


TUNØ

FESTIVAL

FORMANDSHÅNDBOG

REVIDERET: 25-05-2017.

Velkommen til Tunø Festivals Formænd - og Bestyrelseshåndbog.

Du sidder med anden udgave af denne håndbog, der er ment som et opslagsværktøj til Tunø Festivals bestyrelse og udvalgsformænd.

Som ny udvalgsformand eller som gammel garvet er det nyttig, at have de basale informationer om vores festival i trykt form.

Da der løbende sker ændringer i, hvordan vi udfører vores arbejde opfordrer jeg alle til, at sende rettelser til formand@tunofestival.dk. Vi er ikke bedre end de oplysninger i melder ind.

Kolofon

Ansvarlig redaktør

Peter N. Jørgensen

formand@tunofestival.dk

Tlf. 40 86 25 35

Arbejdsgruppe (oprindelig udgave af formandsbogen)

Jørn Kildall, Lars Løhdorf, Helle Trolle, Peter N. Jørgensen,

Ulrik Hauger, Kathrine Mortensen, Birgitte Lienhøft Larsen, Karsten Henriksen.

Ændringer, rettelser og spørgsmål:

formand@tunofestival.dk.

Senest revideret maj 2017 af Peter N. Jørgensen, formand Tunø Festival.

- 1 Forening og organisation
- 2 Myndigheder og beredskab
- 3 Intern kommunikation
- 4 Økonomi
- 5 Billetter
- 6 Akkreditering
- 7 Fribilletter
- 8 Frivillige/medarbejdere
- 9 Skolemad
- 10 Armbånd
- 11 Festivalpladsen
- 12 Personaleområde
- 13 Campingpladsen
- 14 Logi på Tunø
- 15 Udvalg/hold
- 16 Festival Info
- 17 Transport
- 18 Indkøbsfunktionen
- 19 Støtteforeningen
- 20 Elektroniske medier
- 21 Intimkoncerter
- 22 Inspirationsdag
- 23 Arbejdsweekend
- 24 Søndag og hvad så?
- 25 Musikforslag
- 26 Redaktionen

1 Forening og organisation

Du sidder med anden udgave af Tunø Festival Formandshåndbog. Bogen er tænkt, som et opslagsværk - hvor du kan finde oplysninger om festivalen og de udvalg, samt arbejdsopgaver der udføres. Som ny formand kan du bruge bogen til at danne dig et overblik over arbejdet i Tunø Festival.

1.1 Tunø Festival Forening

Tunø Festival Forening er stiftet i 1986 af en flok glade lokale musikere fra Tunø. Den første Tunø Festival fandt sted i 1987, hvor der blev solgt 1000 billetter. Festivalen startede med at være en Jazz festival, men har sidenhen udviklet sig til at omfatte mange forskellige musikstilarter, og festivalen har ikke en egentlig musikprofil – men forsøger at lave et program så alsidigt og bredt som muligt, så der er noget for en enhver ”smag”. Festivalen er siden starten vokset og omfatter i dag ca. 500 frivillige medhjælpere og mellem 1200-1400 betalende gæster.

Alle kan blive medlem af festivalens forening.

1.1.1 Medlemskab af foreningen

Enhver kan blive medlem af foreningen, og man bliver det automatisk, når man som gæst eller medarbejder har deltaget i og betalt for indeværende års festival. Medlemskab fornyes dermed fra år til år ved deltagelse i festivalen. Pt. er prisen for medlemskab kr. 300, og er indeholdt i billetprisen for gæster. Prisen for medlemskab fastsættes fra år til år på den årlige generalforsamling.

1.2 Generalforsamling

Den ordinære generalforsamling afholdes hvert år torsdag i uge 45.

Generalforsamlingen er festivalens højeste myndighed, og den siddende bestyrelse varetager foreningens interesser. Bestyrelsen konstituerer sig selv med næstformand m.m. Bestyrelsen fastsætter selv sin forretningsorden, ligesom bestyrelsen nedsætter de nødvendige udvalg med formænd/kvinde, og formanden for udvalget har referatpligt overfor bestyrelsen, ligesom vedkommende er ansvarlig for eget budget.

Der skal indkaldes til generalforsamling med mindst 3 ugers varsel, og dette gøres bl.a. og i reglen via programmet for festivalen det omhandlende år.

Bestyrelsen består af 5 valgte medlemmer, samt 2 medlemmer udpeget af Tunø beboerforening, samt 2 suppleanter. De 5 valgte bestyrelsesmedlemmer vælges to år ad gangen. På lige år vælges formand og 1. og 2. bestyrelsesmedlem og på ulige år vælges kasserer og 3. bestyrelsesmedlem. De 2 medlemmer fra Tunø vælges på skift fra år til år og for 2 år ad gangen. Suppleanter vælges fra år til år. Festival deltagere i samme år har automatisk og lovlig adgang til generalforsamlingen, og dermed stemmeret.

Se i øvrigt vedtægterne for Tunø festival på hjemmesiden: www.tunofestival.dk

1.3 Bestyrelsen

Se ovenstående punkt – generalforsamlingen.

På selve festivalen er der altid en bestyrelsesvagt tilstede, og denne skal og kan kontaktes ved afgørende spørgsmål – som kræver bestyrelsesbeslutning. Se også punkt 1.3.3

1.3.1 Formand

Er øverste ansvarlige for Tunø Festival, og valgt af generalforsamlingen for en periode af 2 år. Formanden holder peptalk for alle medarbejderne om torsdagen på festivalen, og giver i reglen en omgang til alle!

1.3.2 Kasserer

Den valgte kasserer har i fællesskab med bestyrelsen ansvaret for den daglige økonomi.

1.3.3 Bestyrelsesvagt

Ved afvikling af festival er bestyrelsesvagten festivalens øverste myndighed.

Alle bestyrelsesmedlemmer indgår i en vagtordning. Bestyrelsesvagten er udstyret med radio og mobiltelefon, dermed kan vedkommende altid kontaktes, når behovet opstår.

Vagten skal altid melde sig hos Festival Info ved begyndelsen af sin vagt.

Bestyrelsen har også udpeget en sikkerhedsansvarlig, der har beslutningskompetencen på alle sikkerhedsforhold.

1.4 Bestyrelsesmøde

Festivalens bestyrelse fastlægger selv sin forretningsorden. Der afholdes ca. 10 møder om året.

Der udarbejdes beslutningsreferat fra alle møder. Referaterne sendes ud til alle udvalgsformænd, ligesom de kan læses på hjemmesiden for festivalen.

1.5 Udvalgene

For at organisere de mange forskellige opgaver der er, når man laver festival, er der pt. nedsat 31 udvalg, som tager sig af de praktiske ting. Historikken har dog vist, at der jævnligt sker justeringer, hvorfor det kan ske, at udvalg lægges sammen eller nye kommer til fra år til år.

1.6 Formandsmøder

Der afholdes cirka seks formandsmøder med bestyrelse og samarbejdspartnere udenfor festivalsæsonen. Under afvikling af festival afholdes der daglige møder med bestyrelse, formænd, samarbejdspartnere og myndighederne (politi, brand og beredskab).

1.7 Mødelokaler

Tunø Festival Forening holder til i frivillighuset: Folkestedet, Carl Blochs Gade 28, 8000 Århus C.

1.7.1 Bestille lokale

Du kan bestille mødelokale ved at sende en mail til booking@tunofestival.dk. Oplys dato, klokkeslæt og antal mødedeltagere. Husk at sende bestilling i god tid, da der kan være rift om lokalerne.

2 Myndigheder og beredskab

Forinden festivalens afholdelse indhentes relevante tilladelser/godkendelser og mange myndigheder er involveret i festivalens afvikling – herunder især Odder kommune, Østjyllands Brandvæsen, Østjyllands politi og AMK (regionen). Vi føler, at vi generelt har et godt samarbejde med alle myndigheder. Der bliver altid afholdt formøde før festivalens start med brandvæsen, politi og sikkerhedsansvarlig for festivalen og andre interessenter. Forinden festivalen er udfærdiget beredskabsplan, og festivalens indretning skal synes og godkendes hvert år ved opstart, og i den forbindelse opfordrer vi til at alle formænd/udvalg udviser positiv adfærd og forståelse for myndighedernes arbejde og forpligtigelser – og især brandmyndigheden har en direkte lovmæssig forpligtigelse i at skulle syne og godkende festivalens indretning, maskiner og meget meget mere.

2.1 Ansvarlig

Tunø festival har udpeget en administrativ sikkerhedsansvarlig person, som har rigtig mange forskellige artede opgaver – især vedr. planlægning op til festivalen, herunder beredskabsplan, arbejdsmiljø, tilladelser og meget mere.

Under selve festivalen er ansvaret omkring sikkerhed i reglen uddelegeret til bestyrelsesvagten.

Den sikkerhedsansvarlige har følgende ansvarsområder:

Ansvarlig for det sikkerhedsmæssige setup – før, under og ved afvikling af festival.

Være ansvarlig leder i krisesituationer.

Stoppe midlertidig eller varigt musikken. (kan som den ene ud af tre afgive ordren).

Afgive ordre om evakuering af telte, arrangementsområdet og campingområdet.

2.2 Beredskabsplan

Vores beredskabsplan udvikles/ændres fra år til år. Planen skal godkendes ved politiet, Odder kommune, regionens præhospital, brandvæsenet, samt arbejdstilsynet.

Den sikkerhedsansvarlige sørger for at beredskabsplanen ligger ved alle udvalg, og det forlanges, at formænd læser og sætter sig ind i beredskabsplanen og informerer medarbejdere om indholdet. Planen skal ligge fremme ved alle udvalg, så medarbejdere kan orientere sig i planen og være bekendt med indholdet.

2.3 Arbejdsmiljø

Vi prioriterer sikkerhed højt. Vi er underlagt arbejdsmiljøloven (dog ikke arbejdspladsvurdering – APV). Bestyrelsen opfordrer alle til at passe på sig selv og hinanden. Ingen har mere travlt end at sikkerheden har meget høj prioritet. Der er særlige områder, hvor vi sætter en ekstra fokus ind. Dette er nærmere omtalt i beredskabsplanen.

2.4 Arbejdsskader

Kommer du til skade under udførelsen af fastlagte opgaver ved forberedelsen, dine vagter eller i forbindelse med nedtagning efter festivalen, så har vi naturligvis en lovpligtig ansvarsforsikring.

Formændene kontakter Ulrik Hauger på 61 30 13 27 (helst så hurtigt som muligt, så Ulrik kan besigtige skadestedet og forholdet). Ulrik har også mail adressen: ulrik@miljohuset.dk Ulrik anmelder den skete skade til forsikringsselskabet. Tag evt. selv fotos af skadestedet - (alle har jo en mobil tlf. i dag, som klarer det), så den nødvendige dokumentation foreligger.

3 Intern kommunikation

Beredskaberne (politi, brandvæsen og lægerne) gør brug af SIGNE radioer og mobil tlf. Festivalen har tidligere haft mulighed for brug af SIGNE radioer, men det har vi desværre ikke mere, hvorfor følgende gør sig gældende:

Alle udvalg får tildelt intern radio med medfølgende kanaloversigt, som afhentes ved teleudvalget. Tele vil informere i brugen af radioen, og hvor opladning kan finde sted. Opladningsstationen fysiske placering kan afvige fra år til år.

Man kan kalde holdene internt i henhold til kanaloversigten. Ved tilskadekomst eller andet som vedrører beredskabet (politi, brand, læge) kaldes festival info, der sørger for hjælp eller det videre fornødne.

3.1 Kommandocentral

Under afvikling af Tunø Festival er Festival Info vores centrale kommandocentral. Ved tilfælde hvor formænd, medarbejdere og gæster har brug for hjælp skal al henvendelse ske til Festival Info. Det er både ved akutte tilfælde, men også almindelige drifts problemer under festivalen. Festival Info har åbnet hele døgnet fra torsdag til søndag eftermiddag. Se også punkt 16 Festival Info.

3.2 Præ-festival-møde

Der afholdes forinden festivalen møde med alle beredskaber med henblik på koordinering omkring kommunikation under festivalen, og aftaler om hvorledes der handles ved utilsigtede hændelser, så alle er klar over deres opgaver. Alt forsøges afstemt så alle kan reagere hurtigt og korrekt bl.a. ved alvorlig hændelse.

4 Økonomi

Det er dyrt at holde festival, og vi er meget afhængige af vores gæster, som står for hovedparten af vores indtægter. Mange sponsorer hjælper bestemt også med til at festivalen kan løbe rundt, hvad vi er uendelig taknemmelige for.

4.1 Indtægter

Vores primære indtægter kommer fra billetsalg, salg af drikkevarer og mad, samt annoncører og sponsorbidrag.

4.2 Omkostninger

Vores største omkostning går til musikprogrammet. Derudover vejer indkøb af mad og drikke tungt. Andre store udgifter er: leje af lys, lyd, telte og materiel.

5 Billetter

Inden festivalens start foregår salg af billetter via ticketmaster. Under festivalen er det muligt at købe billet i Festival Info.

Nedenstående er priser for gæster.

4 dages billet:

Voksne: kr. 1020 (inklusive gebyr)

Unge 12-18 år: kr. 600

3 dages billet (fredag-søndag)

Voksne: kr. 820 (inklusive gebyr)

2 dages billet (lørdag-søndag)

Voksne: kr. 620 (inklusive gebyr)

Telt-pakke: kr. 820 (inklusive gebyr)

Medarbejdere: kr. 320 (inklusive gebyr)

Medarbejdere betaler selv via www.ticketmaster.dk for kontingent, når dette er sket, så fremsender bestyrelsesmedlem Anita Pedersen en kode til den enkelte medarbejder, som skal bruges ved bookning af færge, da færge er gratis for medarbejdere. Der er tale om personlig kode, så du kan ikke booke for andre end dig selv.

Du skal selv foretage reservation af færge på hjemmesiden: www.tunoefaergen.dk

6 Akkreditering

I Check-In/Festival Info findes der en akkrediteringsliste hvor de akkrediterede gæster på festivalen fremgår. Listen udarbejdes af bestyrelsen inden festivalens start.

7 Fribilletter

7.1 Generelt

Der uddeles fribilletter til leverandører, samarbejdspartnere og til tunboere.

Fribilletterne fungerer som betaling for de tjenester vi modtager. Hovedparten

af fribilletterne udleveres til Århus Stiftstidende og Tuborg (som er ny leverandør fra 2017), samt tunboere. Ca. 80 % af fribilletterne ombyttes til armbånd på festivalen.

7.2 Fribilletter til tunboer

Alle med Folkeregisteradresse på Tunø modtager en billet/armbånd til årets festival, samt et antal øbilletter.

8 Frivillige/medarbejdere

Alle medhjælpere er frivillige og ulønnede. Vi har ca. 480 personer tilknyttet afviklingen af Tunø Festival hvert år. Disse servicerer gæster, festival og Tunø, delt ud på 31 forskellige områder/udvalg.

Alle medarbejdere skal være medlem af festival foreningen. Det årlige kontingent koster kr. 300 og skal betales via ticketmaster inden festivalens start.

8.1 Hvor meget skal jeg arbejde?

Alle medarbejdere skal i gennemsnit arbejde 40 timer udenfor festivalen eller 24 timer under. Timerne beregnes for hele udvalget inklusive holdformanden, og der skal ikke angives timer til bestyrelsen, da vi forventer, at alle opfylder deres timer.

8.1.1 Hvordan håndterer jeg nye medarbejdere på Tunø og hvordan forholder jeg mig, når gamle medarbejdere forlader mit hold?

Ved anskaffelse af nye medarbejdere inden festivalen skal bestyrelsesmedlem Anita Pedersen (anita@tunofestival.dk) have besked i så god tid som muligt. Dette både af hensyn til udarbejdelse af id kort, samt andre nyttige informationer til den nye medarbejder. Det er udvalgsformandens opgave at meddele dette til Anita, så hurtigt som muligt, således medarbejder lister er konstant opdaterede/a jour førte.

Anita udsender hvert år i januar/februar måned en general information til alle medarbejdere, og informationen genudsendes ikke. Du skal derfor som udvalgsformand selv informere din nye medarbejder i henhold til det udsendte fra Anita i januar/februar, såfremt du får en ny medarbejder efter jan/feb.

Ved anskaffelse af nye medarbejdere fra mandag inden festivalen og frem til festivalens start skal holdformanden tilmelde den nye medarbejder i Festival Info og personen vil få udleveret ID kort og få påsat armbånd. Personens navn, adresse, mailadresse og hold vil blive noteret, og afleveres til Anita Pedersen - når festivalen er slut.

Bemærk: der refunderes ikke købt færgebillet.

Ligeså er det også MEGET VIGTIGT, at du meddeler Anita, hvilke personer som IKKE mere arbejder på dit hold, således disse personer kan blive slettet fra listen over medarbejdere.

8.2 Børnearbejde?

For at kunne deltage som ung arbejder skal du være i alderen fra 15 til 17 år.

Vi oprettede i 2016 et ungdomsudvalg ved formand Elisabeth Hartlev. Skriv til hende på mail adressen: elisabeth@hartlev.net, såfremt du har medarbejder børn, som du ønsker skal arbejde på festivalen.

Se nærmere under punkt 15.30 – Ungdomsudvalg.

8.3 Jobbank

Alle som er interesseret i, at være frivillig medarbejder kan tilmelde sig vores jobbank via hjemmesiden www.tunofestival.dk/medhjælper

8.4 Sambo-ordning

En sambo er ens kone/mand/kæreste, som man deler adresse med.

Man tilmelder sin sambo til udvalgsformanden. Herefter indbetales kr. 300 til festivalens bankkonto i Jyske Bank (5072-0001171531), dette giver adgang til personale teltet, hvor man får brunch og aftensmad, samt adgang til P-baren hvor man køber drikkevarer til nedsatte priser.

Derudover skal der købes festivalbillet på Ticketmaster – dvs. de 300 kroner man indbetaler til banken for en sambo-billet giver ikke adgang til festivalpladsen.

8.5 Sambo-børn.

Et sambo barn er barn af medarbejder, og reglerne gælder derfor ikke for sambo barnets venner/veninder. Et sambo barn kan få adgang til medarbejderområdet, samt få mad under festivalen på samme måde som skitseret under punkt 8.4 sambo ordning.

Et sambo barn skal tilmeldes ved udvalgsformanden, der udsendes fra bestyrelsesmedlem Anita Pedersen en liste til samtlige udvalgsformænd, hvor alle relevante oplysninger skal fremgå.

Bemærk du skal selv reservere overfart til barn/børn. Sambo barn koster kr. 400 for festival billetten og kr. 100 for sambo billetten. Sambobørn mellem 0-11 år er gratis både til festival og som sambobarn. Der betales på konto nr. 5072-0001171531.

9 Skolemad

Vi sørger for, at frivillige medarbejdere får mad FØR og EFTER festivalen.

Vi er placeret midt på hovedgaden på Tunø, da vi bruger Tunø skole.

Vi laver morgenmad og middagsmad på følgende dage:

Inden festivalen: mandag, tirsdag og onsdag.

Efter festivalen: søndag kun aftensmad. Tirsdag: morgen- og aftensmad. Onsdag: kan aftales.

Vigtigt: der fremsendes hvert år til de respektive udvalgsformænd tilmeldingslister, og du skal huske at tilmelde dig skolemads ordningen og kan kun få mad, såfremt du er på arbejde de dage, du bestiller mad.

Maden er gratis – øl og vand betaler du selv for. Tilmelding gælder for dig og dine evt. børn og for kr. 50,- pr. dag – kan du også tilmelde din sambo. Det kræves, at din sambo har folkeregister adresse med dig.

10 Armbånd

For at komme ind på festivalpladsen under Tunø Festival i alt fire dage, skal alle bære og fremvise armbånd ved indgangene.

10.1 Check-in

Når vores gæster og medarbejdere skal have gyldigt festivalarmbånd klares dette af Festival Check-in, som er placeret på havnen ved siden af Festival Info.

Alle medarbejdere opfordres indtrængende til at få deres armbånd sat på senest onsdag, så der bliver tid og plads til vores mange gæster i de efterfølgende dage. Du kan ikke komme ind på festivalpladsen uden armbånd.

10.2 Vagter (Check Point Tunø)

Det er vores vagtholds opgave – døgnet rundt, at kontrollere festivalarmbånd ved alle indgange og kun lade personer med gyldigt armbånd komme ind på pladsen. Vagtholdet har bemyndigelse til at afvise og i grelle tilfælde at klippe armbånd.

VIGTIGT: Da vi meget desværre lever i en terror tid, kan det forventes, at der vil blive lavet kontrol af din person og medbragte rygsæk m.m. Vi håber på din forståelse for dette, og det er jo dybest set også i din egen interesse.

10.3 Backstage / Musikere

For at have lovlig adgang til bagscenen og musiker lounge, kræver det et specielt musikerarmbånd. Indgangen til området kontrolleres af vores vagter.

11 Festivalpladsen

På pladsen som er omgivet af et hegn er der tre indgange til gæster og medarbejdere. Pladsen indeholder det store telt hvor vi har én scene, og der er plads til ca. 1500 personer.

Ude på pladsen har vi Bodegaen (bar/musik), "Mågen" (grill/fast food), Børneteltet, Købmandsteltet, TUMA (restaurant), Stiftens teltet og personaletelt/-område, køkkentelt.

VIGTIGT: før og efter festivalen bedes alle respektere at den indhegnede festival plads er at betragte som en byggeplads, hvortil der er stillet særlige krav og regler. Det betyder, at har du ikke direkte gøremål på pladsen, som skal udføres, så skal du ikke gå ind på pladsen. Ligeså SKAL du respektere de afmærkede "stier" med mere, så du ikke kommer i

nærheden af maskiner m.m. – da vi tænker på folks sikkerhed, ligesom vi har visse forpligtigelsen ren forsikringsmæssig set.

12 Personaleområde

Alle som har gyldigt armbånd kan benytte vores medarbejderområde til ophold og til at få gratis morgen- og aftensmad, samt kaffe og te.

I området er der også personale bar, hvor man kan købe drikkevarer til fordelagtige priser. Man må forlade personaleområde med en genstand per person, og der må ikke bringes drikkevarer med ind på personale området.

12.1 P-mad og Brunch.

Alle som har medarbejderarmbånd har ret til gratis morgenmad (Brunch – torsdag, fredag, lørdag og søndag), samt gratis aftens mad torsdag, fredag og lørdag.

13 Campingpladsen

Vi har egen festival camping ifm. festivalen. Alle medarbejdere camperer gratis.

Der kan også camperes på den offentlige camping plads lige nord for havnen, men dette skal du selv betale for jf. gældende kommunale takster, og festivalen ikke har indflydelse på taksterne.

13.1 Campingmærker

Alle som benytter festival camping pladser skal have campingmærker på telt, camplet eller combicamp for vise de har betalt for pladsen.

13.2 Eget telt

Dit telt kommer ligesom din bagage gratis med færgen.

13.3 Combi-camp/CampLet.

Det er desværre ikke gratis af få én af disse med færgen, og Festivalen afholder ikke udgifter for medarbejdere, som anvender den slags overnatning/ophold. På Tunø færgens hjemmeside kan du finde de gældende takster, og du skal selv booke for overfart.

14 Logi på Tunø

Det kan være endog meget svært at få andet logi på Tunø før og under festival. Er du ude i god tid og kender nogen, som kender nogen er det muligt at finde indkvartering – det kunne være hos private, i sommerhuse og på Det Gamle Mejeri.

15 Udvalg/hold

Her kan du læse en kort beskrivelse af alle hold som er tilknyttet Tunø Festival.

Fra bestyrelsens side vil vi opfordre alle udvalg til, at der udpeges en næstformand.

Dette er MEGET VIGTIG, da mange af os går rundt med masser af vigtig information, og det er ikke alt vi får skrevet ned og overleveret til en evt. ny formand. Så tag din næstformand med i dine beslutninger og informer vedkommende i videst mulig omfang.

15.1 Bar

Der er flere barer på festivalen, som åbner fra kl. 0800 til kl.ca. 0400 (forskellige åbningstider).

Der er ca. 80 medarbejdere i vore barer, og der fås diverse drikkevarer. Prisen kan variere fra år til år. Fra 2017 er vores hovedleverandør Tuborg.

Sponsorer og leverandører har i samarbejde med sponsorudvalget mulighed for forskellige tiltag – herunder arrangementer. Der laves ofte tiltag om temadage.

Bar servicerer i samarbejde med depotet i nogle tilfælde andre hold – bl.a. TUMA og Back Stage.

15.2 Beredskab

Der er et dagligt beredskab under festivalen, og sker der noget, som kræver beredskabets indsats, så tilkaldes de. Beredskaberne kommunikerer indbyrdes om indsatsens opgave og løsning af samme. Såfremt en hændelse indtræder, som kræver beredskabets indsats, så vær dem behjælpelig og efterkom deres ordrer/anvisninger.

15.3 Brunch

Brunchholdet er et hold på ca. 25 medarbejdere. De starter kl. 0700 med at bage brød samt lave æg, bacon og leverpostej m.m. De har åben for brunch til gæster og medarbejdere fra kl. 0800 til kl. 1200. Gæsternes brunch serveres i det store telt efter gældende prisliste.

Medarbejdernes brunch serveres i P- teltet og er gratis med mulighed for tilkøb. Hvis der fra de øvrige udvalg ønskes specielle leveringer, skal dette aftales med formanden og evt. bestyrelse, ligesom brug af kaffemaskine m.m., når brunch holdet ikke er tilstede - skal aftales med formanden for Brunch.

15.4 Børn

Børneudvalget har til opgave at sørge for at de børn, som er med deres forældre på festivalen også får en oplevelse ud af det. Børnene har deres eget telt, hvor der foregår forskellige aktiviteter i løbet af dagen.

Måneder før festivalen arbejder udvalget med at hyre dygtige kunstnere til at optræde i børneteltet. Der planlægges skattejagt og konkurrencer, ligesom div. indkøb af ansigtsmaling, papir og meget mere foretages.

15.5 Camping

Campingudvalget sørger for at indrette området bag selve festival pladsen til camping, og de sørger for at sætte telte eller telt huse eller andet op, som man det omhandlende år

vælger at bruge til udlejning for alle, som ønsker det. Udvalget kan findes på havnen, hvorfra de opkræver campingafgifter og udleverer relevante ting til de udlejede telte/huse m.m.

Udvalget bestræber sig altid på at gøre deres bedste for at folk kan få en rigtig god oplevelse på campingområdet.

Husk også, der findes et regulativ vedrørende camping – og denne kan findes på festivalens hjemmeside.

15.6 Check-in

De er ca. 9 personer, som sørger for at medarbejdere og gæster, musikere og andre får deres rette armbånd på. De holder til i et telt på havnen ved siden af festival info.

De bestiller nye armbånd – alt efter behov – fra år til år, ligesom de afhenter evt. ubrugte armbånd ved backstage og andre steder.

De sørger tillige for, at alle medarbejdere får udleveret Id-kort.

Ved påsætning af armbånd og Id-kort skal du fremvise gyldig kvittering for betalt medlemskab eller festivalbillet. I påkommende tilfælde kan der kræves legitimation for din person.

De har følgende åbningstider: tirsdag fra kl. 0900 til ca. 1800. Onsdag og torsdag fra kl. 0830 til ca. 2245. Fredag kl. 0900 til ca. 2245 og lørdag kl. 0900 til 1300. Søndag er der lukket, hvor de foretager oprydning.

15.7 Check-Point Tunø

De er ca. 46 mænd/kvinder som udgør kontrollørerne på festivalen. Alle er godkendte af Politidirektøren for Østjyllands politi og har gennemgået nødvendige godkendte kurser eller har uddannelse/arbejde, som sidestilles hermed.

Af opgaver kan nævnes: hjælper gæster, kontrollere at gæster har armbånd til festivalen og ikke medbringer egne drikkevarer ind på festival pladsen. I det hele taget sørge for ro og orden og som følge heraf, går de også andre steder bl.a. campingpladsen.

Opfører en person sig på én sådan måde, at de ikke selv kan håndtere vedkommende tilkaldes politiet. Vagterne indgår også i det almindelige beredskab for afvikling af festivalen. Frivillige kontrollører skal kunne fremvise ren straffeattest.

15.8 Depot

De er 7 medarbejdere på depotet, som forsyner alle barerne med drikkevarer – bade med og uden alkohol. Der arbejder 2 personer ad gangen, og de arbejder i tre holds skift, da de har åbent fra kl. 0800 til 0100. De har det overordnede ansvar for, hvor meget der er på lager. Fadøl leveres fra Tuborg, som har sendt egne medarbejdere til øen og opstillet tankanlæg, og derfor er fadøl levering som sådan ikke en del af depotets arbejde.

15.9 EI

De er et hold bestående af ca. 13 medarbejdere, og der er døgnbemanding under hele festivalen. De sørger for el til festivalen, og som følge heraf har de mange ting, som skal sættes op og installeres inden festivalen går i gang, så alle kan få gavn og glæde af dette store forarbejde. EI-holdet har en del grej på Tunø, som er festivalens ejendom, og så bruger de ofte deres gode sponsor Bravida, som de låner resten af udstyret af.

Al forsyning af el er i hovedtræk nedgravet, og der findes skitse over, hvordan kabler med mere ligger i jorden og alle installationer tjekkes løbende. Mange af medarbejderne på holdet har været med på festivalen mere end 20 gange, så de besidder en enorm erfaring, som festivalen nyder godt af.

15.10 Festival Info

Se punkt 16.

15.11 Hegns holdet.

Holdet består af ca. 5 personer, der har til opgave at opsætte og nedtage hegnet omkring festival pladsen. Dette sker i henhold til beredskabsplanen så flugtveje m.m. etableres og respekteres. De tilser også hegnet under festivalen og især ved hård blæst, har det været en større udfordring at holde hegnet fra at vælte – men dette er heldigvis ikke sket, måske netop pga. de jævnlige tjek af hegnet. Holdet bistår også sponsorudvalget med at hænge bannere på hegnet.

15.12 Lægevagt

Lægeholdet består af 12 personer: læger og sygeplejersker. I døgnvagt er 1 læge og 1 sygeplejerske. De er på vagt fra onsdag eftermiddag indtil søndag kl. 2000.

De har base på Ølykkecentret – den første gule bygning på venstre hånd, når du kommer fra havnen - og på dette sted har de alle faciliteter til rådighed. På centret har øens læge/sygeplejerske praksis.

Der er åben konsultation for festivalgæster: kl. 1000, 1500 og 2200.

Såfremt der er behov for transport til konsultationen, er det muligt at komme i kontakt med læge eller sygeplejerske via Festival Info. Lægen/sygeplejerske kan også i nogle tilfælde rykke ud på festival- eller camping området, såfremt det er besluttet igennem Festival Info.

15.13 Merchandise

Merchandiseudvalget består af 6 personer.

De står for indkøb og salg af Merchandise (tøj, accessories og sjove gadgets med festival logo), samt salg af årets Festival plakat. De har også opgaven for bestilling og udlevering af medarbejder T-shirts.

Butikteltet har åbent:

Torsdag kl. 1300 – 2200.
Fredag kl. 1100 - 2200.
Lørdag kl. 1100 – 2200, samt
Søndag kl. 0900 – 1500.

Søndag flyttes butikken ned i check-in teltet på havnen.

15.14 Musik/Booking

De står for festivalens musikprogram, hvorfor de kontakter kunstnere, aftaler priser og konditioner, hvorefter bestyrelsen godkender, og der skrives endelig kontrakt med kunstnerne.

Efter hver festival ligger vi stor vægt på du udfyldte evalueringsskemaer, som gæster/medarbejdere har udfærdiget, og det er på den måde, at du gør din indflydelse gældende m.h.t. næste års program.

15.15 Musik Backstage

De klarer ganske enkelt alt det tekniske bag scenen, og tager sig af musikerne jf. punkt 15.16.

15.16 Musik Indkvartering

Indkvarteringsholdet består pt. af 6 søde piger som modtager musikerne, ligeså Svend og Lillian (Tunø beboere) som på fornemmeste vis tager sig kærligt af nogle af de overnattende musikere. Det sker, at der anvendes godkendte privatlejede både som akut overfart for musikere eller syge personer, og handler det om syge personer, der har akut brug den denne hjælp, så skal det aftales med lægerne eller være aftalt med bestyrelsesvagten.

Indkvartering står for at fragte musikere og andre relevante personer til og fra øen enten med færge eller førnævnte både. Har musikere behov for overnatning sørger indkvartering også for dette. Pigerne fra indkvartering er i reglen de første som møder musikeren ved færgen. Her bliver de taget kærligt imod, fulgt op backstage og givet armbånd på. Holdet sørger for at give musikerne med følge introduktion til området og overlader dem herefter til backstage holdet.

15.17 Musik Teknik

De er ca. 14 personer, som har til opgave at stille scener op og nedtage igen. Leje lyd og lys udstyr, og ikke kun i det store telt – også andre steder, såfremt der er behov derfor. Holdet sørger også for, at de forskellige bands udstyr kommer på og af scenen til tiden.

15.18 P-mad

De er et hold på ca. 19 medarbejdere, og de sørger for at alle frivillige medarbejdere får et varmt aftensmåltid under festivalen, og det er gratis. Betjening foregår i personaleteltet.

De stiller op onsdag og nedtager søndag – og under festivalen arbejdes der alle dage fra kl. 1300 til 2030.

Der er servering fra kl. 1730 til 1930.

Der kan også aftales bestilling af sandwich eller andet til de medarbejdere, der arbejder om natten – dette er især vagterne. En sådan bestilling skal godkendes af formanden for P. mad i evt. samråd med bestyrelsesvagten.

15.19 Plads

Holdet varetager selve driften af festivalpladsen med installationer og vedligeholdelse. Den største opgave er at rejse de forskellige telte og nedtage igen.

Formanden har kontakten til leverandører, som leverer certificerede (godkendte) telte, hvilket er et ufravigeligt krav fra myndighedernes side. Det kan bl.a. nævnes, at det store telt jf. helt specifikke skemaer, skal kunne tåle et vist vand-og vindtryk.

Festival Info har under festivalens afholdelse en tlf. liste, hvor plads folk kan tilkaldes ved akut behov.

15.20 PR/Annoncører/Web

Holdet består af 7-10 personer og varetager Tunø Festivals markedsføring. Holdet laver også det trykte program, vedligeholder hjemmeside, opdaterer de sociale medier, har kontakt med trykte og elektroniske medier. Under festivalen har de fotografer som dokumenterer og servicerer f.eks. lokale aviser med fotografier/video. Det er også PR-holdet som opdaterer skærmene, som er ophængt på festivalpladsen.

15.21 Renhold

De er ca. 15 medarbejdere på Renholdet.

Under festivalen arbejder de fra kl. 0700 til 0200 i hold med 3 timers vagter, så alle har 2 vagter dagligt.

De har også nogen på arbejde før og efter festivalen for blandt andet at etablere affalds øer på campingområdet og for at rydde op.

De sørger for, at der er ryddeligt og rent overalt, ligesom de holder rent på toiletterne og kontrollerer, at der er papir- også til hænderne, og ja, hos musikerne leveres der særligt blødt papir.

Havnebygningerne hører IKKE til under renholdet, da de har deres eget hold.

Hver morgen vaskes alle borde i musikteltet og scenegulvet støvsuges. De sætter virkelig en ære i, at der er håndsprit til alle. Når de går rundt, har de nærmest altid en "hapser" og en sort sæk med til affald.

Der er placeret ca. 60 affaldskurve på hele festivalområdet inkl. camping, og de tømmes flere gange dagligt. Hver formiddag kører de rundt i traktor og tømmer affalds øerne på campingområdet.

Holdet har også ansvaret for blomsterne i musikteltet, og efter festivalen deles de ud til beboerne på Tunø.

Holdet har også opgaven med at udlevere rengøringsartikler til øvrige hold – og det kræver at man bestiller varerne FØR festivalen – dog ligger man altid inde med sække til affald.

Holdet samarbejder med alle hold og har kontakten til Reno-syd om affaldssortering.

Holder sætter virkelig en stor ære i at være Danmarks reneste festival, og ser det også som en pædagogisk opgave at holde pladsen ren, så man ikke fristes til at smide affald tilfældigt.

15.22 Skolemad

Se punkt 9.

15.23 Sponsorudvalg

Ca. 4 personer der skaffer penge til Tunøs Festivals drift via: annoncer, bannere til festival hegnet, events, donation, kommunal støtte med mere. De arbejder hele året med at skaffe penge. Under Tunø Festival hænger de bannere på hegnet og tager dem ned igen. De servicere sponsorer, annoncører, events deltagere, kommunale folk under festivalen, så alle interessenter føler sig godt til rette på vores lille hyggelige festival-plads.

15.23.1 Tunø Intim Festival.

Der er nogle personer som arrangerer disse intime koncerter. Der afholdes koncerter i frivillighuset Folkestedet, Carl Blochs Gade 28, 8000 Aarhus C.

Festivalen ønsker at vise synlighed og ligesom at holde festivalen i "kog" på de lidt mere kedelige tidspunkter af året. Der forsøges afholdt ca. 6 koncerter pr. år.

15.24 Støtteforening

Denne blev dannet i 1993 af "de gamle", som i sin tid startede festivalen op.

Motivationen for at starte endnu en forening var for det første at lave et forum, hvor de aktive medlemmer, som efterhånden trak sig tilbage, stadig kunne have et tilknytningsforhold til Tunø Festival, og for det andet at bruge de mange erfaringer og ressourcer til at støtte de mennesker, der fortsætter, hvor de gamle slap op.

Støtten er ikke kun af erfaringsmæssig karakter, der sker også økonomisk. Det er bl.a. støtteforeningen, der arrangerer den årlige medarbejderfest (dog med et ganske betragteligt økonomisk tilskud fra festivalen).

Støtteforeningen hjælper også til på selve festivalen, og i det omfang der måtte være brug for dem. Står du som udvalgsformand i en akut situation f.eks. ved pludselig eller uventet afbud fra en medarbejder, så kontakt formanden for støtteforeningen, og måske de kan hjælpe.

15.25 "Mågen"

"Mågen" består af 30-40 medarbejdere, fordelt på 5 hold: op/nedtagings hold, og 3 hold, som har 3 grillere, 1 friture stejer, 1 skaffer og 5 sælgere.

Holdet bestræber sig på god kvalitet og servicering i munter- og høflighed.

"Mågen" sælger i hovedreglen grillet mad.

Pladsholdet sørger for, at "Mågen" er opstillet senest tirsdag. VVS sørger for tilslutning til varmt vand senest onsdag formiddag.

Der er åbent, som følger:

Torsdag, fredag, lørdag fra kl. 1100 til ca. 0100 og søndag fra kl. 1100 til kl.ca. 1500.

Alle har mulighed for at spise maden i "kavalergangen" som ligger op ad "Mågen", og holdet foretager selv oprydning og rengøring af "kavalergangen".

Meget af udstyret kører på gas, derfor kommer der hver morgen en uddannet og kompetent "gasmand" og sørger for opstart.

Lukkeholdet tager mad ud til næste dag, således det er optøet til næste dag, ligesom der foretages oprydning og rengøring.

Hver morgen gennemgår en medarbejder og formanden lagerbeholdningen og bestiller nye varer, såfremt behovet er til stede.

Hvert år i april afholdes møde med BC Catering, der pt. er vores leverandør til samtlige madhold, og holdet lejer grill stegeplade, friture, brødvarmer og bøf steger, ligesom årets menu gennemgås.

Bestilling af varer foretages sidst i maj – først i juni måned, dette i samarbejde med kasserer og bestyrelsesrepræsentanten.

BC Catering leverer varerne i køle/fryse biler, som holdet benytter under hele festivalen.

"Mågen" har egen vogn til nonfood produkter, heri pakkes alt udstyr til vinteren, og vognen forbliver på øen (laden).

15.26 Pølsevogn

Holdet består af 9 medarbejdere og 1 formand. Der arbejdes på 3 hold af 3 medarbejdere. De sælger ristede eller røde pølser m/brød, ristede eller røde hotdog, samt ristede/røde franske hotdog, og du kan skam også få en kold Cocio til.

Alt bliver varmet samme dag – dermed altid nye og friske pølser og brød.

Åbningstider: kl.ca. 1130 til 0030 – eller så længe der er kunder. Priserne kan variere fra år til år.

15.27 TUMA

Bag TUMA er der ca. 15 medarbejdere, herunder 5 kokke og resten fungerer som tjenere/medhjælpere. Holdet har en kok som formand.

Konceptet bag TUMA er tænkt som bedre og lidt finere mad end andet sted på festivalen, og teltet er indrettet med borde og udsmykning.

Der laves frokost og aftensmad som består af 3 retters menu. Du kan se, hvad som kan købes på de opstillede plancher, og aften menuen varierer fra dag til dag.

Man har følgende åbningstider:

Frokost: kl. 1200 til 1400.

Middag/aftensmad har følgende tider:

Torsdag kl. 1700-1830 og igen kl. 1900-2030.
Fredag og lørdag: kl. 1730-1900 og igen kl. 2000-2130.

Der kan bestilles bord til middag/aftensmad via festivalens hjemmeside, og det anbefales at gøre dette, da det ofte er sådan, at der er stor efterspørgsel og dermed rift om pladserne. Priser for middag fremgår bl.a. af hjemmesiden. Der kan naturligvis også bestilles plads til middag på Tunø – såfremt der ikke optaget. Dette gøres ved henvendelse i TUMA efter kl. 1200.

TUMA har plads til 60 gæster pr. middag.

15.28 Tele

Tele står for bestillinger af telefon-anlæg/linjer, bredbånd, mobile numre, radioer til intern kommunikation, indlån af tele-lader, info-skærme, div. rep. og ændringer af udlånsudstyr.

Trækning af kabler og opsætning af alt udstyr, test og udlevering af udstyret, samt naturligvis nedtagning og returnering af det lejede/lånte udstyr.

15.29 Transport

Udvalget består af ca. 40 personer, chauffører på fastlandet og på øen, bl.a. lastbil, truck, traktor og traxa-førere, samt en god og stabil gang knoklere. Holdet er behjælpelige både i Hou og på Tunø ved afgang og ankomst med færgen.

Primært sørger de for, at logistikken fungerer til og fra øen med gods, varer, skurvogne, telt, campletter og meget andet. Dette sker i tæt samarbejde med Tunø færgens personale. Nærmest alt skal fragtes til og fra øen.

Transport på den bilfri ø foregår med traktor og anhænger i samarbejde med øens beboere. Personale transport er med Traxa, som er en traktor med overdækket anhænger, og fastmonterede bænke. Holdet "føder" de andre udvalg med varer, gods, materialer og rekvisitter. Udvalget er aktiv fra søndag før festivalen til tirsdag efter festivalen.

Alle chauffører har naturligvis de nødvendige kørekort eller certifikater til at føre de køretøjer, som de aktuelt fører.

Formanden for udvalget har udfærdiget en "transport guide" – der nøje beskriver hele udvalgets mere nøjagtige opgaver, og tidspunkter for opgavernes udførelse. Det vil føre for vidt at komme ind på dette på dette sted.

15.30 Ungdomsudvalg.

Dette udvalg er nystartet i 2016. Udvalget har til opgave at finde og animere medarbejder børn til at blive medarbejdere – så børnene får indsigt i, hvad de vil sige at være medarbejdere på festivalen.

Børnene får opgaver på festivalen, som de jf. lovpligtige regler må arbejde med og dermed udføre. Bestyrelsen og den sikkerhedsansvarlige er meget beviste om, hvad de må lave og ikke lave, så børnene beskyttes og ikke lider overlast, samt finder inspiration i arbejdet.

Bestyrelsen betragter dette udvalg som en vigtig del af festivalens fortsatte eksistens. Du skal kontakte Elisabeth Hartlev på mail adressen: elisabeth@hartlev.net såfremt du ønsker børn tilmeldt ungdomsudvalget.

Se også punkt 8.2

15.31 VVS

VVS udvalget består pt. af 4 mand og lidt hjælp fra andre udvalg.

Arbejdsopgaverne er etablering af vand og afløb til toiletvognene, musikervogne, "Mågen", P. mad og telt, Brunch, Bodegaen, TUMA, kaffebar, samt barerne.

Toiletvognene ved havnebygningerne kører på saltvand, som pumpes op fra havet. Afløbsvand bliver pumpet til Tunø by. Alle afløbs- og vandledninger er igennem årene blevet nedgravet på festivalpladsen af udvalget. Der findes skitse over disse nedgravninger.

Under festivalen har holdet vagter fra kl. 0800 til 0200, og der er nødtelefon udenfor vagten. Forinden festivalen har udvalget været på øen for etablering eller reetablering af vandforsyning og i forbindelse med selve festivalen går holdet på allerede tirsdag og slutter mandag efter festivalen.

15.32 Økonomiudvalg

Dette udvalg har ikke de helt store gøremål for tiden – men er dog eksisterende, og det er meningen at udvalget skal lave økonomi styring og have oversigt og forslag til justeringer og ændringer, som alt i alt skal være til fordel for festivalen.

Se også punkt 18.

16 Festival Info

Festival info er Tunø Festivals omdrejningspunkt og stedet, hvor gæster og de forskellige udvalg henvender sig, hvis de har brug for hjælp. Deres primære opgave er at løse de forskellige problemer der opstår eller henvise til personer, der kan være behjælpelige.

Derudover har Festival Info bl.a. følgende opgaver:

- . Tilkald af læge, brand og politi.
- . Betjening af dankort maskine (det eneste sted på festivalen, hvor der kan hæves penge)
- . Salg af billetter, kontingent, sambobilletter.
- . Tæt samarbejde med bestyrelsen.
- . Pengeafhentning ved de forskellige udsalgssteder.
- . Optælling af penge der har været i omløb/modtaget.
- . Refusion af de forskellige formænds evt. udlæg.
- . Tilkalde hjælp for andre hos andre udvalg ved problemer.
- . Udbetaling af honorar til musikere.
- . Adskillige ad hoc opgaver, som måtte opstå under festivalen.

17 Transport.

Al mad, drikkevarer, medarbejdere og materiel skal transporteres med Tunøfærgen, før, under og efter festivalen.

Da færgen er livlinen til øen og har begrænset last- og passagerkapacitet, er det vigtigt, at koordineringen mellem færgeselskabet, tunboere og festivalen af yderste vigtighed.

Såfremt du har ekstraordinært gods som skal til eller fra øen, skal du kontakte transportudvalget: transport@tunofestival.dk

Holdet er af vore helt store hold med mange medarbejdere. Holdet er ansvarlig for og udfører de fleste logistiske opgaver med transport og håndtering af gods til og fra øen, samt varetransport på Tunø.

18 Indkøbsfunktion.

Funktionen styres af de enkelte udvalg, som fremsender bestillinger forinden festivalen til deres bestyrelsesrepræsentant, og bestillingerne skal helst fremsendes før den 01. juni hvert år. Bestyrelsesrepræsentanten gennemgår bestillingerne med kassereren, hvorefter varerne bestilles hos vore leverandører. Det er tanken på sigt, så skal økonomiudvalget ind over denne opgave, og det vil nærmere blive defineret fra bestyrelsens side, hvad arbejdsopgaverne vil blive eller være for økonomiudvalget.

19 Støtteforeningen.

Alle som har været medlem af Tunø Festival forening i mindst 10 år kan blive optaget i støtteforeningen.

På Tunø festival hjælper støtteforeningens medlemmer med forefaldende arbejde i mange udvalg.

Se også punkt 15.24.

20 Elektroniske medier

Tunø Festival er til stede på Internettet med egen hjemmeside: www.tunofestival.dk og sociale medier som Facebook, Instagram og Google+

Vi har også egen app som kan hentes til både Android og IOS styresystemer. Søg efter Tunø Festival.

20.1 Informationsskærme

Under festivalen hænger der nogle fladskærme som viser gårsdagens fotos, praktiske informationer, mad og drikkevarer, samt vore annoncører.

21 Intimkoncerter

I vinterhalvåret og foråret afholder Tunø Festival 5 – 6 koncerter på Folkestedet, Carl Blochs Gade 28, 8000 Aarhus C. Der kommer i reglen orkestre som har været eller som kommer på vores festival.

Du kan købe billetter til koncerterne på www.yourticket.dk og hold i øvrigt øje med facebook siden og nyhedsbreve, hvor koncerterne bekendtgøres/annonceres.

22 Inspirationsdag

Denne dag er midlertidig blevet annulleret.

Dette var tidligere tænkt som en dag, hvor man mødes og inspireres og kommer med forslag og indlæg til, hvad som kunne ændres og gøres bedre på/for festivalen.

Bestyrelsen har imidlertid valgt at bruge evalueringsskemaer fra vore medarbejdere og vore gæster, som danner grundlag for den saglige og gode kritik og ikke mindst gode ønsker og håb for fremtiden.

23 Arbejdsweekend

En weekend i foråret tager en flok af frivillige til Tunø for at klargøre og reparere materiel på Tunø så alt er klar, når alle kommer igen i slutningen af juni måned.

I samme weekend mødes bestyrelsen med tunboere, og der inviteres til frokost på øen, samt en debat om festivalen, og hvad som måtte røre sig.

Dette arrangement for tunboere er dog af økonomiske årsager aflyst i 2017.

24 søndag og hvad så?

Vi har stor forståelse for, at alle gerne vil hurtigt hjem, når festivalen er overstået.

HUSK: det er udvalgsformændenes opgave, at der bemandes på en sådan måde, at der er tilstrækkelig med personer, det være sig både til opstilling – men også til nedtagning.

Med andre ord, samtlige fra et udvalg forlader IKKE øen, før man har nedtaget og pakket ned, og dermed færdiggjort arbejdet.

Historikken har desværre vist - at nogle få - som forbliver på øen efter søndag må rydde op efter andre, og det er ikke rimeligt og slet ikke i orden.

25 Musikforslag

Der kan altid stilles forslag om musik til musikbookeren, og det gøres bedst igennem vores evalueringsskemaer. Vi kan dog ikke honorere alle ønsker, da det er et faktum at visse

bands er meget dyre at anskaffe, men det skal da ikke holde dig tilbage for at komme med dine ønsker.

26 Redaktion

Denne formandshåndbog er i oprindelig form udformet af arbejdsgruppen, som anført i starten af bogen under Kolofon. Den er blevet revideret af formand Peter N. Jørgensen, hvilket har fundet sted i løbet af 2017 og udsendt i endelig version pr. 25. maj 2017. Jeg er som formand for festivalen FULDSTÆNDIG klar over, at det skrevne ikke er fyldestgørende/udtømmende, og der er ganske givet ubesvarede spørgsmål. Bogen er tænkt som en hjælp til alle, som er medarbejdere på festivalen – og især til brug for udvalgsformænd, der måske er nye og ikke kender til, hvordan det hele er, og hvordan festivalen fungerer eller er "bygget op".

26.1 Bidragsydere.

Med bidragsydere menes, personer som har givet input til bogen og disse er: den sikkerhedsansvarlige, myndigheder, udvalgsformænd og frivillige medarbejdere, samt bestyrelse.

26.2 Ændringer, forslag og spørgsmål til denne håndbog.

Alle som læser denne håndbog har mulighed for at sende rettelser og forslag, samt stille spørgsmål til indholdet.

Hvis du har rettelser, tilføjelser, andre kommentarer, så skriv til: formand@tunofestival.dk