

Formandsevaluering i Tunø Festivalen 12. september 2015

Folkestedet, Carl Blochs Gade 28, 8000 Aarhus C

Ordstyrer: Jannie

Referent: Kathrine

Velkomst ved formand Lars Løhndorf:

Lars bød velkommen til dette års formands evaluering i Tunø Festivalen. Lars gav status på Jørns afgang, hvor Lars er blevet konstitueret formand og regner med at være det til og med festivalen 2016.

Lars har arbejdet med og deltaget i møder med forskellige udvalg. Vi har fået konstitueret en PR formand Sissel Frank efter Jørns afgang hvor Tina er blevet næstformand. Vi er fortsat på udkig efter en PR formand, men indtil videre er Sissel PR formand til og med festivalen 2016. Tina vil i fremtiden stå for jobbanken, hjemmeside og opsætning af e-mail koder m.m.

Lars håber ellers, at vi får en rigtig god evaluering med henblik på udviklingen af festivalen, således at vi kan få en god festival i 2016.

Økonomi ved kasserer Helle Trolle:

Helle har endnu ikke tallene på plads, men kan berette at vi på festivalen i år solgte 1184 billetter, hvilket er en smule under vores budget på 1200 billetter. Salget i boderne har dog været god i forhold til budgettet, hvilket kunne tyde på, at gæsterne har drukket og spist godt. Da det er her festivalen tjener pengene er dette positivt.

Vi vil meget gerne sælge flere billetter næste år, og vi skal derfor have lavet nogle flere tiltag til vores jubilæum næste år.

Budget 2016: Helle skriver en e-mail ud til alle formænd, vedrørende om der er nogle hold, der har brug for ekstra midler i budgettet i forhold til sidste år. Eks. Nye toiletvogne, nyt TeePee telt etc.

Kontospecifikationer til de enkelte hold kommer senere. Madholdene har dog fået specificeret, hvad der er købt ved BC catering og købmanden.

Tom stillede spørgsmål til, om der bliver betalt penge til sommerhus til personer fra transportholdet. Det gør der ikke! Der er indtil nu givet et tilskud til, at bestyrelsesmedlemmerne kan bo i sommerhus. Beløbet er op til halvdelen af udgiften og max 2000 kr.

Evalueringskemaer ved Jannie:

I år har evalueringsskemaerne kun været elektroniske, hvor der er kommet 102 svar. Halvdelen er medarbejdere og halvdelen er gæster, hvilket ikke er godt nok! Følgende går igen på evalueringsskemaerne:

- Hvordan har du hørt om Tunø Festival? Fra bekendte eller Facebook.
- Hvilken slags musik vil man gerne høre? Rock og Country.
- Forslag til nye bands sendes til Jakob, på musik@tunofestival.dk, så han kan kigge det igennem.

- Hvad er det bedste band på Tunø? Mange syntes Queen Machine og Turn on Tina. Er der noget vi kan undvære? 11% vil ikke høre Pernille Højmark og det røde hav igen.
- Er billetprisen rimelig? 70% mener at det er i orden.
- Festivalen som helhed: 48% mener den er super og 33% mener den er god. Derudover var der kun 2%, som var utilfreds med festivalen.
- Folk var generelt godt tilfreds med proceduren for pladsreservation til færgen i år.
- Camping er man godt tilfreds med, hvor hovedparten er super eller godt tilfreds.
- Dem der benyttede sig af restaurant TUMA eller drømmeslottene var meget godt tilfreds. Generelt er alle vores nye tiltag taget godt imod.
- Hvad kan vi gøre for at øge kendskabet? Facebook billeder, konkurrencer på Facebook, synlige på uddannelsesinstitutioner m.m.
- Hvordan ser du festivalen om 5 år? Nogle ser, at den er slukket og lukket, andre ser den gerne som i år, behold TUMA og drømmeslottet og pas på vi ikke får en havnefest med kopiband hele vejen igennem.
- Hvordan skille vi os ud? Øen er vores største aktiv derfor kendskab til øen, lille og hyggelig unik festival brug evt. dette i PR, renlighed og hygge, kvaliteten og kreativiteten er i top.
- Andre mener, at vi skal få styr på havnen, da der mangler koordinering af, hvor bådene skal ligge til.
- Flere skriver, at der er for lidt plads i det store telt, idet der mangler borde og bænke, og at baren tager for meget plads i teltet.
- Der var en del kritik af afslutningen om søndagen, da den startede før tid. Dette har bestyrelsen taget til efterretning.
- Flere kom med forslag til at lave et fest område for unge, hvor det er ok at feste om natten.

Bestyrelsen er klar over, at vi har en udfordring, og at vi lever godt af traditionen om at tage til Tunø. Der ligger derfor en stor opgave for os alle til jubilæet næste år, hvorfor bestyrelsen allerede på nuværende tidspunkt må trække i arbejdstøjet. Derfor tager bestyrelsen også evalueringsskemaerne seriøst.

Vedrørende Tenthouses: Qrt mener, at vi er nødt til at overveje at få sat en generator op, således at der kan komme strøm i Tenthouses. Qrt vil gerne undersøge, hvad den koster. Pia spurgte om man evt. kunne få AURA til at sponsorere en generator. John mente dog, at vi eventuelt kan låne strøm af fælleshuset/vaskehuset, hvilket John vil undersøge nærmere. Peter mener endvidere, at der også er en mulighed hos manden, der ejer det første hus på området, og at han eventuelt godt vil låne os strøm. Det skal dog undersøges til hvad gæsterne skal bruge strømmen. De må kun bruge strøm til opladning og lys. Ikke til elkedler, køleskabe med videre!

Bordet rundt:

Bar v/Rikke:

Barerne har fået masser af ros for det nye loungeområde bag Heineken teltet. Der står ikke ret mange i Bar 1, og holdet har derfor snakket om at flytte bar 1. Backstage vil være glade for, at den bliver flyttet, da de får mere plads. Rikke vil gerne have den rykket ud mod den ene side af teltet, så man eventuelt kan sælge både ud og ind i teltet. Rikke gjorde opmærksom på, at der i år manglede et telt bag bar 1 til pengeoptælling. Hvis det kan lade sig gøre, selvom bar 1 flyttes, vil man gerne blive ved med at have teltet bag baren. Karsten mener, at der skal være en brandvej, hvorfor det måske ikke kan lade sig gøre. Det er

noget, der skal undersøges.

Depotet gik rigtig godt, men baren manglede, nogle af medarbejderne meget søndag, de tog fra øen tidligt søndag.

VIP arrangementerne kørte rigtig godt, men Rikke mente, at formanden manglede til at fortælle lidt omkring festivalen og til at præsentere sig selv.

Rikke bragte et eventuelt nyt Heineken telt på banen til næste år, da det nuværende telt altid kommer til at stå forkert på pladsen. Rikke vil gerne have nogle pladsfolk på pladsen søndag morgen, hvor Heineken teltet bliver slået op. Det er ikke nemt at sætte teltet op rigtigt, men det vil eventuelt kunne løses med et nyt firkantet telt til næste år.

Endvidere mente Rikke, at der mangler holdånd på festivalen, da der er for meget brok på pladsen før og efter festivalen.

Brunch:

Der var ikke mødt nogle op fra Brunch holdet, men Jakob kunne fortælle, at de endnu ikke har haft evaluering.

De var meget utilfreds med BC vognen i år, og vil gerne åbne klokken 7.30 om søndagen.

Børn v/ Lea:

Holdet har holdt evaluering, og Lea har fået en ny næstformand Jens. Derudover er der kommet en sport- og udechef, som er medvirkende til, at børneteltet bliver meget anderledes til næste år. De vil gerne lave et cirkus til alle aldre med en masse artister, som går rundt på pladsen.

Til næste år har børneteltet åbnet til kl. 16 om søndagen, hvilket betyder, at der også vil være repræsentanter fra børneteltet til stede om mandagen efter festivalen.

Lea har et forslag omkring børne T-shirts, som skal hænge i børneteltet til jubilæet næste år.

Der har været en del brok til Lea på e-mail, hvor en del af medarbejderne på holdet er gået bag ryggen på Lea. Holdet ser på nuværende tidspunkt frem af og laver en masse nye tiltag, hvor børneteltet er kernen. Holdet vil gerne lave en gåtur øen rundt med de store børn. Lea vil gerne vide, hvad der er af forsikring, hvis et barn forstøver en ankel eller lignende. **Kan Ulrik eventuelt undersøge sagen?**

Qrt var træt af, at håndboldene ikke blev leveret til børneteltet, som det var meningen. Pelle kunne fortælle, at der har været tale om en kommunikations fejl.

Camping v/ Gitte og Mulle:

Camping havde en god stemning på holdet i år. De unge drenge på holdet arbejdede rigtig hårdt! Der var dog ikke slået græs om fredagen inden festivalen, hvorfor selve opmålingen af pladsen blev forsinket en smule.

Der var lidt kaos omkring Tenthouses, da halvdelen ikke kom, men vi fik telte i stedet for. Det var et kæmpestort arbejde for camping holdet, men i sidste ende var folk rigtig glade for teltene.

Camping er lidt bekymret for, hvis det bliver teltløsningen igen til næste år, da opsætningen er et stort arbejde i forhold til, hvad indtægterne er. Camping står selv for kontakten med teltmanden til næste år, så de vil foreslå at satse på Tenthouses til næste år.

Man kunne evt. sætte prisen op, hvis der kom en toiletvogn og strøm i teltene. Det skal undersøges om det kan fungere med toiletvogn og strøm.

Check-in v/ Annie:

Annie har haft evalueringsmøde med medarbejderne, og det var rigtig hyggeligt. Alle på holdet syntes, at det gik rigtig godt i år.

Armbåndene var rigtig gode i år og holdet er klar igen næste år.

Check-Point Tunø v/ Tom:

Tom gav alle folk ros, men også lidt ris. Hvordan er bestyrelsens holdning til at folk ryger hash? Det er ifølge bestyrelsen ikke okay.

Generelt er det gået ok, men vagterne er trætte af larmen når de skal sove om dagen. De overvejer i stedet at rykke op på herrens mark til næste år.

Der var lidt episoder i år, hvor nogle af vagterne havde en lidt kort lunte. Tom har taget det med de respektive vagter.

Tom har sagt farvel til ham der står for hegnsholdet.

Jacob spurgte ind til indgangen til personaleindgangen, hvor der er flere, der slipper ind, som ikke har det rigtige armbånd. Det er vores alle sammens opgave, at sørge for at folk der ikke har noget at gøre i P området kommer ud derfra. Heidi forslog, at der skulle laves en større markering af, hvor p-området er henne.

Depot v/ Diana:

God festival. Diana mangler halvdelen af de plasticbatterier, som de bærer alkohol over i barerne i. Rikke har lånt nogle, som vil blive afleveret tilbage næste år. Stor tak til "Hunter" fra El holdet.

El v/ John:

John og Søren kunne ikke være tilstede, men John Madsen er tilstede i stedet for.

Det er gået godt over alle forventninger, og det er rart, at holdet er blevet hørt i år. Der er dog fortsat udfordringer med manglende strøm, men holdet synes, at de har fået den nødvendige opbakning! Der er begyndt at komme mere gas på festivalen, og det er vores redning, da dette giver nye muligheder for el andre steder.

Festival Info v/ Kathrine:

Generelt er det gået rigtig godt i festival info i år, da der har været mere ro på. Vi skal dog have et bedre system med nøgler til næste år, hvorfor alle der skal have opbevaret nøgler under festivalen skal give besked inden festivalens start.

Færgereservationen fungerede rigtig fint i år, og vi undgik en masse klager fra gæster og medarbejdere i forhold til de andre år.

Igen havde vi nogle klager over strøm i Tenthouses, da det fremgår via et link på hjemmesiden at Tenthouses indeholder et strømstik. Det skal vi gøre noget ved til næste år.

Der skal være en klar procedure for, hvem der tager siderne ned og op på teltene under festivalen. Kathrine efterspurgte en klar procedure for, hvad der skal ske med medarbejdere, som får klippet eller selv klipper deres armbånd. Skal de selv betale for en ny billet eller hvordan?

Igen gik dankort maskinen ned lørdag under festivalen, da PR kørte på det samme netværk. Det skal laves om til næste år, hvilket Karsten vil tage sig af.

Kathrine efterspurgte en bedre akkrediteringsliste til næste år, således at der ikke er to lister i brug. Generelt fungerede beredskabet rigtig godt også selvom nettet til beredskabet var nede lørdag.

Lægevagt v/ Lars:

Aase var ikke tilstede men Lars kunne fortælle, at der ikke var så meget at berette. Det hele kørte efter bogen, selvom der i år var nogle lidt alvorligere tilfælde end der plejer at være. Stor ros til beredskabet fra lægeholdet.

Merchandise v/ Poul:

Maiken var ikke tilstede, men Poul var med til mødet i stedet for. Maiken var ikke tilfreds med kvaliteten af medarbejder t-shirtsene. Derudover var det ikke alle vare hun fik og det bar præg af salget i Merchandise. Maiken overvejer at skifte leverandør, så vi kan få det vi gerne vil have. Placeringen af teltet har måske også haft en indflydelse på salget. Det kunne være rart at komme lidt tilbage til der, hvor vi var før eller bare mere centralt på pladsen. Jacob gjorde opmærksom på, at placeringen var en nødløsning, da der ikke var plads mellem købmandsteltet og toiletvognene. Det bliver lavet om næste år.

Næste år skal der være en del mere lys i Merchandise teltet om aftenen.

Personalemæssigt er det gået fint på holdet.

Lea foreslog at der kunne laves et lille modeshow, så man kunne vise varesortimentet i Merchandise teltet.

Musik Indkvartering v/ Tina:

Tina synes, der var en god kontrol i backstage området. Holdet har haft rygning af hash på festivalen med i deres evaluering, og der vil blive taget hånd om det fremadrettet. Qrt mener, at festivalens rygepolitik er noget man skal gøre musikerne opmærksomme på i deres kontrakt.

Indkvartering og Backstage vil fra næste år blive slået sammen. Det er endnu ikke afklaret, hvem der skal være formand, men der er møde i november, hvor der vil blive taget stilling til det.

Ros til transport, da der var et godt samarbejde med Ged og Traxa i år.

Rikke pointerede, at der skal være mere kontrol med drikkevarer i backstage til næste år. Det er ikke noteret, hvad der er hentet til backstage, og der er både hentet kildevand, sodavand osv. Rikke vil gerne vide, hvad de skal bruge, så der kan bestilles hjem til det inden festivalens start. Skal de lønnede teknikere drikke af drikkevarerne i backstage? Næste år vil de få øl billetter.

Det var første år vi havde den nye drikkevare procedure i backstage, og vi kan gøre mange ting bedre næste år, men alt i alt gik det godt.

Musik Teknik og Booking v/ Jacob:

Jacob skal have en næstformand. Hvis der er input til musikken til festivalen 2016, vil Jacob gerne have det på e-mail. Ellers gik det godt i år.

P-mad v/ Heidi:

Heidi gav en stor tak til El-holdet for svejsningen. Den store vogn fra BC catering holder ikke, da det drypper med kondens vand fra loftet, hvorfor vi ikke ønsker at have den med næste år. Ellers var alt fint på holdet i år.

Plads v/ Karsten:

Der er meget trafik på pladsen, og alle der ikke har noget at gøre på pladsen før og efter festivalen skal ikke gå ind på pladsen. Det skal vi have fokus på næste år, hvilket Ulrik og Peter vil arbejde på. Vi burde alle have hjelm, sikkerhedssko og sikkerhedsbriller på, da det er en byggeplads. Det er fint, hvis der bliver sat hegn op i god tid. Men hvad med søndag, hvor der myldrer med mennesker på pladsen! Hegnet burde tages ned senere end søndag middag.

Personerne der kører køretøjerne skal have en opsang! Qrt opfordrer til, at Karsten tager fat i de respektive personer.

Pelle foreslog, at der kom et skilt op, hvor der står "Uvedkommende adgang forbudt på pladsen".

Til næste år kommer hegn op mandag og bliver først taget ned mandagen efter, hvilket Tom er indforstået med.

Jacob mente, at alle skal have hjelme og sikkerhedssko på ifølge loven. Pelle mener dog, at vi skal undersøge om festivalerne er fritaget for nogle af de sikkerhedsmæssige ting. Peter undersøger det nærmere og snakker det igennem med Ulrik. Kontakt evt. Dansk Live – de ved det.

PR/Web v/ Tina:

Det nye PR udvalg har nogle nye ideer, som skal fremlægges for bestyrelsen den 29. september. Vores mål er at sælge billetter, men hvordan skal vi promovere os? Hvad er vores værdier, og hvad gør festivalen unik? Tina mener, at vi skal fokusere mere på det og ikke så meget på musikprogrammet.

Vores mål er, at vi skal have fundet nogle folk, som har mulighed for at stå for PR udvalget fremadrettet, og som vil stå for det i en årrække. Planen er at lave udvalget til et helårsudvalg, som vil være i gang hele året.

Renhold v/ Ellen:

Ellen kunne fortælle, at vi har fået en fantastisk evaluering fra Reno Syd. Både sorteringen af pap og glas var rigtig god.

Det har ikke været helt klart, at der skal være 5 meter mellem affaldssøerne og teltene, hvilket der skal rettes op på til næste år. **Ulrik der laver beredskabsplanen vil få helt styr på tegningerne på pladsen til næste år.** Renholdet glæder sig til de nye toiletvogne.

Oprydningen efter festivalen var ikke god nok. Nogle af holdene havde efterladt skrald og nogle steder var der emballage, som var smidt rundt på pladsen. Folk skal rydde op efter sig selv og smide skrald i containerne! Qrt vil gerne have en mere præcis placering af containerne, da det er svært at vide for transport, hvor de skal placeres! **Dette skal skrives i beredskabsplanen.**

Rikke havde kritik af containerne bag ved Heineken teltet. Hvem presser pap osv., det lå ud over det hele? Rikke synes, det er træls, at folk ikke rydder op efter sig selv om søndagen.

TeePeen skal selv sørge for, at der er købt spændinger/rør, som kan holde udsugning fast på taget af skurvognene.

Det var Ellens sidste år som formand på holdet, og den nye formand på renholdet bliver Ida.

Skolemad v/ Mette:

Det har været et rigtig godt år. Mette stopper i år som formand, og har endnu ikke fundet en ny formand.

Sponsorudvalg v/ Pelle:

Pelle synes det gik godt i år. Vi modtog ca. 80.000 kr. fra sponsorer og 40.000 kr. til annoncer. Vi kører sejlene videre i samme spor, men Pelle tør ikke garantere, at der kommer flere sponsorer ind til næste år. Pelle vil gerne have flere forslag fra formændene omkring mulige sponsorer. Henvend jer til Pelle, og Pelle vil gerne være behjælpelig med en oplevelsestur eller lignende for et sponsorat.

Lea fortæller, at der er to sponsorater indenfor kulturstyrelsen, som festivalen kunne søge.

Ansøgningsfristen er i oktober, og Lea vil gerne stå for ansøgningen, men vil gerne have lidt input fra folk.

Til næste år vil der være to yderligere puljer, hvor ansøgningsfristen er i august. Lars har skrevet en ansøgning til Trygfonden vedrørende førstehjælp til børneteltet.

Lars mener, at det er vigtigt, at man får nogle VIP'er over på øen og laver nogle arrangementer for at få et godt ry. Gerne kapitalstærke folk og det opfordres til at formændene bruger deres netværk.

TeePee v/ Michelle:

Pia var ikke tilstede, men Michelle var mødt op i stedet.

TeePee teltet er blæst i stykker, hvorfor vi skal have et nyt til næste år.

TeePeen mangler nye rør til udsøgning og større gas flasker.

Alt der skal lejes vil TeePeen gerne have at El holdet skal stå for. TeePeen vil gerne have at El holdet fortæller, hvad der er til rådighed med strøm i TeePeen.

Holdet synes, at der har været en lidt stram holdning til TeePeen i år. Hvis holdet selv skal stå for TeePeen, vil de også gerne selv bestemme og ikke påduttet ting andre steder fra. Fra bestyrelsens side har det ikke været meningen at køre TeePeen ud på et sidespor. TUMAen er kommet til, og der vil nok være mindre kunder i TeePeen fremover, men der skal være plads til alle. Det er ikke en kritik af TeePeen, og der skal nok laves et nyt budget, som tilpasser TeePeens behov. Michelle gjorde opmærksom på, at bestyrelsen skal tænke over deres retorik i forhold til TeePeen.

Godt samarbejde med alle hold.

Delivogn v/ Maria:

Tina var ikke tilstede, men Maria var mødt op i stedet.

Det nye tiltag med spaghetti og kødsovs solgte godt især om lørdagen. Der var i år to pandekageplader, som der var fuld drøn på hele tiden. Alt i alt gik det rigtig fint.

Pølsevogn v/ Pia:

Gæsterne var glade for, at pølsevognen var blevet flyttet.

Jacob vil gerne have, at der bliver solgt pølser på havnen om søndagen, når festivalen lukker. Rikke pointerede dog, at det kunne skabe konflikter med de andre samarbejdspartnere på øen. Det er noget, der vil blive taget op senere.

TUMA v/ Ulrik:

Ulrik synes, det har været en god festival og alle på holdet har nydt at være med. Det er lidt af en speciel kultur i forhold til Jelling Festivalen. De oplevede, at der var en del konkurrence omkring, hvem der har gæsterne på festivalen. Ulrik mener, at alle er på et og samme hold, og at der mangler en samlet holdånd. Det er lige meget, hvad folk gør, bare vi får penge i kassen.

Generelt var folk villige til at bruge penge på dyr vin osv. hvilket betyder, at segmentet er der. TUMA har dog brug for flere folk til næste år.

Peter fortæller, at det ikke er besluttet, hvordan det bliver næste år, for Kroen lukker efter planen til næste år. Bestyrelsen har i tankerne, at TUMAen kunne blive større, og at der er god mulighed for at tjene flere penge, da segmentet er der. Bestyrelsen vil tænke over det i fremtiden. Holdet fik stor ros fra bestyrelsen for det store stykke arbejde. Hvis man vælger, at det skal være større er der så personale til det? Ulrik vil undersøge dette. Men skal der flere personer på, kræver det flere faciliteter med køkkenet.

Tina spørger til om TUMAen kan bruge flere råvarer på øen. Ulrik fortæller, at de godt kunne involvere dyrkerne på øen noget mere, og se på hvad de kan levere? Dette vil der arbejdes videre med.

Til næste år skal gulvet være mere stabilt!

Det blev forslået at man brugte TUMAen til VIP arrangementerne næste år.

Rikke vil gerne have en opvaskevogn og er indforstået med, at TUMAen skal have deres egen, så Rikke kan få sine opvaskepiger igen.

Tele v/ Karsten:

Det nye tiltag er, at PR skal køre på deres eget netværk til næste år, således at de ikke bruger dankort nettet.

Rikke skal have møde med dem, der udbyder tablets til barerne. De mener, at kunne få det op at køre på eget netværk via telefon. Karsten vil gerne inviteres med til mødet.

Transport v/ Qrt:

Qrt fortalte, at det næste år ikke længere vil være muligt at vaske op på skolen. Derfor skal TUMAen og baren finde en anden løsning. Qrt undersøger, om man kan få en opvaskevogn med både køl og frys, som kan stå ved TUMAen. Da vognen skal på øen allerede ugen inden festivalen mener Qrt, at den vil koste ca. 5-6000 excl. moms. Qrt indhenter to forskellige tilbud ved JM trykluft. John gjorde opmærksom på strøm og Qrt forsikrede om, at opvaskemaskinen skal køre på gas.

Peter mener, at nogle af transporterne kører stærkt på køretøjerne, hvilket Qrt vil tage med videre.

Renholdet får god hjælp af transportholdet, og de er altid hjælpsomme hele holdet.

Lars spurgte ind til status på golfvognen. Qrt forventer, at den kører i 2016, og at vi bruger den indtil den ikke kan køre mere.

Rikke mener, at samarbejdet før festivalen var lidt svær, da hun havde svært ved at finde ud af, hvem der skulle kontaktes på transport holdet. Rikke vil gerne vide, hvordan det bliver næste år. Qrt er klar over, at der var et problem, og der arbejdes på en løsning til næste år.

Tina kom med en løsning med, at der oprettes en direkte mail til transport holdet, således at de respektive personer på holdet har en fælles mailboks. Hermed vil historikken blive bevaret, og man vil kunne følge med i forskellige mailkorrespondancer.

VVS v/ John:

Nicolai var ikke tilstede, men John var i stedet mødt op.

De blå toiletvogne holder ikke en sæson mere, hvorfor vi skal have fundet en ny løsning til næste års festival. Qrt er ved at finde en løsning og har været til møde med JM trykluft og bad dem undersøge, om vi kan få en vogn med vakuum skyld. Evt. undersøger vi ved Godik, men de vil gerne, at man skal leje alt udstyr eller intet. Qrt undersøger ved JM trykluft, og hvis ikke tages der kontakt til Godik. Rent økonomisk vil vognene ligge mellem 5-6000 kr. excl. moms med 12 toiletter med mindre skyl. Det betyder, at en skurvogn skal erstatte de to gamle.

Heidi havde ros til VVS holdet, da de havde varmt vand allerede om onsdagen.

Gitte fra camping spørger til, om det er muligt at få en toiletvogn ud på herrens mark til drømmeslotsområdet. John tager det med videre, men mener ikke, at det er umuligt. Jakob mener, det kommer til at koste en del at lave mht. gravning osv. Ellen mener også, at det kræver noget i forhold til renhold, da folk laver andet end at gå på toilet. Man kunne også overveje nogle enkeltstående toiletter, således at man kommer helt ud over de andre problemer, men disse toiletter kræver tømning. Bestyrelsen vil snakke om det, og undersøge det nærmere.

Havnen v/ Kamilla:

Henrik var ikke tilstede, men Kamilla kunne fortælle, at det er gået godt i år. Stemningen var god og alle var hjælpsomme.

Støtteforening:

P-festen er fastlagt til den 23. januar 2016, hvor balløverne igen i år kommer og spiller.

Pelle foreslog noget underholdning under spisningen til næsten ingen penge. John og Erik som spillede på Folkestedet under festugen kunne være en mulighed. De var en kæmpe succes! Pelle undersøger det nærmere.

Fremtiden

Bordet var frit og der blev talt og diskuteret følgende:

- John synes, man spilder pladsen, hvor kavalergangen ligger nu. Det er den bedste placering på festivalen. Kunne man eventuelt lave det om og udnytte pladsen noget bedre? Karsten mener, at det er en vigtig plads ved dårligt vejr, da folk søger derind.
- Lars fortalte, at der oprindeligt var planlagt et inspirationsmøde i september, men at dette er suspenderet, da mødet ikke var særlig godt sidste år. I stedet vil man efter generalforsamlingen lave et møde med medarbejdere og formænd, hvor man vil forsøge at snakke og diskutere festivalens fremtid. Det vil være lidt ligesom et internt inspirationsmøde. Qrt mener, at mødet måske kun skulle være for formændene, hvorefter det vil være den enkelte formands opgave at formulere det videre til de respektive medarbejdere. Men det kræver, at formændene er ordentlig klædt på.
- Den generelle holdning er, at vi skal bygge den savnede holdånd op igen. Få sladder og ond snak væk både i bestyrelse, men også blandt formænd og medarbejdere.

- Tina savnede de faglige foredrag, som vi havde tidligere i forbindelse med evalueringen. Det kunne fremadrettet fint være i starten af et nyt år. Til hvert år kunne vi finde os et tema, som vi skal beskæftige os med i løbet af det pågældende år.
- Pelle mener, at det er vigtigt, at formændene informerer deres medarbejdere og sender referater m.m. rundt til medarbejderne.
- Heidi spurgte ind til, hvornår billetsalget åbner, og hvornår der bliver meldt navne ud. Helle fortalte, at erfaringer viser, at vi ikke sælger billetter i december. Helle vil foreslå at billetprisen sættes op idet alting stiger i pris. Vi kunne eventuelt sælge til gammel pris tidligere på året og ny pris senere på året, men det kræver at musiknavnene bliver offentliggjort noget tidligere. Vi prøver at åbne op for billetsalget i god tid, men før vi kan åbne op, skal færgen involveres. Lea foreslog, at man lavede en julekampagne på Facebook med billigere festivalbillet.
- Tina mener ikke, at det udelukkende er musikken, der skal sælge billetter, men at vi også skal sælge Tunø Festivalen på dens koncept. Rikke mener i stedet, at vi skal fokusere mere på musikken. Vi kan ikke sælge konceptet uden musik. I hvert fald ikke til unge mennesker, og det er dem vi gerne vil have! Vi skal have nogle ordentlige navne, som vi kan sælge billetter på. Peter mener, at det måske kan være en kombination af begge dele. Helle pointerede, at det antal billetter vi sælger i dag ikke er afhængige af musikken. Hvad er det vi gerne vil? Hvis vi vil sælge flere billetter skal vi have et stort band hver dag som kan trække mennesker. Vi skal også lave festival for vores gæster og ikke vores medarbejdere. Tina er ikke uenig, men mener, at vi skal sælge billetter på noget andet end musikken.
- Pia foreslog, at man kunne lave en pakke bestående af færgebillet, festival billet, camping m.m. Helle pointerede dog at dette kan være svært at håndtere på billetnet.

Eventuelt:

E-mail: Hvis nogle hold har meget kontakt udadtil kan man få lavet en mail med Tunø Festivalens navn, således at man på holdet får en fælles mail inbox. Kontakt Tina hvis nogle af holdene er interesseret i dette.

Jobbank: Det har været svært at håndtere jobbanken indtil videre. Tina vil gerne lave en hjemmeside, hvor formændene kan lave et jobopslag, hvis de mangler medarbejdere. Det kunne laves mere officielt så man hver især kan se hvem af holdene der mangler medarbejdere.

Afslutning ved Lars:

Lars sluttede afslutningsvis af med at sige, at vi skulle bevare en god tålmodighed og den gode holdånd. Derudover skal vi arbejde med en bedre håndtering af oprydningsarbejdet efter festivalen og især om søndagen hvor alt for mange tager hjem.

Musikken har ligget i luften siden festivalen, og der ligger en opgave for bestyrelsen omkring emnet ude i fremtiden.