LIVE PERFORMANCE AGREEMENT

THIS CONTRACT SHOULD BE USED FOR LIVE ENTERTAINERS SUCH AS BANDS, DJ’S, SPOKEN WORD ARTISTS AND ANY OTHER PERFORMERS WHO ARE NOT CONSIDERED GUEST SPEAKERS (SEE GUEST SPEAKER CONTRACT INSTRUCTIONS) BEING BROUGHT TO CAMPUS. THIS CONTRACT CAN BE ISSUED TO AN AGENCY AS WELL AS A PERFORMER. A LIVE PERFORMANCE IS DEFINED AS COMEDIANS, MUSICAL ACTS, POETS, AND OTHER ENTERTAINERS WHO PERFORM AN ACT, MUSIC, SPOKEN WORD, ETC. A PERSON(S) WHO LECTURES, DEBATES OR MAKES A PRESENTATION ON A SPECIFIC TOPIC AND POSSIBLY TAKES QUESTIONS AFTER THE PRESENTATION IS CONSIDERED A GUEST LECTURER (USE GUEST LECTURE AGREEMENT) AND IS NOT CONSIDERED A LIVE ENTERTAINER.
PLEASE DELETE THIS PAGE, HIGHLIGHTS, NOTES, AND RED FONTS BEFORE PRINTING OR SENDING

LIVE PERFORMANCE AGREEMENT

Made by and between

ROCHESTER INSTITUTE OF TECHNOLOGY
acting by and through its (STUDENT ORGANIZATION NAME)
(STUDENT ORGANIZATION ADDRESS),

(Hereinafter referred to as “the University.”)

and

[TALENT AGENCY NAME AND ADDRESS]
(hereinafter referred to as “Agency”)

representing

[NAME OF BAND]
(Hereinafter referred to as “Artist”)

And

All band members and production personnel

(Hereinafter referred to as “Artist’s Group Members”

The parties hereto, agree to be bound, and agree as follows:

1. The Artist is hereby retained by the University to perform DESCRIBE IN DETAIL WHAT THE ARTIST WILL BE DOING FOR YOU (E.G. MUSICAL PERFORMANCE, SPOKEN WORD, COMEDY PERFORMANCE, ETC) (herinafter referred to as “Concert” as follows:

A.
Date of Performance: [DATE OF PERFORMANCE]

B.
Artist’s Performance Time: [TIME]

C.
Event Starting Time: [EVENT STARTING TIME]

D.
Duration of Performance: [MINIMUM TIME ARTIST IS

EXPECTED TO PLAY]

E.
Place: [LOCATION WHERE EVENT WILL TAKE PLACE]

F.
Fee: [AMOUNT AGREED UPON]

G.
Sound and Lights provided by: [UNIVERSITY/ARTIST]

H.
Artist’s Billing: [HOW YOU LIST ARTIST IN ADS]
2. All payments, including meal buyouts, shall be made via University check within thirty (30) days following the performance. No other method of payment will be used unless agreed to in writing a least one month prior to the date of performance. University requires that the name, address, and social security number or federal tax ID number of the individual or corporation performing be submitted for payment. This information shall be submitted at least ten (10) business days in advance of Concert in order to guarantee timely payment.
3. Union fees, welfare and insurance obligations are part of the cost of production and are included in the compensation specified in this Agreement. University shall not be liable or responsible for any such payments under this Agreement.

4. The Artist shall provide the University all of the Artist’s rider requirements twenty one (21) days prior to the aforementioned Date of Performance. Artist’s rider will not be accepted if received after this date. In the event of any discrepancy between the Artist’s rider and this Agreement, this Agreement shall govern.
5. The Artist will load in all necessary equipment at [TIME] on [DATE]. Unless otherwise noted and agreed upon, the University will provide the necessary local student stage crew to assist with equipment setup.

6. Every attempt will be made to provide a sound check for the artist. All sound checks must be completed by [TIME]. Artist must make his/her whereabouts known to the University sixty (60) minutes prior to the schedule start of performance and must be at the performance site no later than thirty (30) minutes prior to the scheduled start of the performance. Artists are expected to commence performance on time.
7. The Artist shall limit his/her break time to no more than twenty (20) minutes per performance period. Break times shall not be consecutive.
8. Artist shall remove all equipment and property from and vacate the facility by [TIME] a.m./pm on the date of the performance.
9. The Artist shall be permitted to use only the performance and dressing room areas identified in this Agreement (hereinafter “the Facility”). The Facility is to be used solely for the purpose of the Concert. The Artist shall not use the Facility, or permit the Facility to be used by any of its members, officers, directors, agents, employees, licensees, or invitees, for any unlawful or immoral purpose or in any manner likely to injure persons or property in, on, or near the Facility.

10. The Artist, and each of the Artist’s Group Members, shall be solely liable for any and all losses, liabilities, claims, damages and expenses (including reasonable costs of investigation and attorneys’ fees) (collectively, the “Losses”) occurring at the Facility and caused to the University and/or persons and/or property in, on, or near the Facility before, during, or after the Concert, by (i) the Artist’s (or any Artist’s Group Members) failure to comply with any and all federal, state, foreign, local, and municipal regulations, ordinances, statutes, rules, laws, constitutional provisions, and common laws (collectively, the “Laws”) applicable to the Artist’s performance of this Agreement and/or activities at the Facility, (ii) any unlawful acts on the part of the Artist, an Artist’s Group Member, or their officers, directors, agents, employees, subcontractors, licensees, or invitees, (iii) the negligent acts, errors and/or omissions or the willful misconduct of the Artist, an Artist’s Group Member, or their officers, directors, agents, employees, subcontractors, licensees, or invitees, or (iv) the material breach or default by the Artist, an Artist’s Group Member, or their officers, directors, agents, or employees of any provision of this Agreement.

11. Pyrotechnic or pyrotechnic devices of any kind are strictly prohibited by the University. Use of any such devices during the Concert shall be deemed a material breach of this Agreement and is grounds for nonpayment pursuant to this Agreement.
12. The University reserves the right to refuse access to any officer, agent, employee licensee or guest of the Artist, upon reasonable non discriminatory grounds.

13. The Artist hereby acknowledges and agrees that the University shall have the exclusive right, to permit and approve all support talent or headliners for the Concert and to advertise and promote support talent and headliners in conjunction with the Artist’s appearance.

14. The Artist understands and agrees that the University makes no representations or warranties with regard to the condition of the Facility or any property of the University and the Artist agrees to accept all such property in "as is" condition. University is not responsible for providing any equipment which is not specifically stated in the Agreement or artist’s rider. The Artist agrees that if s/he does not use the equipment required pursuant to this Agreement, then s/he shall pay for all coast of such equipment rented by University on Artists’ behalf. If hotel accommodations are provided as part of the Artist’s compensation, then incidental charges (including but not limited to telephone and room service) shall not be provided unless stipulated at the time of the verbal confirmation of the performance.
15. The Artist shall not make any alterations, additions, or other changes to the Facility or any property of the University without the prior written consent of the University.

16. Authorized representatives of the University shall have the right to enter and have full access to the Facility and to all University property used or occupied by the Artist at any time(s) for any reasonable purpose(s) or reason, so long as such entrance does not unreasonably interfere with the Artist’s performance as stated in this Agreement.

17. The University will provide all house personnel necessary for the Concert. This includes all ushers, ticket takers and security personnel deemed necessary by the University. Personnel required to operate sound and lighting equipment will be mutually agreed upon by the University and the Artist.
18. For safety reason, University students are not permitted on stage for any reason. Artist agrees to actively discourage any such behavior, including but not limited to mosh pits, stage diving, and slam dancing and, if necessary, Artist shall request that the audience comply with such behavior, or suspend performance until compliance occurs.

19. The Artist shall not occupy or use the Facility except as provided in this Agreement.

20. The Artist shall not cause or permit any Hazardous Material to be used, stored, or generated on, or transported to and/or from the Facility. “Hazardous Material” shall mean, without limitation, those substances included within the definitions of “hazardous substances”, “hazardous materials”, “toxic substances”, or “solid waste” in any applicable local, state or federal law.

21. The Artist shall not produce or post any advertisements on or off University property or in any electronic media without the written consent of the University. The Artist is never permitted to post or display advertising on University property without the written authorization of the University.
22. The Artist shall not broadcast by television or radio, or any other means, any part of the Concert scheduled to be presented in the Facility under the terms of this Agreement, without the prior written approval of the University.

23. Alcohol is not permitted in any University facility without written consent from the University. Alcohol is never permitted in the performance area. Smoking is prohibited in all University facilities. The University can not purchase any alcohol or tobacco products. If an Artist arrives at the Concert noticeably under the influence of intoxicating beverages, narcotics, or drugs, the University may cancel the Agreement at its sole discretion and with no liability whatsoever.
24. The Artist shall not operate any equipment or materials belonging to the University, without the prior written approval of the University.

25. The Artist shall not engage in the sale of any tickets for the Concert, without the prior written approval of the University.

26. The Artist and Artist’s Group members shall abide by and conform to all rules and regulations adopted or prescribed by the University as well as all applicable federal, state, and local laws.

27. With respect to the Concert, the Artist shall comply fully with any and all local, state, and federal laws, regulations, rules, constitutional provisions, common laws, and rights of others applicable to the reproduction or performance of proprietary or copyrighted materials and works of third parties (the “Works”), and to the protection of the intellectual property rights associated with such Works. The Artist shall indemnify, defend, protect and hold harmless the University and all other Indemnities (as defined in this Agreement) of and from all and any manner of Losses arising from the use of proprietary intellectual property of third parties (whether such claims are actual or threatened) under the copyright or other laws of the United States. The foregoing indemnity shall apply regardless of the means of publication or performance by the Artist, and shall include specifically and without limitation the use of recordings, audio broadcasts, video broadcasts, Works on other magnetic media, sounds or images transmitted via the worldwide web, chat rooms, webcast, or on-line service providers, satellite or cable, and all other publication or performance means whatsoever, whether now known or developed after the date of this Agreement.

28. The Artist shall have no right to any portion of any revenue received by the University as a result of ticket sales, advertising or sponsor recognition displayed during, or associated with, the Concert unless noted in the aforementioned fee.

29. The Artist shall have the right to sell Artist-related t-shirts, stickers, posters and recorded material (“Merchandise”) immediately before and after, and during, the Concert. In the event that the University provides personnel to sell merchandise, the University will receive 30% (thirty percent) of the gross sales of any merchandise (except recorded material) sold in conjunction with this event. In the event that the University does not provide personnel to sell merchandise, artist’s representative will be permitted to sell merchandise and the University will receive 20% of the gross sales of any merchandise (except recorded material) sold in conjunction with this event. The University will receive 10% of the gross revenue of all recorded material sold in conjunction with this event. All merchandise must be inventoried upon arrival and upon completion of sales by an authorized representative of the University. Any use of the name “Rochester Institute of Technology” or any related marks owned by the University must be approved, in advance and in writing, by an authorized official of the University.

30. The University shall not be liable for the payment of taxes, late charges, or penalties of any nature relating to the Services or any revenue received by, or payments made to, the Artist in respect to the Services, or the Merchandise. The Artist shall pay and/or collect and discharge as they become due, promptly and before delinquency, all taxes, assessments, rates, damages, license fees, municipal liens, levies, excises, or imposts, whether general or special, or ordinary or extraordinary, of every name, nature, and kind whatsoever, including all governmental charges of whatsoever name, nature, or kind, which may be levied, assessed, charged, or imposed.

31. Notwithstanding the availability and policy limits of any insurance the Artist, shall defend, indemnify and hold harmless the University and its trustees, officers, agents, representatives and employees ("University’s Indemnified Parties") against any claims made or legal actions brought against any University’s Indemnified Party(ies) by any person or entity as a result of injuries, damages, expenses and losses actually or allegedly incurred by such a person or entity ("Liabilities") arising out of or relating to the Artist’s performance or failure to perform pursuant to this Agreement, except where the Liabilities are the result of the Indemnified Party’s own direct and sole negligence. Artist’s obligation shall include the cost of the University’s Indemnified Party(ies)' defense against such claims or actions. This obligation shall survive the termination, completion or expiration of this Agreement.

32. The University shall defend, indemnify and hold harmless the Artist its representatives, agents or employees ("Artist’s Indemnified Parties") against any claims made or legal actions brought against any Indemnified Party(ies) by any person or entity as a result of injuries, damages, expenses and losses actually or allegedly incurred by such a person or entity ("Liabilities") arising out of or relating to the University’s performance or failure to perform pursuant to this Agreement, except where the Liabilities are the result of the Artist’s Indemnified Party’s own direct and sole negligence. The University’s obligation shall include the cost of the Artist’s Indemnified Party(ies)' defense against such claims or actions. This obligation shall survive the termination, completion or expiration of this Agreement.

33. In the event of a material breach of the terms and conditions of this Agreement, the non-breaching party may, at its option, upon written notice to the breaching party, terminate this Agreement.

34. In the event of a material breach of the terms and conditions of this Agreement by the Artist, the Artist agrees to pay all documented out-of-pocket expenses incurred by the University. Payment must be received by the University no later than thirty (30) days after the Artist receives the appropriate documentation of expenses.
35. Decisions regarding the safety of the performance due to weather conditions will be a joint decision between the Artist and the University.

36. Placement and numbers of security personnel will be at the discretion of the University and Campus Security.
37. The University reserves the right to allow photographers and reporters from legitimate news organizations a limited time to photograph the artist. The University reserves the right to shoot still photographs of the artist for archival purposes and reserves the right to use surveillance video for security purposes. In addition, Artists agrees to allow University to video the first ten minutes of the Performance.
38. Interpreter Requirements:
a. The National Technical Institute of the Deaf (“NTID”) is a college within the University. Approximately eleven percent of the population at the University is hearing-impaired. In accordance with federal regulations as put forth in the American with Disabilities Act, the University shall place an interpreter Down Stage Left with lighting provided by the University during the performance whenever an interpreter is available.

b. ARTIST, all agents of the Artist, and personnel associated with the Artist will comply with and cooperate with this stipulation. Failure to do so will be construed as a material breach of the Agreement, which not only frees the University from all obligations for payment but holds Artist responsible for all bona fide out-of-pocket expenses.

c. The interpreter will need an audio send/monitor of the vocals in order to perform. Interpreters will provide their own headphones.

e.
A song list/lyric sheet shall be mailed two (2) weeks prior to the performance date.

39. Any notices sent pursuant to this Agreement must be delivered by certified mail, return receipt requested, postage prepaid, or delivered by hand or by a reputable overnight carrier addressed to the appropriate party as follows:

To University:

[ORGANIZATION NAME AND ADDRESS]

To the Artist:

[ARTIST/AGENCY NAME AND ADDRESS]

All notices shall be deemed given when received by either party.

40. This Agreement shall be binding upon and inure to the benefit of the parties named herein and their respective permitted successors and assigns. Neither party may assign, subcontract, transfer or delegate, in whole or in part, its rights or obligations under this Agreement except with the prior written approval of the other.

41. Any changes to this Agreement shall be in writing, signed by both parties.

42. This Agreement shall not confer any rights or remedies upon any person or entity other than the parties hereto and their respective permitted successors and assigns.

43. This Agreement shall not be construed to create any partnership or joint venture between the parties.

44. The rights and obligations of the parties hereunder shall be governed by and determined according to the laws of the State of New York. Any controversy, claim or dispute arising out of or relating to this Agreement or the breach thereof, shall be adjudicated in the courts of Monroe County, New York, to which the parties consent to personal jurisdiction.

45. If either party is unable to perform any of its obligations under this Agreement due to events beyond its reasonable control, The University shall have the right to reschedule the concert at a time mutually agreed upon with the Artist. The Artist will not be compensated for any expenses incurred for the original date of performance. Events beyond a party’s reasonable control shall include, but are not limited to: (1) acts of God, (2) any order, rule or regulation of any court or government agency, (3) government restrictions, (4) wars, insurrections, terrorism, or civil disorder in or around the performance venue, (5) strikes, lockouts, or other forms of labor difficulties, and/or (6) any other cause beyond the reasonable control of the party whose performance is affected (“Force Majeure Event”). If a Force Majeure Event occurs pursuant to this paragraph, the parties’ respective obligations will be excused fully, without any additional obligations, and each party shall bear its own costs incurred in connection with this Agreement. If the performance is cancelled pursuant to a Force Majeure event, then the parties will use reasonable efforts to reschedule the performance at a mutually acceptable time and venue.
46. Pursuit by either party of any of the remedies described herein, or otherwise available at law or in equity, shall not preclude pursuit by that party of any other remedy or remedies provided herein or otherwise available at law or in equity. All remedies, rights, undertakings, obligations and agreements shall be cumulative and none of them shall be in limitation of any other remedy, right, undertaking, obligation or agreement of any party.

47. The invalidity or unenforceability of any particular provision, or part of any provision, of the Agreement shall not affect the other provisions or parts hereof, and this Agreement shall be construed in all respects as if such invalid or unenforceable provisions or parts were omitted.
48. The obligations, commitments, responsibilities and liabilities of the Artist and/or each of the Artist’s Group Members, described herein or arising hereunder, shall be joint and several.
49. If the requirements for a Certificate of Insurance are attached, the Artist must provide the described coverages. In addition, the Artist must name “Rochester Institute of Technology ” as the Certificate Holder and as Additionally Insured on all required certificates.

PLEASE CHECK ONE OF THE FOLLOWING:

______ I do not carry/cannot provide the above insurance

______ I have attached the insurance certificate

______ The insurance certificate will be faxed/mailed to the

 University

IN WITNESS WHEREOF, the parties have executed this Agreement, by their respective officers hereunto duly authorized, the day and year written above.

AGREED TO AND ACCEPTED:
FOR ROCHESTER INSTITUTE OF TECHNOLOGY
By_______________________________(Signature)

__________________________________(Print/Type Name)
__________________________________(Print/Type Title)

__________________________________ (Date)

ARTIST OR DULY AUTHORIZED ARTIST REPRESENTATIVE
By_______________________________(Signature)

_________________________________(Print/Type Name)

(All checks will be payable to this person unless the “Doing Business As” space below is completed)

_________________________________ (Date)

_________________________________ (Artist/Agency federal tax id or social security
number)

ARTIST/AGENCY CORPORATE NAME (Doing Business As)

__________________________________ (Artist/Agency street address)

__________________________________ (Artist/Agency city, state, zip)
CERTIFICATE OF INSURANCE REQUIREMENTS
At its sole expense, the Artist shall procure and keep in force full and adequate insurance coverage of all of its operations pursuant to this Agreement as set forth below, and “Rochester Institute of Technology” shall be named as an additional insured on policies providing coverage for #1 and #3 below:

1)
Commercial General Liability: (1986 ISO form or later) with minimum limits of $1,000,000 per occurrence/$2,000,000 aggregate written on an occurrence basis.

2)
Auto Liability (including owned, hired and non-owned autos): $1,000,000 combined single limit (each accident).

3)
Excess Liability: $3,000,000 minimum limits in excess of underlying limits. Tbe umbrella shall be no more restrictive than underlying coverage.

4)
Worker’s Compensation and Employer's Liability: Statutory New York State limits.

Additionally, if applicable:

5)
Professional Liability: Minimum limits of $1,000,000. Coverage shall be maintained for at least four years subsequent to the termination date of this contract; during such four-year period, Artist shall assure that there is no change to the retroactive date of coverage.

These coverage’s and limits are to be considered minimum requirements under this Agreement and in no way limit the liability of the Artist.

This insurance shall be written by a company licensed to do business in New York State with a minimum rating of A-VII. Each policy shall provide for notification to RIT thirty (30) days prior to termination, material change or restrictive amendments. The insurance companies issuing the policies shall have no recourse against RIT for payment of any premiums or for any assessments under any form or policy. RIT reserves the right to request copies of insurance policies.

The insurance policies referred to above shall be primary insurance ahead of any insurance carried by RIT with respect to the Agreement. Artist shall furnish written consent of the insurer to the primacy of these policies if requested by RIT.

1

