
List of case studies

1.1	IFEA human resource management standard	14
1.2	Alcatel Ottawa International Children's Festival	16
2.1	Growth in workforce – Manchester 2002 Commonwealth Games	28
2.2	Sizeable market in special events insurance	31
2.3	Visionary leadership for Edinburgh International Festival	34
3.1	Tour de France Grand Depart	51
3.2	Studio Festi	52
4.1	Volunteers: a film festival's hidden strength	57
4.2	Volunteers 2006 TM : Play a vital role at the football event in Germany!	66
4.3	National Folk Festival – volunteer co-ordinator position	70
5.1	Game plan has silver lining for Aussies	86
6.1	Workers' compensation	96
6.2	First insurance policies for Beijing 2008 Olympic Games volunteers underwritten	99
6.3	Rings of confidence	101
7.1	Writing job descriptions	115
8.1	Referral as a source of applicants	127
8.2	Interview for success and to avoid legal pitfalls	135
8.3	Edinburgh International Book Festival 2006	137
9.1	European Sport and Youth Forum	143
9.2	Training for 600 roles	153
10.1	California Traditional Music Society Festival	164
10.2	What worked? What didn't work?	166
10.3	Training for an exhibition project	169
11.1	Ottawa Folk Festival Volunteer Code of Ethics	174
11.2	Conditions for volunteers for Melbourne 2006 Commonwealth Games	185
12.1	National Minimum Wage and Expenses UK	196
12.2	Planning guidelines for events in London's Royal Parks	198
12.3	Shanghai World Expo 2010	200
13.1	Sydney-to-Hobart disaster: Who's to blame?	205
13.2	Different perceptions of crowd control	210
14.1	Edinburgh Festival 2005 – an example of leadership style	216
14.2	Sydney 2000 Olympic Games – another example of leadership style	225
15.1	Annual Summer Solstice Folk Music, Dance and Storytelling Festival	235
15.2	Staging a Shakespeare Festival	237

This page intentionally left blank