

Ad1.

Velkomst og nyt fra bestyrelsen:

Hans bød velkommen til bestyrelsen og udvalgsformændene til evalueringsmødet af den 25. Tunø Festival og fortalte, at Lasse Mortensen, der er festivalleder, ved Sølund Festival, vil fortælle lidt om "hans" festival.

Hans fortalte, at Kirsten Pedersen var blevet trafikdræft den 18/9 2011, og bad deltagerne om at holde 1 minuts stilhed. Kirsten var formand af rengøringsholdet, og bliver afløst af Ellen Trudsø. Der blev afholdt 1 minuts stilhed.

Det overordnede tema for dagen er: Alkohol og Sikkerhed. Festivalen har eksisteret i 25 år – og hvad så?

Hans holder i utide som formand, men formandsposten bliver overtaget af Niels Christian Aagaard. Lene Stougaard stiller ikke op til generalforsamlingen, men bestyrelsen vil foreslå Chris Roelsgaard og Anders Thye.

Clazz har fået lavet en liv CD fra festivalens 25års jubilæum. Alle medlemmer vil få tilbudt Cd'en i en periode til kr. 80,00, og derefter kr. 100,00. Man vil finde en måde på hjemmesiden, hvor medlemmerne kan bestille Cd'en og lave betalingen.

Helle fortalte, der endnu ikke var lavet et regnskab, men oplyste hvad der var indtægten havde været. Hun har en god mavefornemmelse for slut regnskabet.

Ad 2.

Lasse Mortensen fra Sølund Festivalen:

Lasse Mortensen startede med kort at fortælle om sin opvækst og starten i festival miljøet.

Noget af det som Lasse pointerede som værende en vigtig faktor for en festival er den frivillige arbejdskraft, sikkerheden og ledelsens synlighed.

Der startes en måned før med opstilling til festivalen, som bliver til en hel by. Man har rigtig mange ansatte og frivillige, derfor er det vigtig, at der er krav og regler, som er ens for alle.

Vedrørende sikkerheden, er det vigtigt, at man overholder de sikkerhedsregler som er foreskrevet bl.a. om alkohol. Skulle der ske en ulykke, kan man forvente at få besøg af Arbejdsskadestyrelsen. De implicerede vil blive alkohol testet, derfor har man fået nogle alkoholmeter, som bliver anvendt, hvis der er tvivl om en medarbejder / frivillig skulle have nogle promiller i blodet.

For at undgå ulykker med alkohol, har man en alkohol politik, der siger ingen alkohol i løbet af dagen. Hvis der drikkes alkohol i løbet af dagen, sendes man hjem.

Lasse fortalte også, hvordan man kan holde på de frivillige, bl.a. ved

at fortælle dem, hvad de er gode til, give dem nogle kompetencer, sørge for de får noget veltilberedt mad. Holde medhjælperfest, skrive nyhedsbreve, så de bliver orienteret om, hvad der på festival pladsen.

Hvis det går ned ad bakke, skal man aldrig skære ned på musikken eller de frivillige.

Lasse sluttede med en vigtig pointe, husk at fortælle de gode historier, de er altid gode at mindes.

Ad 3.

Evalueringsskemaer:

Pelle fortalte om svarene på spørgeskemaerne, der var 125 besvarelser på hjemmesiden. Nogle af kommentarerne var:

Rygning i Royal Teltet og barerne
Returbiller til færgen udsolgt
Mere grønt til brunch
Toiletvognene var gode – badevognene holdt vand
Tjek in for langsom
Informere nye gæster – evt. oversigt over pladsen
Nr. system i TeePee
Varmt måltid kl. 17 i stedet for kl. 19.30
Bar P – mere betjening – beruset betjening
Bar 1 og 2 – hvorfor har de ikke det samme udvalg
Fotoskærme i Royal Teltet

Der var 350 papirbesvarelser, her var nogle af kommentarerne:

Lyden til Poul Krebs
Program hænges ved indkørslen til campingpladsen
Program i lommeformat
God musik
Best klædte mand var Hans

Ad 4.

Evaluering – bordet rundt:

Barerne ved Rikke

Det har været en god festival – god omsætning – selv vejret var godt. Mange deltagere har taget deres drikke varer med hjem igen. Appelsinen kørte godt, selvom der var problemer. Der var problemer med affaldet. Der skal en mere på i Appelsinen. Klage over folk skulle stå i kø. Problemer ved at gå til og fra ved optællingen.

Bar 1

Den kørte super godt. Personalet har været med i mange år.

Bar 2

Man følge man var med i festen.

Der skal en personale mere på om aftenen/natten. Der var flere der måtte tage vagter.

Royal teltet

Klage over der kun blev spillet musik en gang. Man vil gerne der skal være mere musik i løbet a dagen. Noget med gang i og noget man kan synge med på.

Der kan evt. sættes flere borde og bænke bagerst i teltet, som kan flyttes når der skal spilles musik.

Der har været problemer med fulde bartendere. Man var glade for det tætte sammen hold med vagterne.

Kaffebar

Kørte rigtig godt..

P-Bar

Der var fjernet 1 stk. personale. Man skal se på om der skal en ekstra på i travle perioder – 3 stk. ellers 2.

Om onsdagen var der ikke øl og vin klar til grisefesten.

Der skal være styr på personalet til Barerne inden festivalen.

Det er ulovligt at ryge i Royal Teltet – stemning for rygning. Men i diskussionen var man både for og imod.

Jørgen:

Drinks - Folk får bare noget i glassene, der er sendt meget tilbehør retur.

Anders:

Personalet ved ikke, hvordan der laves drinks.

Rikke:

Der er ikke tid til at lave fancy drinks.

Helle:

Barformanden kunne forberede noget af tilbehøret inden der åbnes.

Personalet mangler info-møde.

Brunch ved Maibritt

Fornyelsen er en god ting. Hvis der skal ske fornyelser, er det vigtigt med en god kommunikation med personalet. Omsætningen var god. Musikken var god. Mindre at lave om søndagen -

Måske var folk taget hjem.

Brunch og kaffebar skulle snakke sammen, det gjorde man ikke.
Samtale lørdag med Niels Christian løsnede op.

Børn ved Sandra

En god festival selvom der var 4 medhjælpere der sprang fra, og det gav ekstra arbejde, men holdet støttede om at få det til at køre. En god hjælp fra Niels Christian. Snakkede med medarbejderne om, det er det de vil.

Teltet fungerede rigtig godt. Det gav lidt mere plads da græsset blev slået. Det er et ønske til næste år, at det vil blive slået oftere, Så man kan bruge pladsen til at leget på.

Underholdningen gik rigtig godt. Men til næste år, kunne man lave et diskotek for de unge u/15 år, og for de 15-18 årige.

Det har været en god festival.

Camping ved Annie

Første år som formand og regnvejr. Holdt et godt møde med brandfolkene.

Holdet savnet Annie på hende på basen, derfor har man udpeget en sjakbajs Christina, Kjeld som næstformand.

Pengepusherne er ikke tilfredse, hvor de er, vil gerne have et nyt telt. Mere synlighed på tøjet, vil være ønskeligt. Der er forskellige takster, det skal justeres.

3 succes::
Stilleområdet var e succes voksent område
Ros fra beredskabschefen
Billetteringen gik rigtig godt.

Der er "for" mange der vil på holdet.

Check In – Grethe

Holdt et lille evalueringsmøde. Som helhed gik det rigtig godt. Musikken var god. Teltene meget bedre. Der skal skiltet bedre. Medarbejderne følte sig godt tilpas.

Som noget nyt – startede op tirsdag – begynde at sætte medarbejder armbånd på.

Vil gerne vide hvis der er kritik – og hvad det er.

Var meget glad for stregkodemaskinen – når den fungerede. Mange

kom igennem hurtigt. Der skal flere medarbejdere på onsdag og torsdag. Man vil gerne have en manual til stregkodemaskinen.

Check In og Festival-Info skal have et bedre samarbejde. Have et fællesmøde, hvem gør hvad.

Check Point – Tonny

Kunne godt have brugt lidt mere hjælp mod tyverier. Skal være bedre til at informere sine medarbejdere.

Mange brugte affalds øerne som toilet øer, Det var ikke kun fest deltagerne, men også medarbejderne.

Skal have lavet et skilt til backstage området, hvor der står, det kun er dem der er på arbejde der må komme ind. Flere af musikerne vil ikke have folk omkring sig, heller ikke medarbejdere.

Forslag:

Sætte et halv tag på et telt, som folk kan stå og ryge under. 1 eller 2 fag mere i medarbejder teltet, så man kan sidde ned og spise -

Man skal tænke på, hvor meget man selv sviner, og spiller højt musik

Medarbejderne må kun bruge Deres Id-kort, når de er på arbejde.

EI – Klint

EI gik godt – fortsætter næste år på samme måde.

Festival Info.

Det er gået godt. Nyt madprogram i boksen – justeringer til næste år.

Bådehuset var lukket – og billetter udsolgt. Nogle have taget fejl af kvittering / billet, der var printet fra nettet. Det bliver rettet til næste år.

Toiletvognene skal op noget før.

Udvalgene skal selv købe deres blokke og kuglepenne.

Læge - Lars

En rigtig god festival. God stemning. –lægen havde rigtig travl mandag til fredag.

Lægens tlf.nr. skal eksponeres bedre. Langt færre arbejdsskader.

Der var et godt samarbejde hel vejen rundt. Lægen er meget obs. på alkohol ved ulykker.

Dr. Ole og Lars brugte flere timer på at rydde op, og holde briefing møder. De savner en kontaktperson fra bestyrelsen og vil gerne have Jannie.

Der er lavet 80 journaler og ca. 120-140 personer har været inde.

Merchandise – Chris

Fantastisk vejr. Salg i alt det med lange ærmer, ikke så meget i det med korte ærmer. Laver lidt mere socialt til næste år.

Vil gerne have vendt teltet om til næste år.

Musik Backstage – Andreas

En besværlig adgang til at få de store orkestre ind. Skal forbedres til næste år. Jacob kigger på sagen.

Musik Teknik - Jacob

1 medarbejder blev hjemme. Så de andre fik travlt, men godt at alle trådte til. Plads holdet var ikke færdig med at sætte teltsiderne på, så der kom vand ind i teltet. Ellers en god festival.

Musikformand – Hans

Programmet fungerede godt,. Fuldt hus hele tiden. Charlie Dee, Roger Over er ved at være brugte. Sing Sing Sing – et godt sats.

Musikindkvartering - Tina

Puslespillet endte med at gå op. Småting blev løst under vejs. Vask af sengetøj er et problem.

Udviklingsudvalget – Tina og Rikke

Håber de kan fortsætte til næste år – så man kan få nogle ting sat i gang. En løsning om grise festen, som var tung at afvikle. Der skal ikke sælges flere billetter end der er siddepladser til.

Plads – Lars

Kom godt fra start. Gik så lidt i stå, da der manglede nogle ting. TeePee og Royal Teltet, der er sat alt for meget derover. Måske kan man sætte Check In og Camping i samme telt.

Telefonliste på formændene – lamineret.

P-mad – Mette

Fantastisk år. Gode medarbejdere. Gasledninger var ikke helt lovlige. Det kigger vi på i 2012

PR – Web/Formand – Jørn

Det var det første år som formand, og det var rigtig skægt. Vil gerne have en storskærm. Fotos til hjemmesiden og avisen. Der var stor omtale i aviserne. Hjemmesiden er ok. Samarbejdet med Cafe

Pakhuset i Odder er super. Masse af ideer til fremtiden.

Renholdet – Ellen

Nemt at holde rent på grund af vejret. Telefonen er et vigtigt redskab – der skal snakkes rengøringspolitik. Hvornår skal der åbnes for toiletvognene? Hvem skal passe dem. Affaldet er uoverskueligt.

Man er stolt af at holde Danmarks reneste festival. Mangler en vogn til alt grejet. Bestyrelsen skal bestemme, hvornår der åbnes en toiletvogn.

Sanitet – Nicolai

Toiletvogne kan evt. sættes til tirsdag. De bliver taget ned mandag. Evt. Toiletvogne m/tank til madvognene.

Er nu formand. Mangler 2 vvs medarbejdere mere til næste år. Vandtank er blevet gravet ned.

Skolemad – Frans

Rigtig mange glade gæster. 100 flere end beregnet, men der var købt ind til dem. Spillemand i spiseteltet for at fejre 25 års jubilæet. En medarbejder mere til næste år. Et godt samarbejde med brandmændene.

2 piger fik stød.

Støtteforeningen – Lars

Ikke rigtig noget.

TeePee – Lene

Nye sandwich. Baren – skal den have åbent så længe. Fantastisk at arbejde med AB – sætter alting på plads i løbet af no time.

Fredag / lørdag begynder pengene at komme ind. Der kommer mange mønter om lørdagen.

Prøve noget nyt til næste år – måske gas griller. Det vil man arbejde på.

Tele – Carsten

Arbejde med nyt udstyr. Walkie Talkie er mange glade for. Godt samarbejde med alle.

Transport – Curt

Tak for et godt samarbejde til alle. Rigtig meget til Bar / Depot / Transport.

Bedre skiltning ved billetreservationen. Vedrørende reservation af billetter – Har udtænkt en plan til næste år.

En del der har sagt fra, så der skal en del nye til næste år. Mere fokus på sikkerhed og alkohol. Tale pænt til sine medarbejdere.

Øko Udvalg – Ib

Tak for indsendelse af vagtplanene – det var rigtig flot. Stor ros til Curt.

Ad 5. Tunø Festival i Fremtiden – Niels Chr.

Hvordan ser det ud?

Man har et godt samarbejde med Tunboerne. Men de vil gerne se festivalbestyrelsen på andre tider af året.

Man kan evt. evaluere festivalen med øboerne i vinter halvåret.

Tidligere blev der holdt formands evalueringmøder på øen, hvor øboerne var med. Skal man prøve det igen?

Forslag til nytænkning:

Underholdning – kendte personer – Vi skal op på et vist niveau – eller skal det være en gl. jazzfestival.

Højere billetpriser

Salg af flere billetter, dog max 2.000

Skal der sælges 1-2-3 dages billetter som på andre festivaler

TeePee teltet - tage enderne af, så det bliver mere indbydende (problem med luften fra grillen)

Man kan skilte noget bedre, om hvad der sker i TeePee.

Større indtjening i salgsstederne – er vi med mht. prisstigninger

Salg af studepladser i begrænset omfang

Er der toiletter nok

Ideer:

Tapas, kaffebar, jam telt som i Tønder

Naturwellness – popcorn maskine – baconmaskine

Leverandører:

Ceres
AB Catering
JM Trykluft
Brink Teltudlejning
m.fl.

Har de været i udbud de sidste år, eller hvordan er det med det?

Man skal tænke over, om man kan spare nogle steder.

Der skal laves et generationsskifte til 40+, få mere nyt blod ind i bestyrelsen. Det sker allerede ved næste generalforsamling

Hvis man vil holde musik niveauet, skal der spares nogle andre steder.

Frans: Indkvartering så man ikke skal ligge i telt.

Rikke: Telte der står klar når man kommer, som på Skanderborg Festival

Ellen: Bæredygtighed – saltvand i toiletter. Affald skal komprimeres

Dansk Live (låne ting hos de andre?) – tenthaus – Camplet m/telt, er det en mulighed?

Katrine: Hvis der står et telt klar – vil folk måske vente med at komme over på øen.

Lars: Socialbæredygtighed et nyt branding. Telte ned langs tisseranden. Bedre samarbejde med Tunboerne ved at købe deres råvarer. Lave en tunøgryde. Enkeltheden ved at udnytte de lokale råvarer.

Onsdagen, hvor alt er rodet – og det er besvær med at alle får mad. Kan man lave en fælles spisning med Tunboerne og festivalen.

Man har prøvet at få kontakt med Tunboerne, ved at holde møder og invitere dem, men uden held.

Derfor kunne man spørge Tunboerne, hvad der skal til for at festivalen skal blive på øen og holde guldbryllup.

Helle og Pelle har tilbudt at deltage i et evalueringsmøde med Tunboerne, det er der ikke kommet noget ud af endnu.

Vedr. festivalpladsen er man låst fast, man kan ikke udvide.

Restaurationsstelt har været prøvet før uden held, skal det prøves igen?

Skal der laves en tænketank?

Spørg de unge på festivalen: Hvad de kunne tænke sig for festivalen.
Hvad skal der til, for at de vil blive ved at være med.

Udviklingsudvalget vil gerne have nogle flere medlemmer – mænd ønskes.

Bestyrelsen skal være bedre til at lytte, den er meget kontant, og siger meget nej.

Bruge formandsmøderne noget mere, mere konstruktive og fremsynede interesser.

Til slut takkede Pelle for en god debat