in excess of six (6) months;

(xii) Band is prevented from performing in a substantial portion of Band's obligations hereunder by law, ruling or action of any labor union or guild, court order, force majeure event (as hereinafter defined) lasting longer than a period of six (6) months, or any other cause beyond Band's control, or such obligations are rendered commercially impossible.

4.
Suspension and Force Majeure.
(a)
(i)
Without limiting Band's termination rights pursuant to paragraph 3 above, Band shall have the right, at Band's election, to suspend the term of this agreement and Band's obligations hereunder upon written notice to Band Member if:

(A)
for any reason whatsoever Band Member shall become disabled (as such term is defined herein below),

(B)
Band Member shall refuse, neglect, or be unable to comply with any of Band Member's obligations hereunder, or

(C)
as a result of an act of God, accident, fire, labor controversy, riot, civil commotion, act of public enemy, law, enactment, rule, order or act of any government or governmental instrumentality, failure of technical facilities, failure or delay of transportation facilities, illness or incapacity, or other cause of a similar or dissimilar nature not reasonably within Band's control or which Band could not by reasonable diligence have avoided, Band is unable to conduct or continue as scheduled any engagement or performance which arises hereunder (any such event specified in this subparagraph 4 (a) (i) (C) shall be sometimes referred to herein as a "force majeure event"), or

(D)
for Proper Cause.

(ii)
Any such suspension shall be for the duration of any such event giving rise to Band's right to suspend and, unless Band shall notify Band Member to the contrary in writing, the time periods herein for the performance of any obligations hereunder shall be automatically extended by such number of days as equal the total number of days of any such suspension. During any such suspension except for Proper Cause, Band Member shall be entitled to render Band Member's services in any capacity to any other person, firm or corporation, subject to Band Member's being ready willing and able to resume his services hereunder upon ten (10) days prior written notice and subject to the other provisions. As used in this paragraph 4, the term "disabled" shall mean Band Member's inability by reason of physical, mental or emotional illness, vocal impairment, accident or other incapacity to substantially perform Band Member's normal and usual employment duties and services for Band, as previously performed by Band Member.

(iii) No suspension as a result of any force majeure event shall, in and of itself, suspend Band's obligation to make payments of theretofore‑accrued compensation hereunder unless such suspension is due to Band Member's material breach of this agreement or Band Member's refusal or failure to comply with any of Band Member's material obligations hereunder, or unless the event giving rise to such suspension impairs Band's ability to make such payments.

(b)
Band shall not be deemed in default of its obligations hereunder if its performance hereunder is delayed or becomes impossible or impractical by reason of any force majeure event.

5. Compensation. As full and complete consideration for Band Member's services and the rights granted by Band Member hereunder, Band shall cause Band Member to receive the compensation specified in this paragraph 5, subject to Band Member's full and complete compliance with all the terms and conditions of this agreement and the performance of Band Member's services in a first‑class manner hereunder.

(a)
Advance. Band shall pay Band Member as a non‑returnable advance (the "Advance") against and recoupable from any and all monies payable to Band Member hereunder, with respect to each album encompassing Band Member(s services, ____ (___%) Percent of all monies advanced to the Group from the Recording Agreement, not to exceed ______ ($__________.00) Dollars, exclusive of such monies designated by the Recording Agreement to cover recording costs. Payment will be made in such denominations as when received by Band from the Distributor. Payment of the Advance is expressly conditioned upon Band's entering into a Distribution Agreement. A (Distribution Agreement(is hereby defined as a third party agreement that provides for the distribution of records.

(b)
Record Royalties. Band Member shall be paid in respect of the sale and other exploitations by the Record Company of phonograph records embodying any Masters recorded pursuant to the Recording Agreement on which Band Member's performances are substantially embodied, the following royalties upon the terms hereinafter set forth:

(i)
Except as expressly provided otherwise in subparagraph (ii) immediately below, Band Member shall be entitled to receive a royalty ("Record Royalty") in respect of net sales of long‑playing records through normal retail channels in the United States which embody solely Masters recorded pursuant to the Recording Agreement on which Band Member's performances are substantially embodied. The Record Royalty to which Band Member shall be entitled is his "pro‑rata share" (as hereinafter defined) of "the Band share of net record royalties" (as hereinafter defined) in respect to Masters recorded pursuant to the Recording Agreement on which Band Member's performances are substantially embodied. As used herein, the term "pro‑rata share" shall mean Band Member's proportionate interest in the Group, which shall be equal to a fraction, the numerator of which is (I) and the denominator of which is the number of current members in the Group (including Band Member). If, after distributing the Band share of net record royalties to the current members of the Group, a portion thereof remains undistributed, then Band shall be entitled to retain the undistributed portion for itself or distribute same in it(s sole and absolute discretion. Notwithstanding the foregoing, in no event shall Band Member's prorata share be less than ___% or greater than ______ %, of the total net record royalties on records on which Band Member's performances are substantially embodied. As used herein, the term "Band share of net record royalties" means, (i) in respect to the first LP, _______________ percent (__%), (ii) in respect to the second LP, _____________ percent (__%), and (iii) in respect to subsequent LPs, _________ percent (__%) of net record royalties. Net record royalties are all gross royalties earned and actually received by Band (as distinguished from bookkeeping credit entries), if any, in respect to sales of the respective LPs and any video(s) recorded in accordance with the applicable provisions of the Recording Agreement, after having recouped all advances and other sums paid pursuant to the Recording Agreement in respect to the respective LPs and any video(s) recorded hereunder, including, without limitation, advances against royalties, recording costs, and any other charges permitted hereunder (including, without limitation, tour support, video production costs, and promotional and publicity expenses, if any), less all other charges and adjustments permitted hereunder (including, without limitation; the advance provided for in subparagraph 5(a) hereof and less all costs paid or incurred by Band in connection with the collection of these monies (including, without limitation, legal and accounting expenses and fees) and all other legal, accounting and management expenses, commissions or fees.

(ii)
Notwithstanding the foregoing, however, in respect to any and all commercial exploitation of any Video recorded under the Recording Agreement in which solely Band Member's musical and not his dramatic performance appears, Band Member's Record Royalty in respect thereto shall be a fraction equal to ________ percent (__%) of the Record Royalty to which Band Member would otherwise be so entitled to receive pursuant to subparagraph 5(b) (i) above.

(iii) Notwithstanding anything contained in this paragraph 5 to the contrary, if this agreement is not otherwise terminated pursuant to subparagraph 3 (a) hereof prior to the expiration of its term, Band Member's record Royalty hereof shall continue to be payable after the termination of this agreement. In the event Band Member's dramatic performances are embodied on such Video, but not his musical performance, then Band Member shall not be entitled to any Record Royalties or other compensation resulting from the exploitation of such Video other than the applicable union scale wage for his dramatic performance, if any.

(c)
Touring.
(i)
Tour Income.
Conditioned upon Band Member's full and faithful performance of all terms and conditions hereof, in respect of any series of live concert performances, together with Band Member hereunder (a (Tour() in support of a particular LP, Band shall pay to Band Member an amount equal to his (pro rata share((as herein defined) of the (Band(s Share of Net Tour Profits((hereinafter defined) earned and received by Band in respect of such Tour. As used herein, for purposes of this paragraph (c) (i) only, (pro rata share(shall be equal to a fraction, the numerator of which is (I) and the denominator of which is the number of current members in the Group (including but not limited to Band Member). Notwithstanding the foregoing, in no event shall Band Member(s pro-rata share be less than __________ (__%) percent or greater than thirty three and _____________ (______) percent, of Band(s total net tour income in which Band Member performs. As used herein, the term (Net Tour Profits" in respect of a particular Tour shall mean an amount equal to the gross sums actually received by Band (i.e., paid to Band by the applicable concert promoters or venues) in respect of all personal‑appearance concerts in which Band Member performed for the applicable Tour less all expenses incurred by or on Band's behalf in connection with the applicable Tour, including, without limitation, all stage production, transportation, hotel, lodging and rehearsal expenses in respect of the applicable Tour, all professional fees, agents and management commissions, and any other monies payable to unrelated third parties in connection with the applicable Tour, less a ___________ (__%) percent administration fee. Any monies payable to Band Member hereunder shall be inclusive of any union fees otherwise payable to Band Member in respect to Band Members services for a Tour.

(ii)
Transportation and Lodging. During any period in which Band Member is required hereunder to travel at least fifty (50) miles outside the Los Angeles metropolitan area to perform services in connection with a Tour, Band shall provide to Band Member transportation and lodging designated by Band in Band(s sole discretion. Band Member hereby acknowledges and agrees that Band Member shall be solely responsible for paying any incidental expenses (e.g., telephone calls and room service) incurred by Band Member during any such period, and that in the event pays any such expenses, Band shall have the right to deduct the amount thereof from any and all monies payable to Band Member hereunder.

(iii)
Per diem. During any period in which Band Member is required hereunder to travel at least seventy five (75) miles outside the __________ metropolitan area to perform services in connection with a Tour, Band shall also pay to Band Member a (per‑diem(for Band Member's living expenses, the amount of which shall be determined in good faith solely by Band.

(d)
Withholding. Band shall have the right to deduct from any monies payable to Band Member hereunder such portion thereof as may be required to be deducted under the applicable provisions of the Internal Revenue Code, the California Revenue and Taxation Code, or under any other applicable statute, regulation, treaty or other law within or outside of the United States, or union or guild agreement, and Band Member shall execute such forms and documents as may be required in connection therewith.

6.
Statements.
(a)
With respect to record royalties, Band shall send statements as to sums payable to Band Member hereunder within thirty (30) days after statements are sent to Band by the applicable third‑party payors. With respect to tour income, Band shall send statements as to sums payable to Band Member hereunder within thirty (30) days after the end of the applicable Tour. Said statements shall be accompanied by payment of accrued sums, if any, earned by Band Member hereunder during the applicable accounting period, less all advances and charges to Band Member under this contract.

(b)
Band Member shall have no right whatsoever to examine or audit the books or records of the Distribution Company. However, Band Member or an attorney or certified public accountant, on Band Member's behalf, may, at Band Member's sole expense, upon reasonable notice to Band, examine royalty statements sent to Band by the Distribution Company in connection with record royalties payable to Band Member hereunder, but solely with respect to those portions of such statements specifically pertaining to royalties payable to Band Member hereunder. Band's books relating to any particular royalty statement hereunder may be examined as aforesaid only within twenty four (24) months after the date rendered to Band Member, and Band Member shall have no right to object to such royalty statement after such period. Band shall have no obligation to permit Band Member to so examine any particular royalty statement more than once. Band Member understands and agrees that in Band's rendering statements to Band Member, Band will be relying on statements provided to Band by the Distribution Company. Accordingly, notwithstanding anything to the contrary contained herein, the statements which Band renders to Band Member shall to the extent the information is derived from the statements provided by the Distributor, will be deemed accurate.

7.
Grant of Rights.
(a)
Except as otherwise set forth herein, Band Member hereby grants to Band all rights of every kind and nature in and to the results and proceeds of Band Member's services and performances rendered hereunder, including, without limitation, the complete, unconditional and exclusive worldwide ownership in perpetuity of any and all master recordings and audio‑visual devices embodying Band Member's performances in connection with Band Member's services hereunder. Band shall, accordingly, have the sole and exclusive right to copyright any such master recordings and/or audio‑visual devices embodying Band Member's performances in Band's name, as the sole owner and author thereof, and to secure any and all renewals and extensions of such copyrights (it being understood that for such purposes Band Member and all persons rendering services in connection with such master recordings and/or audio‑visual devices shall be Band's employee for hire). Nevertheless, Band Member shall, upon Band's request, execute and deliver to Band any assignments of copyright (including any renewals and extensions thereof) in and to such master recordings and/or audio‑visual devices, and any and all other documents in connection with the rights granted hereunder, as Band may deem necessary, and Band Member hereby irrevocably appoints Band as Band Member's attorney‑in‑fact for the purpose of executing such assignments in Band Member's name. Without limiting the generality of the foregoing, at Band's election, Band may refrain from any and all exploitation of the results and proceeds of Band Member's services and performances rendered hereunder.

(b)
Band shall have the exclusive worldwide right in perpetuity to use and display Band Member's name, voice, likeness, other identification and biographical material concerning Band Member for advertising, commercial, trade or publicity purposes and otherwise without restriction in connection with phonorecords (as defined in the Copyright Act of 1976 but limited to audio only or audiovisual) or otherwise in connection with the services performed by Band Member hereunder, and in connection with products, services and merchandise licensed or otherwise exploited by Band.

(c)
Band shall be the sole and exclusive owner, in perpetuity, of all right, title and interest, including without limitation, the trademark and service mark, in and to any group name utilized by Band (including, without limitation, in and to "S") and shall have the continuing and unrestricted right in and to the exclusive use of such name and all substantially similar designations in any medium or commercial manner whatsoever.

8.
Unique Services.
(a)
Band Member expressly acknowledges and agrees that his services hereunder are of a special, unique and intellectual character that gives them a peculiar value, and that in the event of a breach by Band Member of any term, condition or covenant hereof, Band will suffer irreparable injury that cannot be adequately compensated by damages. Band Member expressly agrees that Band's designee and Band will be entitled to injunctive relief against Band Member in addition to any other rights or remedies available.

9.
Exclusivity.
(a)
During the term of this agreement, Band Member shall not enter into any agreement or make any commitment which would interfere with Band Member's performance of any of the terms and provisions hereof, nor shall Band Member perform or render any services for the purposes of making phonograph records or master recordings for distribution in the form of phonograph records, pre‑recorded tapes, compact discs or any other configuration ("phonorecords", as defined in the Copyright Act of 1976) for any person firm or corporation other than Band. Further, during the term of this agreement, Band Member shall not authorize or permit the use of Band’s name, likeness or other identification or voice or other sound effects, for or in connection with the production, sale, distribution, advertising, publicity, or exploitation of phonorecords or by any person, firm, or corporation other than Band, without Band's prior written consent, except to the extent expressly permitted herein.

(b)
After the expiration or termination of the term of this agreement, Band Member shall not, directly or indirectly, perform for any person, firm or corporation other than Band, for the purpose of making phonorecords from any of the Masters made hereunder for manufacture, sale or distribution, any part of the material embodied on the Masters prior to the later of (i) the date five (5) years subsequent to the delivery to and acceptance of the Masters by the Record Company; or (ii) the date two (2) years subsequent to the expiration or termination of the term of this agreement or of the Recording Agreement, if later; or (iii) such date as may be required by the Record Company pursuant to the Recording Agreement, if later. Should Band Member violate any restriction herein set forth, Band may, in addition to any other right or remedy which Band may have on account of such breach, terminate Band's obligation to pay Band Member any monies due or to become due thereafter with respect to any recordings embodying such selection(s) and to seek injunctive relief.

(c)
Without limiting the generality of the foregoing, Band Member shall not render any musical performances for sound recordings for any radio or motion picture or television soundtracks or programs, or as a member of the cast in recording a so‑called "cast album", or for any electrical transcriptions except upon prior written notice to Band and pursuant to a written contract expressly prohibiting the use or exploitation of such performances and/or recordings directly or indirectly for phonorecords or videogram purposes.

10.
Audiovisual Performances.
From time to time, during the term of this agreement, Band shall have the right to cause Band member to perform at sessions for the purposes of embodying Band Member's musical and dramatic performances on videotape and/or film and any and all derivatives thereof and reproductions there from (collectively the "Videos" herein) for the production of Videos pursuant to and in accordance with the Recording Agreement. Band Member hereby consents to Band's production of the Videos at the sessions, and the rights granted with respect to the Masters hereunder shall be likewise granted with respect to the Videos recorded (including without limitation the name and likeness rights set out in subparagraph 7 (b)). The compensation provided to Band Member in paragraph 5 hereinabove (which includes video royalties) shall be deemed to include full and complete consideration for services rendered and rights granted pursuant to this paragraph, and Band Member shall not be entitled to any additional compensation for audio‑visual performances. Band Member hereby expressly agrees that Band and Band's licensees shall have the right to use all Controlled Compositions that appear on the Videos with no payment for the use of such Controlled Compositions in or in connection with the Videos and the exploitation thereof.

11.
Notices.
All notices, statements and payments that either of the parties may desire to serve upon the other shall be in writing and may be served by personal delivery, telefaxing, telegram or United States certified or registered mail addressed to the respective party at the address set forth on the first page hereof, or such other address as said party may from time to time designate in writing. The date of personal delivery, mailing, telefaxing or telegraphing of such notice will be deemed the date of the serving said notice, statement or payment.

12.
Independent Counsel.
(a)
Band Member hereby expressly acknowledges that he has been advised of his right to retain legal counsel with respect to the negotiations for the preparation of this agreement, and that Band Member has been encouraged to obtain, and had the opportunity to obtain, such legal counsel. Band Member further acknowledges and agrees that he has read and fully understands this agreement and the contents hereof and the legal consequences thereof.

(b)
Band shall not be deemed to be in breach of any of Band's obligations hereunder unless and until Band shall have been given by Band Member prompt, written notice by certified or registered mail, return receipt requested, postage prepaid, of the nature of such breach and Band shall have failed to cure such alleged breach within sixty (60) days after Band's receipt of such written notice, or, if such breach is incapable of being cured within such sixty (60) day cure period, Band shall have failed to diligently and continuously proceed to cure such breach within the aforesaid cure period.

13.
Controlled Compositions/Publishing.
(a) Band Member agrees that he will license his share of any (controlled composition(at a rate of 75% of the minimum compulsory statutory rate at the time of the master recording. A (controlled composition(is hereby defined as any composition written, composed, owned or controlled directly or indirectly by Band Member or in which Band Member has a direct or indirect interest.

(b) Band Member will be entitled to Band Member(s pro-rata share of revenues generated by any composition, based on Band Member(s authorship percentage of that composition. For example, if Band Member #1 writes 20% of song A, and Band member #2 writes 80% of song A, then Band Member #1 will be entitled to 20% and Band Member #2 will be entitled to 80% of the revenues generated by song A. Band Member(s (authorship percentage(in hereby defined as Band Member(s percent of ownership in a given composition. Band member(s authorship percentages for compositions composed to date are indicated on Exhibit (A(annexed hereto. With respect to subsequent compositions, authorship percentages will be determined in writing and signed by all authors, prior to the release of each subsequent LP. Authorship percentages for subsequent LP(s will be determined as follows:

(c) In the event that Band and Band member collectively enter into a publishing agreement with a Publisher for services as composers, each author will share in advances and royalties generated in the same percentage as their authorship percentage for any song purchased by Publisher. Notwithstanding anything to the contrary contained in this agreement, advances and income generated by any such publishing agreement will only be paid to parties to the publishing agreement.

(d)
Band Member will receive no compensation with respect to any composition recorded by the Group during the term hereof not written or co‑written by Band Member.

14.
Warranties. Band Member hereby warrants, represents and agrees as follows:

(a)
Band Member has the right to enter into this agreement, to grant all of the rights granted by Band Member hereunder and to perform each and every term and provision required to be performed by Band Member hereunder.

(b)
No materials, ideas or other properties furnished by Band Member and utilized by Band will violate or infringe upon any common law or statutory right of any person, firm or corporation, including, without limitation, contractual rights, copyrights and rights of privacy.

(c)
During the term hereof, Band Member shall remain or become and remain a member in good standing of any appropriate labor union or unions representing persons performing services of the type and character that Band Member may be required to perform under this agreement.

15.
Indemnification. Band Member hereby agrees to and does hereby indemnify, save and hold Band harmless from any and all damages, liabilities, expenses and losses (including reasonable attorneys' fees) arising out of or in connection with any claim, demand or action by a third party that is inconsistent with any of the warranties, representations or agreements made by Band Member herein. Band Member agrees to reimburse Band, on demand, for any payment made by Band at any time with respect to any such damage, liability, cost, loss or expense to which the foregoing indemnity applies. Pending the determination of any such claim, demand, or action, Band shall have the right, at Band's election, to withhold payment of any monies otherwise payable to Band Member hereunder, the amount of which is reasonably related to such claim.

16.
Confidentiality. The Band Member shall not at any time use or disclose, directly or indirectly, to anyone other than Band, any information acquired by Band Member in the course of or in connection with Band Member's employment hereunder, and all such information shall be deemed to be confidential, private, secret and sensitive, and shall be kept confidential and secret unless Band otherwise advises Band Member in writing. All such information and all materials in connection therewith, whether prepared by Band Member or otherwise coming into Band Member's possession, shall remain Band's sole and exclusive property. Furthermore, Band member shall not, without Band's prior written consent, give any interviews (whether oral or written), write or prepare or assist in the preparation of any books or articles, or make any disparaging remarks concerning Band. In the event Band Member breaches any covenant contained herein, in addition to all other rights or remedies available to Band, Band shall be entitled to injunctive relief. Such remedies shall include, without limitation, the right to prevent the dissemination of any materials described in this paragraph before such materials are published.

17.
Miscellaneous. Nothing contained herein is to be construed as creating a joint venture or partnership between Band Member and Band. Band Member has no binding authority to legally bind Band, unless acting with Band(s written consent, and any attempt to do so will be deemed void ab-initio. In the event of any action, suit or proceeding by either party hereto to enforce this contract, the prevailing party shall be entitled to recover from the other its reasonable attorneys' fees in connection therewith in addition to the costs of such action, suit or proceeding. This agreement sets forth the entire understanding of the parties hereto relating to the subject matter hereof. No modification, amendment, waiver, termination or discharge of the contract or of any of the terms or provisions hereof shall be binding upon either party unless confirmed by a written instrument signed by both parties. Band shall have the right to assign any and all of the rights granted herein to any person, firm or company. Band Member shall not have the right to assign any of Band Member's rights or obligations hereunder, and any attempt to do so will be deemed void ab initio.
18. Credit Band shall accord Band Member credit on labels of records and the liner notes and packaging of LP(s in all configurations for each LP embodying Band Member(s performance as follows: ______________________. Band member shall also be entitled to credit as co-producer of masters embodied on the LP entitled (___________(on labels of records and the liner notes and packaging of LP(s in all configurations, or any other use involving said masters.

19.
Sole Compensation. The compensation provided to Band Member in this agreement shall be deemed to include full and complete consideration for services rendered and rights granted pursuant to this agreement, and Band Member shall not be entitled to any additional compensation for any other services rendered by Band Member including but not limited to services as producer, engineer, arranger etc. absent a separate written agreement signed by Band.

20.
Section Headings. Paragraph headings hereof are inserted only for the purpose of convenient reference. Such headings shall not be deemed to govern, limit, modify, or in any other manner affect the scope, meaning, or intent of the provisions of this agreement, or any part or portion thereof, nor shall they otherwise be given any legal effect.

21.
California Law. This agreement has been entered into in the State of California and its validity, construction, interpretation and legal effect shall be governed by the laws of California applicable to agreements entered into and performed entirely within California. The courts in the State of California, state and federal, only, will have jurisdiction over any controversies regarding this agreement. In the event of any dispute under or relating to the terms of this agreement or the performance, breach, validi​ty, construc​tion, interpretation, execution or legality thereof, the prevailing party shall be entitled to recover any and all reason​able attorneys' fees and other costs incurred in the enforcement of the terms of this agreement, or for the breach thereof.

YOU UNDERSTAND THAT THIS IS AN IMPORTANT LEGAL DOCUMENT PURSUANT TO WHICH YOU GRANT TO BAND YOUR EXCLUSIVE SERVICES AS BAND MEMBER. YOU HEREBY REPRESENT AND WARRANT THAT YOU HAVE BEEN ADVISED OF YOUR RIGHT TO RETAIN INDEPENDENT LEGAL COUNSEL IN CONNECTION WITH THE NEGOTIATION AND EXECUTION OF THIS AGREEMENT, AND THAT YOU HAVE EITHER RETAINED AND HAVE BEEN REPRESENTED BY SUCH LEGAL COUNSEL OR HAVE KNOWINGLY AND VOLUNTARILY WAIVED YOUR RIGHT TO SUCH LEGAL COUNSEL AND DESIRE TO ENTER THIS AGREEMENT WITHOUT THE BENEFIT OF INDEPENDENT LEGAL REPRESENTATION.

IN WITNESS WHEREOF, the parties hereto have executed this agreement as hereinabove set forth.

AGREED AND ACCEPTED:

BAND ENTERTAINMENT, LLC .

By:_______________________________

BAND MEMBER

By:____________________________

S.S# _______--_____--_______

EXHIBIT (A(
LIST OF AUTHORSHIP PERCENTAGES
COMPOSITION

COMPOSER

AUTHORSHIP PERCENTAGE
(
2

