

HÄUFIG GESTELLTE FRAGEN

1. Frage?

Seit wann ist ART Band aktiv?

Antwort

ART Band gibt es seit **Oktober 2012**.

Davor waren die Musiker auf unzähligen Konzerten quer durch ganz Europa unterwegs.

2. F?

Welche Besetzungen bietet ART Band an?

A.

Prinzipiell ist ART band ein **TRIO**, mit welchem sowohl weiblicher als auch männlicher Gesang, Gitarren, Klavier, Keyboard, Banjo, Mundharmonika, Saxophon und Percussion abgedeckt wird.

Bei größeren Events ist im Regelfall ein Schlagzeuger mit Gesang dabei. Die **Quartettbesetzung** bietet sich vor allem bei Großveranstaltungen, Maturabälle, Open Airs usw. an. Der Vorteil der **Quartettbesetzung** liegt darin, dass das musikalische Spektrum erweitert wird. Durch den Schlagzeug wird mehr "Druck von unten" erzeugt, was vor allem auf Tanzflächen von Bedeutung sein kann. Jedes Event kann aber auch im **TRIO** durchgeführt werden.

3. F?

Bei welchen Veranstaltungen spielt ART Band?

A.

Prinzipiell überall wo keine "Ballermann"- Musik erwünscht ist ;)

Wir spielen regelmäßig auf Hochzeiten (ca. 25 – 30 jährlich), Firmenfeiern,

Bällen, Weinachtsfeiern, Pubs, Eröffnungen, Geburtstagsfeiern, Messen, Stadtfesten...

4. F?

Wie bald sollte man die ART Band buchen?

A.

Diese Frage kann man nicht pauschal beantworten. Grundsätzlich gilt: **Je früher, umso besser**.

Im Schnitt werden wir für die **Samstagstermine** ein Jahr im Voraus gebucht.

Sind wir an einem Termin bereits gebucht, kann man gerne die kostenlose und unverbindliche Bandvermittlung in Anspruch nehmen.

Aufgrund der hohen Anzahl an Anfragen, sind Reservierungen nicht möglich!

5. F?

Welche Musik wird gespielt?

A.

Beginnen wir mit dem, was wir NICHT spielen: Punk, Hip-Hop, Techno – als Einspielung mit IPod, Computer usw... natürlich kein Problem.

Ansonsten interpretieren wir Hits nahezu jeden Genres der U-Musik – Oldies, Austropop, Schlager, Volksmusik, Jazz, Deutschpop-/Rock, Pop-/Rockhits, Partykracher, Aktuelles, Walzer... Standardtänze: Walzer, Cha Cha Cha, Jive, Bachata, Rumba, Foxtrott, Quickstep...

Man kann bei uns natürlich im Vorfeld abklären, welche Songs aus unserem Repertoire bei Ihrer Veranstaltung gewünscht werden und welche eher nicht.

6. F?

Spielt ART Band auch unplugged Musik?

A.

Als Profiband ist es für uns selbstverständlich, dass wir beim Agape und Champagner-Empfang auch unplugged Musik spielen können. Keine technische Hilfsmittel (wie Midifiles, Drumcomputer usw..) Alles, was im Publikum ankommt, ist 100%ig live gespielt. Instrumente: Gitarre, Klavier, Zieharmonika, Saxophon, Mundharmonika, Percussions.

7. F?

Welche Zusatzkosten können anfallen?

A.

Unsere Pauschalangebote umfassen Auf-, Abbau, Spielzeit von bis 5 St., Technik usw.... > Es gibt **keine unerwarteten Zusatzkosten**.

8. F?

Moderiert ihr auch Spiele usw.?

A.

Eines vorweg: Wir sind keine Sprücheklopfer und Witzereiüber, sondern sehen uns als **Partyformation bzw. moderne Tanzband**, welche mit einem **abwechslungsreichem Programm** Jung und Alt animiert.

Wir sind natürlich stets darum bemüht, für **gute Stimmung** zu sorgen, bis jetzt ist uns das auch noch immer gelungen :)

Wichtige Punkte wie z. B. **Tortenanstich** und **Buffeteröffnung** werden von uns selbstverständlich gerne angekündigt.

Spiele werden im Regelfall von Freunden durchgeführt, **da diese auch einen persönlichen Bezug zum Brautpaar haben**.

Bei Spielen, welche von Freunden usw. durchgeführt werden, kümmern wir uns bei Bedarf um den Ton (**Funkmikrofon**), wir übernehmen außerdem den **DJ** bei "Reise nach Jerusalem", "Regenschirmspiel" usw... Heiratsmann/Zeremonienmeister - gegen einen Aufpreis

9. F?

Wie schaut es mit der Beleuchtung aus?

A.

Wir haben stets die passende **Beleuchtung** dabei.

10. F?

Könnt ihr auch einen Nebenraum beschallen?

A.

Ja, wenn dieser nicht zu weit entfernt ist (ca. 15m), ist dies gegen einen geringen Aufpreis kein Problem, ein Stromanschluss muss dann dort aber gegeben sein.

11. F?

Kann man die Musikanlage danach noch nützen um zu späterer Stunde eine eigene Playlist zu spielen?

A.

Ja, gegen einen geringen Aufpreis Kann man die Musikanlage danach noch nützen.

12. F?

Sind Musikwünsche möglich?

A.

Ja, unsere Pauschalangebote umfassen auch "Musikwünsche" (bis 5 Lieder-Kirche und "Eröffnungslied" am Abend), bitte im Vorfeld abklären (mindestens 2 Monate vor dem Ereignis)

13. F?

Habt ihr auch einen Mitternachtswalzer im Repertoire?

A.

Natürlich, eine Hochzeit kommt im Regelfall nicht ohne Walzer aus.

In unserem Programm befinden sich sowohl der klassische Donauwalzer als auch einige "moderne" Walzer.

14. F?

Begleitet ART Band das "Brautstehlen"

A.

Unser Band begleitet gerne das Brautstehlen – allerdings nur musikalisch. Die Moderation muss von einem Ihrer Hochzeitsgäste oder vom Hochzeitsmoderator übernommen werden, der mit Ihren Bräuchen und Gästen vertraut ist.

Gegen einen kleinen Aufpreis spielen wir mit Gitarre und Ziehharmonika einige beliebte Stimmungslieder wie „Wer im Jänner geboren ist“, „Trompetenecho“, „Der alte Jäger“ u.a. Währenddessen läuft für die übrigen Gäste weiterhin Musik vom iPod.

Bitte im Vorfeld abklären.

15. F?

Was passiert im Krankheitsfall?

A.

In diesem Fall verpflichtet sich ART Band, adequaten Ersatz zu stellen. Dies ist kein Problem, da wir viele gute **Partnerbands** sowie **Ersatzmusiker** auf Abruf haben.

Bis dato haben wir so gut wie keinen Termin absagen müssen. Auch im Krankheitsfall sind wir bestrebt, das Event bestmöglich (und mit Hilfe einiger "Zaubermittelchen" ;)) durchzuführen.

16. F?

Was passiert bei Absage durch den Veranstalter?

A.

Absage über 60 Tage: 20%

Absage 15 bis 59 Tage vorher: 30%

Absage 2 bis 14 Tage vorher: 40%

Absage 1 Tag vorher oder am Tag des Auftrittes: 100%

Im Falle eines schweren Unfalls oder Tod in der unmittelbaren Familie 0%!

Stornobedingungen bei „Corona Absage“:

(Es gilt nur bei behördlichem Veranstaltungsverbot oder wenn die Veranstaltung aufgrund der gesetzlichen Bestimmungen im Hinblick auf die COVID Pandemie auf max. 50 Personen begrenzt wird.)

Veranstalter mit Terminen in den kommenden Jahr 2021, können kostenfrei auf einen Freitag bzw. andere Werktag, Feiertagstermine, Samstagtermine (2021), auf die Nebensaison Dezember – März oder vorsorglich Termine 2021 auf einen beliebigen Termin bis Ende 2022 umbuchen.

Nur wenn kein gemeinsamer Termin gefunden werden kann, ist die Storno kostenpflichtig.

Fixierte Engagements bedürfen der Schriftform. Auch Vereinbarungen, die **per E-Mail** getroffen werden, sind fix und rechtsgültig.

17. F?

Können wir Euch kennenlernen?

A.

Gerne. Idealerweise kommt Ihr zu einem Auftritt von uns. Normalerweise bleibt dann immer auch etwas Zeit, um sich kennenzulernen und etwas zu plaudern.

Sollte dies nicht möglich sein, besteht im Regelfall aber auch die Möglichkeit für ein "Proböhören" und Kennenlernen.

18. F?

Kann ich ein Mikrofon benutzen?

A.

Ein **Funkmikrophon** steht jederzeit für Reden, Ansage usw.. zu Verfügung!

19. F?

Kann ich meinen Computer an das Mischpult anschließen?

A.

Klar, das ist kein Problem. Sie können auch gerne CD-Player oder ähnliches anhängen. Wir verfügen über alle Kabel, die dafür benötigt werden. Selber haben wir allerdings keinen Laptop dabei.

20. F?

Wie weit fährt ART Band?

A.

Wir spielen regelmäßig in Oberösterreich, Niederösterreich, Salzburg, Vorarlberg, Bayern, Salzburg, Tirol, Kärnten Steiermark, Burgenland und Wien.

Letztlich hängt die Reisebereitschaft von den Fahrtkosten ab, auch Deutschland und die Schweiz ist kein Problem.

21. F?

Wieviel Strom benötigt ihr?

A.

Normalerweise genügt eine normale 220-V Steckdose. Es dürfen keine anderen Geräte am selben Stromkreis hängen. (Catering, Kühlschränke usw...)

Sollen große Säle bzw. Open Air Locations beschaltet werden, ist ein 16A Starkstromanschluss.

22. F?

Wie lange spielt ART Band maximal?

A.

Unsere maximale Live-Spielzeit beträgt **10 Stunden**.

Generell ist sowohl vor sowie nach dem Live-Auftritt nicht "tote Hose". Wir lassen vom iPod passende Musik mind. 30 min während dem Abbau laufen.

Auch in den Pausen sowie vor unserem Auftritt (bis zu 2h vor Auftrittsbeginn im Preis inkludiert) läuft Musik.

23. F?

Wieviele Pausen werden gemacht?

A.

Wir spielen im Regelfall **45-50min** Sets.

Bei Hochzeiten und anderen internen Veranstaltungen reagieren wir aber absolut flexibel auf den Verlauf des Events. Wir legen keine Pausen ein, wenn die Stimmung am Kochen ist. So kann es schon mal vorkommen, dass wir von Mitternacht bis zum Ende durchspielen, wenn vorher längere Pausen gemacht wurden (z.B. während Spielen, Einlagen usw...).

24. F?

Wie lange dauert der Aufbau?

A.

Dies hängt von mehreren Faktoren ab (Zufahrt, örtliche Gegebenheiten usw..).

Normalerweise rechnen wir mit **90 Minuten** inklusive Soundcheck.

Bei **Hochzeiten** sorgen wir dafür, dass bereits 1,5St. vor Auftrittsbeginn aufgebaut ist – wir beginnen also ca. 3St. vor Beginn.

Gegen einen geringen Aufpreis ist der Aufbau auch früher möglich.

Der Veranstalter hat dafür zu sorgen, dass die Musiker mind. 2St. vor Spielbeginn aufbauen können. Ansonsten kann für einen zeitgerechten Beginn des Auftritts nicht garantiert werden – die Zeit zählt ab dem vereinbarten Spielbeginn. Ein Parkplatz für unseren Bandbus muss in unmittelbarer Nähe des Eingangs kostenlos verfügbar sein. Ist eine unmittelbare Zufahrt zur Bühne nicht möglich, kann sich der Aufbau und damit der Spielbeginn ebenfalls verzögern. (Gesperrte Zufahrtsstraßen, nichtinformierte Securities usw... liegen nicht in der Verantwortung von ART Band.)

25. F?

Wie laut ist die Band?

A.

Wir sind sowohl in der Lage uns dezent im Hintergrund zu halten, als auch richtig laut zu werden. Mit unserer Anlage können wir bis zu **500 Personen** beschallen. (**Auch größere Veranstaltungen sind kein Problem, da wir unser Equipment jederzeit mit bandeigenem Material aufstocken können.**)

Bei der Sitzplanung von Hochzeiten empfehlen wir, auf die Sensibilität der Anwesenden Rücksicht zu nehmen. So erscheint es z. B. sinnvoll, ältere Gäste nicht direkt vor den Boxen zu platzieren.

26. F?

Wie erfolgt die Bezahlung?

A.

Im Regelfall bar am Tag der Veranstaltung, spätestens direkt nach dem Auftritt.

Gegen vorherige Absprache ist auch eine Überweisung im Vorhinein gültig.

Ausgenommen davon sind Firmen und Vereine.

27. F?

Wie viel Platz wird für die Band benötigt?

A.

Im TRIO benötigen wir mindestens 4x3 qm, im QUARTETT 5x4.
Prinzipiell gilt natürlich, je mehr Platz umso besser ;)

28. F?

Vermittelt ihr auch andere Dienstleister?

A.

Ja. Insbesondere zu Catering haben wir ein äußerst gutes Angebot. Auch wenn ihr "nur" einen Fotografen braucht, könnt ihr uns gerne kontaktieren.