Event Service Agreement
This contract stipulates that Artistry by Kelli Shawn will provide (check all that apply)

Artist

___ makeup ___ hair services for the event of:
__________________________ on _____________________

Client

Event Date
At the location of: __

Building/Address
Pictures prior to event? ___ Yes
___ No

Artist arrival:
____:____
___ AM
___ PM
Finish time:
____:____
___ AM
___ PM
Event time
 ____:____
___ AM
___ PM
*accommodations and additional fees will apply if arrival time is prior to 7am
· For an additional fee, the Artist will provide (check all that apply) ___ makeup ___ hair for additional members of your party. If there are more than 2 additional party members booked, the Artist may or may not prefer to bring in a personal assistant of her choosing to aid with the amount of services requested. Please note that an in-studio consultation prior to the event is an additional $60 per person, per service.
· In order to accommodate service requests and appointment times for the additional party members, it is imperative that arrangements are confirmed with the Artist with a minimum of 30 days prior to the event.
	Additional Party Member
	Hair
	Makeup

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7.
	
	

	8.
	
	

	9.
	
	

	10.
	
	

___ The Client is responsible to cover the hair/makeup service fees for the additional party members

___ Additional party members are responsible to cover their own hair/makeup service fees
Relationship of Parties
The Artist is not to be considered an agent or employee of the Client for any purpose. The parties intend that an independent contractor relationship will be created by this contract. The Client is interested in only the results to be achieved; the conduct and control of the work will lie solely with the Artist.

· The Artist’s Obligations

· The Artist shall provide services with excellent care and skill.
· The Artist shall perform the services promptly on the date and time agreed.
· IF the Artist is unable to perform agreed services for any unforeseeable reason, unavoidable situation, or any other cause beyond her control, the full deposit will be refunded with the understanding that there will be no further liability with respect to the agreement.

· The Artist shall be the exclusive hair/makeup contractor for the Client’s event. Other assistants/staff may be permitted to perform hair/makeup services at the Artist’s discretion only.
· The Artist will use only good quality, professional materials.
· The Artist agrees to use only clean, sanitized instruments, meeting all California + federal laws.

· The Client’s Obligations

· _____ The Client agrees to pay fee(s) in accordance with payment provision agreements.
· _____ The Client and additional party members agree to immediately inform the Artist and her assistants/staff regarding any sensitivities or allergies to any types of makeup, hair products, and/or treatments.
· _____ The Client agrees not to hold the Artist or her assistants responsible for any allergic reactions developed as a result of the makeup application that may occur to the Client or additional party members.

· _____ If, for any reason, the date is cancelled by the Client without 30-day notice - the initial booking fee remains non-refundable.

Payment
 (Check all that apply)
____ Client - Full Hair + Makeup: $_____
____ Client - Hair Only: $_____

____ Client - Makeup Only: $_____ price includes a complimentary “Beauty Purse” for touch-ups on the day of the event!
____ Additional Party Members - Makeup: $_____ per member
____ Additional Party Members - Hair: $_____ per member
Travel

_____ According to the terms agreed upon between the Client and the Artist:

$_____ will be paid by the Client to cover travel fees.
$_____ will be paid by the Client to cover accommodation fees.
$_____ will be paid by the Client to cover early start time prior to 7am.
All additional parking/toll fees will be covered by the Client, added to the remaining balance of services due on the day of event.
Deposit

_____ The total price for the above services, including travel fees, is $______ US dollars. This signed contract and a retainer of $______ (20% of event services booked) is required to reserve an event date. This fee is non-refundable (unless Artist cancels) and due within 48 hours of booking. A consultation does not ensure a reservation. The remaining balance, payable by cash or check, will be due on the day of the event, BEFORE services are rendered. This allows the Artist, once finished, to pack up without disturbing the bridal party or adding additional stress. If, for any reason, the remaining balance is not provided by completion of services, an inconvenience fee of an additional 20% of entire total will be added to the remaining balance.
Advertising

_____ The Client agrees to allow the Artist to take before and after photos to use for promotional and advertising purposes on her website(s) and other promotional materials. Following the event, the Client agrees to provide the Artist with a copy of professional photos taken of the Client and additional party members to use for promotional, display, publication, advertising or other business purposes.
”Bridezilla” Clause

_____ Every effort will be made to please the Client, but functionality will always be placed ahead of aesthetics, and logic ahead of risk. If the Client does not trust that the Artist will have the Client's best interest in mind for each and every step of the way - finding it necessary to micromanage or interfere with the Artist’s ability to provide the service – the Artist is no longer obliged to stay for the remainder of the services. Likewise, if unreasonable or last minute changes are requested, the Client will be charged at whatever rate the Artist sees fit for the inconvenience. The Artist's expectation is that the Client will, at all time, be polite and respectful, as the Artist will be professional in rendering services and ensuring the success of the Client's event. For best results, be hospitable, reasonable, consider the expertise/experience of Artist, and communicate clearly. The Artist shall AT ALL TIMES have complete control of her equipment and performance.

To help us serve you better and ensure that your event runs smoothly, we ask that you and your additional party members please follow these simple guidelines:

FOR CONSULTATIONS ONLY

• During your consultation, please wear a shirt that is as close as possible to the color of your event clothing to ensure that makeup is correctly matched • Bring pictures of makeup and different hairstyles that you are interested in for the Artist to consider. • Please bring in your headpiece, veil, and any hair accessories to try on.

FOR BOTH CONSULTATIONS AND EVENT SERVICES

• Please arrive with clean, dry hair to help the hold of your hairstyle. An additional fee will apply if a wash and blow dry/straightening is requested. • Make sure your face is cleansed and moisturized prior to makeup application to ensure that makeup holds all day long.

FOR EVENT ONLY

• Arrive in a button-down shirt to ensure that hair/makeup will not be ruined upon removal of clothing • Most importantly, please be ready on time for your appointment. Even starting 15 minutes late will put everyone behind and we don’t want you to be late for your event!

The Client agrees to the terms and conditions set forth in this contract in order for Artist to provide makeup and/or hair services on the date and time agreed.
Accuracy of this form is exceedingly important in order for the Artist to provide effective and timely services.

This agreement represents all the terms and conditions agreed upon by the parties. No other understanding or representation, oral or otherwise, regarding the agreement shall bind any of the parties.
By signing your name here, you indicate that you understand and agree to all the above terms.
I, ___________________________, agree to the terms of the contract.

(Client’s printed name)

Client’s signature: ________________________
Date: ___________________
Client’s phone #:_________________________

Artist’s printed name: _____________________
Date: ___________________
Artist’s signature: ________________________

