An Introduction to Management and Representation.

F A Q’s

1) What is the difference between an agent and a manager?

Agents , in a nutshell, don’t have the time …

What I mean by that is an agent doesn’t have the time to find the spark in a kid , to see the potential, to crack the shell… The kid needs to walk into an agent’s office and be ready … to take charge of the interview… to “own the office” .

A manager .. gets the child ready for the interviews and auditions…

Besides the commission difference (15%) for a manager, (10%) for an agent. The differences are as follows.

An agent tends to have a bigger roster of children in one specific category. For example an agent might have 10 African American 9 year old girls or a dozen Blonde haired Blue Eyed 12 year olds.

A manager will have 2 or maybe 3 of a specific type / or age because a manager wants to devote the time and energy that is involved in developing a child’s career. Basically a manager guides and counsels, negotiates, protects and looks out for the interests of a client on a more personal level. They will tell you

1) Which acting teachers / voice teachers to go to

2) Headshots / photographers / Acting classes etc.

3) Parents and adult actors must understand that this is an investment. The industry is so competitive that an actor must come prepared for whatever the casting director throws their way. A quality headshot as opposed to a snapshot makes all the difference. A child that knows how to handle themselves in unfamiliar surroundings with unfamiliar people is key. A good commercial technique class or acting class makes all the difference.

It is the job of a manager to ensure the best classes / headshots for the child. It is our job to make sure the client is well prepared for whatever situation and that they know what they are doing. Ultimately if our client doesn’t know what they are doing (yet) then they have no business being thrown into the arena until they ARE ready.

NEVER work with a manager that collects a “ cut “ from a photographer or school. The manager’s suggestions are based on experience, contacts, and results from forging solid professional relationships in the industry.

NEVER pay a manager to work with you. If they are asking for money upfront then run for the hills.

These people are not managers but rather they are something that is unsuitable for print.

A manager collects payment on a commission (15%) FROM BOOKINGS only and will only work with you if they feel the investment they make, overtime, will be worth it.

Do agents and managers work together .

 Absolutely. But it depends on the project. For commercial work because the agent has many more clients on their roster, the casting director will call them because the agent has a wider selection of children to choose from. That is why a manager will introduce them to commercial agents and forge working relationships with agents. There should be only ONE manager. A manager is at the top of totem pole. He ensures that the child has as many working relations with commercial agents as possible to ensure that the child is considered for whatever projects come along.

In my office I usually work with agents on commercial work and print. But we do all the film, TV and episodics in house.

If a child books through an agent and a manager the what is the commission .

Usually 15 percent for the manager , 10 percent for the agent. If it’s a PRINT agent then usually 20 Percent for the print agent and 15 percent for the manager.

 So that’s 25 % sometimes 35 % .

 I like to explain this answer in the following way .

A child books a commercial or print ad and the child earns $ 1000

After commissions (before taxes) a child will take home 650 $

A child that doesn’t book anything or doesn’t work at all earns (0) .

Please understand that this is normal practice for the industry. It is a fact of life. There are ways of getting around it. (for example you could be the child’s manager) . If that’s an undertaking you wish to pursue then good luck and God Bless… but I would advise you leave the work in the hands of a manager that you trust , and that ultimately has the best interests of the child in mind.

Do we have to sign a contract.

 In my office yes. Sometimes you can freelance with several managers. In my opinion you do not get the best from a manager if that’s the case. Upon signing a contract it obligates the manager to work hard for the client. They are under contract so we have to be especially mindful of projects that they are right for and fight especially hard to get them seen for them. You don’t have to sign with an agent exclusively until you see the same happening with them.

For example if you book 2 commercials through an agent then you see that are working especially hard for you. Then ideally you can have one manager and one agent exclusively. This is not the norm until the child becomes established and well known in the business..

.

If we choose to work together I require a 2 year exclusive contract. That means

A) You cannot under any circumstances work with another manager.

B) If you are approached by a licsensed franchised agent (franchised under SAG, AFTRA and EQUITY) they are required to contact me.

C) If you are approached for a project (any project big or small) you must have the producer contact me. Remember this is to ensure that you are protected. Once the producer knows the child is represented they are careful not to try to get away with anything.

D) Basically your child is walking around with a big neon sign. That neon sign says in big bright letters “ CALL MY MANAGER “ …

What if I book a job on my own. Do I have to tell you about it, pay you ?

 Here is how I feel about that.

A) Not telling me the child booked a job and earned money is like me telling you s/he earned 600 when it was actually 700 on a project she booked through our office . Since you will never find out about it I can go ahead and do it. It is unethical and dishonest. I do not operate that way and if I find out you do, then I wish you the best of luck with future representation as it will not be me . If a child books on their own then I require a commission on that . This is not a rule that I can bend or break.

B) Booking a job on your own does not mean I am not constantly inquiring , pushing, pitching or working hard for the client. Also If a child is booked out for a project I need to know about it in case another project conflicts on the dates. If a child books a project and that is a result of my guidance in the past in regards to class or photographers and coaching. Then it is only fair at the least that I am entitled to the standard commission cut.

C) Any bookings prior to our working together and monies thereof I am , of course, not entitled to.

Do you guarantee Bookings .

 Absolutely not. I guarantee to work hard and to try to get your child seen for whatever projects they are right for.

What is my responsibility as a parent in this industry.

A) First and foremost to provide a loving, nurturing and supportive environment which allows your child’s imagination and creativity to thrive.

B) Class is important. For a child that sings, a voice teacher and coach is an essential. For a child to work in commercials television and film, class is a must.. Imagination and Improvisation as well as a bubbly personality go so far. A solid technique and ease in regards to the audition is crucial. The headshot is the child’s calling card. Also essential.

C) Never ever disrespect the casting director. Keep conversations with them at a minimum. Always be polite and cordial. They do not have time for feedback , chit chat or to hear why the child is having an off day. Children are entitled to off days. If not today then tomorrow! If they are especially rude or hurtful or make a child upset let the manager know. This situation however is hardly the norm or accepted.

D) Try to keep pictures and resumes around whenever you go to an audition or walking around in general. You never know who you will bump into. ALWAYS remember that your contact information should not appear on the resume. THE only contact information that should be on your resume is that of your manager’s .

E) Please be on time and make sure the child is prepared. If it’s a commercial audition show up early so the child can over any lines if there are any.

F) For movie auditions we usually have time to prepare. That being said , a child that has their lines memorized and has some connection to the material will be at a much greater advantage than a child that does not.

G) Make yourself available. You or the guardian are the chaperones. If I call you and tell you to be there tomorrow . You must be there tomorrow unless you have called earlier to book out. Do not let me call you for an audition only to find out you are in Disneyworld on vacation . This is extremely unprofessional and disrespectful.

H) Be prepared for the following: six months down the line a child can get sick of this. They can say NO MORE , I HATE IT !!! It is ultimately their decision. We have to respect that.

What about the rules under NY DEPT of labor.

 A parent must get 2 tasks done ASAP .

A) Working papers.

NY Law states that a child must have working papers. IF you go online and GOOGLE with the keywords NY CHILD WORKING PERMIT , the official website will pop up. You can get a temporary work permit and print one out. You must immediately mail the required forms upstate (print those out and the address will be provided on the website.) They must also be renewed every 6 months.

B) A trust account.

To ensure the child’s financial future is protected NY state requires you to open up a trust account for them . Your local citibank or chase should have representatives that have handled opening up child trust accounts for child performers,

Copies of these forms should be sent to me upon completion. That way I don’t have to bother you for them when the child does book and we don’t have to go scrambling around.

I hope I have answered most of your questions. These are just the basics. If I am giving you this its because I feel your child has “ something “ . Our job is to bring it out of them in a positive (and well let’s be honest , after all it is a business) lucrative way.

You will find along with these F A Q’s a copy of our standard contract, an information sheet. And a list of some reputable photographers / voice teachers / and schools .

Get them enrolled and get the headshots done and reproduced ASAP.

Of course if you have questions regarding any of the above. Do not hesitate to call. That’s what I’m here for (!

All Best,

Achilles Tsakiridis

Prestige Entertainment

143 West 29th Street – Suite 1103

NYC, NY 10001

212-239-6785

