

DESCRIPTIF DES SECTEURS POUR STAFF 2022

Edition anniversaire: le Festival de la Cité a 50 ans ! Tu viens participer à cette fête?

Depuis 50 ans, le Festival de la Cité Lausanne investit la ville avec une programmation artistique surprenante. Chaque nouvelle édition est possible grâce à l'infatigable motivation et persévérance de son précieux staff, merci! Nous te remercions d'ores et déjà de ton intérêt pour cet évènement, et serons heureux-ses de te compter parmi nous cette année. Inscris-toi dès maintenant et rejoins la grande famille du staff du Festival de la Cité pour vivre une expérience conviviale et enrichissante.

©Noémie Cinelli

INFORMATIONS GENERALES

On t'engage comme staff dès 16 ans (autorisation parentale requise jusqu'à 18 ans).

Si tu es d'une nationalité extra-européenne, un permis de séjour suisse valable est obligatoire.

Notre staff est composé de bénévoles et de salarié-e-x-s. Les staffs bénévoles offrent généreusement leur temps et leur énergie au festival (merci, merci! et bienvenue dans l'équipe!). Dans ce cas, nous favorisons l'inscription des personnes qui s'investissent pour 3 jours minimum. Les postes défrayés sont en nombre limité et la priorité est donnée à notre staff le plus fidèle. Seules les personnes majeures et disponibles durant toute la durée du festival peuvent obtenir un poste rémunéré.

La plupart des inscriptions sont pour la période de la manifestation, mais certains secteurs demandent un engagement durant les semaines de montage et de démontage.

Des tranches horaires et des pauses sont aménagées pour le bon fonctionnement de chaque secteur.

TES AVANTAGES

- Accès à la Courtine - espace de détente et restaurant réservés aux staffs et artistes
- Des repas offerts partagés avec l'équipe et les artistes avec vue sur le lac
- Accès aux afters réservés aux staffs et artistes
- Gratuité des eaux minérales et sodas dans tous les bars du festival
- Des bons pour les boissons alcoolisées
- T-shirt et sac du festival - série limitée
- Surprises et privilèges exclusivement réservées au staff
- Fête du staff dans un endroit insolite le vendredi après le festival (15 juillet 2022)
- Bonne ambiance, fous rires, et câlins en cas de besoin

LES DATES A METTRE DANS TON AGENDA

- | | |
|---|-------------------------|
| • Rencontre des équipes
ta présence est indispensable | 2 juin en soirée |
| • Montage | du 27 juin au 4 juillet |
| • Festival de la Cité | du 5 au 10 juillet |
| • Démontage | du 11 au 14 juillet |
| • Fête du Staff
une belle soirée-surprise bien méritée | 15 juillet en soirée |

©Gennaro Scotti

Veux-tu profiter du festival et découvrir l'organisation de l'intérieur? Es-tu dispo 3 jours minimum sur les 6 du festival ?
Rejoins une de nos équipes bénévoles!

Secteur	Dates et horaires	Mission	Profil recherché
Espace staff et artistes	Du 27 juin au 12 juillet 10h-15h/17h-00h	<ul style="list-style-type: none"> Mise en place, décoration, et nettoyage de l'espace Aide à la cuisine et pour la vaisselle Service boissons et nourriture au buffet 	<ul style="list-style-type: none"> Personnes responsables, souriantes, dynamiques Personnes aimant la cuisine et l'accueil
Animation staff	5 au 10 juillet 16h-22h	<ul style="list-style-type: none"> Conception et organisation d'activités ludiques pour le staff 	<ul style="list-style-type: none"> Personnes motivées et joviales, créatives et positives
Stand info	5 au 10 juillet semaine 16h-22h weekend 10h-22h	<ul style="list-style-type: none"> Accueil, orientation et information des publics Distribution de programmes imprimés et remplissage de caissettes « 24 heures » Présence et renseignements des publics au stand info Vente de merchandising du festival et de boissons 	<ul style="list-style-type: none"> Personnes dynamiques, à l'aise dans le contact et dans l'intégration et la transmission d'informations Intérêt pour la musique et les arts vivants Connaissance du programme du festival
Accueil artistes (Musique)	4 au 11 juillet 10h-2h	<ul style="list-style-type: none"> Accueil et accompagnement des artistes Catering et ravitaillement des frigos, service des boissons, éventuellement de petites courses pour les commandes spéciales Divers tâches du dernier moment en collaboration avec l'équipe technique et/ou les artistes Entretien, décoration et nettoyage des loges 	<ul style="list-style-type: none"> Personnes responsables et dynamiques Intérêt pour la musique Connaissances de l'anglais et/ou autre langue est un atout
Accueil artistes et publics (Arts vivants)	4 au 11 juillet 10h-2h	<ul style="list-style-type: none"> Accueil et accompagnement des artistes Accueil et placement du public sur le lieu du spectacle Explications nécessaires sur les artistes et le projet Surveillance des projets in situ et comptage des publics Divers tâches en collaboration avec les artistes en fonction du projet Entretien, décoration et nettoyage des loges 	<ul style="list-style-type: none"> Personnes responsables et dynamiques Intérêt confirmé pour les arts vivants et fréquentation régulière des théâtres pendant l'année Connaissance du programme du festival Facilité d'interaction avec le public, flexibilité et bonne humeur Connaissances de l'anglais et/ou autre langue est un atout
Décoration	1-4 et 11-12 juillet 10h-17h	<ul style="list-style-type: none"> Mise en place et démontage d'éléments de déco 	<ul style="list-style-type: none"> Personnes bricoleuses en bonne condition physique
Espace tout-petits	5 au 10 juillet 17h-22h	<ul style="list-style-type: none"> Mise en place, décoration et entretien de l'espace Accueil des familles avec des jeunes enfants (0 à 3 ans) 	<ul style="list-style-type: none"> Personnes calmes, souriantes, à l'aise avec le public familial
Médiation	5 au 10 juillet 18h-2h	<ul style="list-style-type: none"> Maintenance de la bonne ambiance entre les festivalier-e-x-s 	<ul style="list-style-type: none"> Personnes calmes et sachant faire preuve d'autorité
Réseaux sociaux	5 au 10 juillet semaine 17h-2h weekend 10h-2h	<ul style="list-style-type: none"> Création de contenu pour les réseaux sociaux du festival 	<ul style="list-style-type: none"> Bonne connaissance des réseaux sociaux Personnes flexibles, créatives et endurantes

As-tu 18 ans révolus? Es-tu dispo toute la semaine du 4 au 10 juillet? Rejoins une de nos équipes rémunérées!

Secteur	Mission	Profil recherché	Remarques
F&B : service au bar	<ul style="list-style-type: none"> Mise en place et nettoyage des bars Service des boissons 	<ul style="list-style-type: none"> Personnes responsables, souriantes et dynamiques, à l'aise au service. A l'aise avec la tenue d'une caisse et de machines à cartes 	COMPLET à l'inscription (staff@festivalcite.ch)
F&B : vente des glaces	<ul style="list-style-type: none"> Mise en place et nettoyage du stand Vente de glaces 	<ul style="list-style-type: none"> Personnes indépendantes, souriantes et responsables. A l'aise avec la tenue d'une caisse et au service 	COMPLET
F&B : consignes	<ul style="list-style-type: none"> Livraisons et comptage des gobelets et de la vaisselle Travail en rotation 	<ul style="list-style-type: none"> Personnes responsables, pratiques et intéressées au développement durable Bonne condition physique 	COMPLET est un atout
Gestion des accès	<ul style="list-style-type: none"> Contrôle des accès sur différents lieux du festival 	<ul style="list-style-type: none"> Personnes calmes et sachant faire preuve d'autorité 	Pas d'interv COMPLET
Transport d'artistes (du 4 au 11 juillet)	<ul style="list-style-type: none"> Conduite des artistes entre le festival et différents lieux (gares, aéroports, hôtels); le véhicule est mis à disposition 	<ul style="list-style-type: none"> Personnes responsables, à l'aise dans les contacts et habituées à conduire une voiture 	<ul style="list-style-type: none"> Travail en rotation Horaires élargis Joindre permis de conduire à l'inscription (staff@festivalcite.ch)
Accueil VIP	<ul style="list-style-type: none"> Préparation du matériel pour les réceptions Mise en place du lieu de réception Accueil du public VIP, service de boissons 	<ul style="list-style-type: none"> Personne souriante, responsable et à l'aise dans le contact et dans l'accueil. 	<ul style="list-style-type: none"> Expérience de service bar/restauran est un at COMPLET cription (staff@festivalcite.ch)
Hygiène et propreté (du 4 au 11 juillet)	<ul style="list-style-type: none"> Nettoyage du site, tri des déchets Ravitaillement du matériel de nettoyage sur les différents lieux du festival 	<ul style="list-style-type: none"> Personnes calmes et responsables, travail en équipe Bonne condition physique 	<ul style="list-style-type: none"> Travail en équipe Trava COMPLET Horaires élargis, travail de nuit

©Noémie Cinelli

©Noémie Cinelli

©Noémie Cinelli

Motivé·e·x ?

Inscris-toi en ligne : festivalcite.youstaff.net

Questions? Idées? Hésitations?

Anastasia Nicolier/Marion Rouge - staff@festivalcite.ch - 021 311 03 75