

Dies ist ein Infoblatt von Kleidertausch.de – Bundesweite Termine für Kleidertauschpartys findet ihr unter:
facebook.com/kleidertausch.de Bei Fragen wendet euch an hallo@kleidertausch.de

Was braucht es für die perfekte Kleidertauschparty
Und wie macht man sie noch perfekter?

Super, dass du eine eigene Kleidertauschparty organisieren möchtest! Auch wenn es erstmal

nach einem Berg Arbeit aussieht, den man da vor sich hat, lohnt es sich doch am Ende. Jetzt

heißt es also: dranbleiben. Um dich bei der Organisation zu unterstützen und damit deine

Kleidertauschparty auch wirklich ein großer Erfolg wird, haben wir – Greenpeace

Ehrenamtliche, die schon des Öfteren eine Kleidertauschparty veranstaltet haben – unsere

Erfahrungen zusammengetragen. Schau einfach, was dir davon gefällt und was du umsetzen

möchtest. Viel Spaß dabei wünscht das Team von Greenpeace Deutschland.

must have: die Basics

Location

Welche Räumlichkeiten kann man günstig mieten oder im besten Fall kostenlos nutzen? Fragt

bei Kulturhäusern, Gemeinden, Veranstaltungsorten für Kleinkunst, Sozialunternehmen,

Vereinen, Clubs, Atelierhäusern, Schiffseignern, Tanzschulen usw. nach und erkundigt euch

nach Freundschaftspreisen und Sozialtarifen. Bei gutem Wetter könnt ihr auch draußen auf

Terrassen und in Gärten feiern.

Ihr könnt euch auch mit anderen Veranstaltern zusammentun. Findet demnächst ein Festival,

eine Projektwoche oder eine Messe statt? Möglicherweise finden sich Zeit und Platz im

Rahmenprogramm und bei der dafür zur Verfügung stehenden Fläche.

Weniger lohnend sind Anträge auf Sondernutzung von öffentlichen Flächen, weil diese meist

nur mit einigen Auflagen sowie Mindestgebühren gestattet werden. Aber vielleicht gibt es auch

über die Stadt Möglichkeiten, beispielsweise bei der Einweihung eines neu gestalteten Parks -

Stadtteilbeiräte wissen vielleicht weiter.

Das “Klinkenputzen” lohnt sich aber auf jeden Fall, da je nachdem, wie angesagt die Location

ist, deutlich mehr Leute kommen. Außerdem werden Leute anderen Altersstufen kommen, je

nachdem welche Zielgruppe der Ort im “normalen” Betrieb anspricht (Jugendzentrum, Kirche,

hippes Szenecafé….).

Präsentation der Kleidung

Verwendet Kleiderstangen: aufgehängt sieht es gleich viel besser aus - auf Tischen

ausgelegtes wird schnell zum Wühltisch.

Ordnet eure Kleidung in Kategorien, die ihr durch Schilder auf Augenhöhe erkenntlich macht -

z.B.:

● Jacken / Mäntel

● kurze Hosen & Röcke

http://www.kleidertausch.de/
mailto:facebook.com/kleidertausch.de
mailto:hallo@kleidertausch.de

Dies ist ein Infoblatt von Kleidertausch.de – Bundesweite Termine für Kleidertauschpartys findet ihr unter:
facebook.com/kleidertausch.de Bei Fragen wendet euch an hallo@kleidertausch.de

● T-Shirts & Tops

● Pullover & Longsleeves

● Hosen

● Blusen & Hemden

● optional: Kinder

● optional: Männer (viele Veranstalterteams geben keine Trennung nach Geschlechtern

vor - viele Schnitte, insbesondere Basics, passen Menschen mit unterschiedlichsten

persönlichen Stilen)

● optional: Wäsche (finden manche Veranstalterteams okay und manche unappetitlich -

ein Kompromiss wäre, hiervon nur neue Teile anzunehmen)

● Schuhe

● Accessoires

→ und weitere Kategorien je nach Eurer Entscheidung; gut tauschen lassen sich z.B.

Spielsachen, Bücher, Filme - oder einfach alles.

→ Druckt die Schilder am besten aus, denn Handschrift ist häufig so schmal, dass man sie aus

mehr als einem Meter Abstand kaum erkennen kann - und sie wirkt informell. So sparst du dir

Nachfragen der Gäste welche auf Deinen Aushängen schon beantwortet werden - besonders

bei mehreren Dutzend oder Hundert Gästen ist das eine große Erleichterung.

Geheimtipp:

Bügel gibt es häufig auf Anfrage geschenkt bei großen Kaufhäusern. Einfach bei der

Telefonzentrale anrufen und freundlich fragen lohnt sich.

Manches geeignete Möbelstück findet sich auch im eigenen Privatbestand oder in dem von

Freunden, Bekannten und Verwandten - eine Ausleihe spart Lagerfläche und eventuelle

Anschaffung.

Aufbau der Tische und Kleiderstangen
Macht euch auf jeden Fall einen Raumplan und hängt ihn an dem Tag auf, damit alle

HelferInnen wissen, wo was hin muss.

Als Menge werden Menschen zu einem Schwarm, der ähnlich wie Wasser strömt. Darum

beim Hinstellen der Möbel vermeiden, folgendes zu bilden:

● Ecken (90°-Winkel zwischen zwei Möbeln): In diese passen nur wenig Leute rein, so

daß sich dort der Strom staut

● Inseln oder Reihen mit vielen Durchgängen: Hier kommen sich die Ströme entgegen,

so daß sich die Menschen in die Quere kommen und jeweils nur langsam

vorankommen

Ecken und Inseln führen dazu, daß es auf der Veranstaltung voller und gedrängter wirkt als es

ist. Darum beim Planen und Durchführen vom Aufbau folgendes favorisieren:

● lange, gerade Gänge, welche so breit sind daß ca. 2,5 bis 3 Personen darin

nebeneinander stehen können - so können auf jeder Seite Sachen angeschaut werden

http://www.kleidertausch.de/
mailto:facebook.com/kleidertausch.de
mailto:hallo@kleidertausch.de

Dies ist ein Infoblatt von Kleidertausch.de – Bundesweite Termine für Kleidertauschpartys findet ihr unter:
facebook.com/kleidertausch.de Bei Fragen wendet euch an hallo@kleidertausch.de

ohne daß jemand dazu animiert wird, anderen über die Schulter zu blicken zu

versuchen (wobei man eh wenig sieht und dadurch das Gefühl von Gedränge hat) und

sich ggf. dazwischen zu drängen

Umkleiden / Anproben / Spiegel

Bietet Spiegel an sowie Umkleiden / Anproben, damit eure Gäste vor Ort feststellen können,

ob ihnen die ertauschten Teile gut stehen und passen - falls ihr auf Umkleiden verzichtet (oder

es zu wenige gibt), kann es passieren daß sich die Gäste einfach eine Ecke suchen und sich

da umkleiden.

→ Profi-Tipp für Tauschparty-Gäste: Zieh dir vorm Besuch der Party untendrunter

körpernahe Kleidung an, z.B. Leggins und ein Longsleeve-Shirt - dann kannst Du zum

Anprobieren einfach die ertauschten Teile drüberziehen.

Für eher wenig Tauschgäste reichen als Umkleiden, sofern vorhanden, WC-Kabinen. Sobald

es mehr als etwa ein Dutzend Gäste (pro vorhandener Kabine) werden, sollte es eine andere

Lösung geben. Hat eure Location separate Räume, die sich per Aushang zur Umkleide

erklären lassen? Fenster lassen sich mit Vorhängen, Stoffbahnen oder Planen abhängen.

Gruppenumkleiden werden von Gästen angenommen und sind genauso beliebt wie

Einzelumkleiden. Diese lassen sich gut bauen aus Paravents, Stellwänden, Stangen und/oder

auf Kopfhöhe gespannten Seilen, an welche Stoffbahnen, Vorhänge, Planen, Bettlaken o.ä.

gehängt werden. Bei ausreichend Deckenhöhe kann man auch Gartenpavillions oder Zelte

aufstellen, oder vielleicht habt ihr mobile Umkleidekabinen zur Verfügung.

Spiegel aus Glas können brechen - und beim Auf- oder Abbau oder im Tauschgewusel

passiert es oft, das einer umkippt oder angerempelt wird. Darum: Spiegel am besten

festkleben - oder gleich auf Spiegelfolie oder Alu Dibond setzen oder in einer Tanzschule bzw.

einem Raum mit fest montierten Spiegeln feiern

Geheimtipp:

Spiegel für die Umkleiden bekommt man häufig geschenkt bei eBay Kleinanzeigen.

Werbung

Damit auch möglichst viele Leute von eurer Kleidertauschparty wissen, solltet ihr ein

Facebook-Event erstellen und es auf der Seite “kleidertausch.de” teilen lassen. Außerdem gibt

es verschiedene Veranstaltungsverzeichnisse und -Apps und ihr könnt, die Zeitung vor Ort

bitten, einen von euch vorgefertigten Text abzudrucken. Erfahrungsgemäß finden sich wenig

Gäste über Plakate und Flyer - falls ihr das dennoch ausprobieren wollt: die meisten

Geschäfte bevorzugen DinA4 bei Plakaten, bei Flyern sollte es etwas größer als

Visitenkartenformat sein damit sie nicht untergehen.

http://www.kleidertausch.de/
mailto:facebook.com/kleidertausch.de
mailto:hallo@kleidertausch.de

Dies ist ein Infoblatt von Kleidertausch.de – Bundesweite Termine für Kleidertauschpartys findet ihr unter:
facebook.com/kleidertausch.de Bei Fragen wendet euch an hallo@kleidertausch.de

Der Termin und die Tauschregeln (siehe unten) solltet ihr vor dem Start des Marketings

festlegen und nur im Notfall noch verändern, da die Änderungen nicht mehr zuverlässig alle

Interessenten erreichen werden.

Wenn ihr eure Kleidertauschparty wiederholt veranstaltet, könnt ihr euch ein Logo und einen

Namen zulegen, eine Facebook-Page einrichten (und betreuen) sowie, eine Mailingliste

einrichten (für Terminankündigungen von euch und befreundeten Organisatoren) und dafür

auf den Veranstaltungen Abonnenten sammeln.

Logistik

Klärt vorher ab: Sind in der Location genug Kleiderstangen, Tische usw. vorhanden? Wenn

nicht, wer kann sie euch ausleihen, wer holt sie ab und bringt sie zurück? Könnt ihr euer

weiteres Material in der Zeit zwischen den Tauschpartys vor Ort lagern und falls nicht, wo

könnt ihr es lagern und wie bekommt ihr es transportiert? Je nach Menge bekommt ihr es mit

Bus + Bahn transportiert (manche ÖPNV-Unternehmen erlauben zwar nur getragene Lasten,

drücken aber bei Bollerwagen, Sackkarre o.ä trotzdem beiden Augen zu) oder per Fahrrad /

Lastenfahrrad - die kann man bei Bedarf auch mieten, ähnlich wie Fahrzeuge von Carsharing

oder Stadtteilautos. Bezüglich Lagerfläche: Falls ihr nicht vor Ort lagern könnt und niemand

von euch Lagerfläche hat (z.B. ein privater Keller) (und es sich beim Tauschmobiliar nicht um

Sachen handelt die ihr auch privat nutzt), kann euch vielleicht jemand einen Keller oder

Lagerfläche zur Verfügung stellen, welche im besten Fall ohne viele Stufen, Türen und Ecken

erreichbar ist; das erleichtert das Ein- und Auslagern. Auch hier gilt: Rumfragen lohnt sich

Zur Logistik gehört auch die Nachsorge: Was macht ihr mit übrig gebliebener Kleidung? Die

Frage gibt es auch oft von Tauschgästen, denn erfahrungsgemäß gibt es immer Kleidung,

welche von keinem Tauschgast mitgenommen wird. Ihr könntet sie (komplett oder vorsortiert)

als Grundstock für den nächsten Tausch aufheben - allerdings bringen ja die Gäste eurer

nächsten Tauschparty auch wieder was mit und häufig steuern auch HelferInnen und ihre

Bekannte etwas bei. Oder ihr spendet die Sachen (komplett oder teilweise) - am besten an

soziale Projekte welche die Sachen vor Ort verwenden und sie nicht kommerziell nutzen oder

exportieren - gute Erfahrungen haben wir mit einigen Mitgliedern des Dachverband

FairWertung gemacht (eine unvollständige Übersicht findet ihr auf

https://www.fairwertung.de/standortsuche/index.html - nachfragen lohnt) - schaut euch am

besten vorher genau an, was bei den Empfängern mit Spenden getan wird um

sicherzustellen, dass ihr deren ziele gerne unterstützt.

Tauschregeln

Welche Menge an Kleidung darf mitgebracht werden? Darf man nur so viel wieder mitnehmen

wie man mitgebracht hat und falls ja, wollt ihr das genau nachzählen oder vertraut ihr da

einfach euren Gästen? Dies sind Dinge, die ihr flexibel von Tauschparty zu Tauschparty

festlegen könnt. Ein Limit auf die Menge an mitgebrachter Kleidung ist übrigens die leichteste

http://www.kleidertausch.de/
mailto:facebook.com/kleidertausch.de
mailto:hallo@kleidertausch.de
https://www.fairwertung.de/standortsuche/index.html

Dies ist ein Infoblatt von Kleidertausch.de – Bundesweite Termine für Kleidertauschpartys findet ihr unter:
facebook.com/kleidertausch.de Bei Fragen wendet euch an hallo@kleidertausch.de

Möglichkeit, die Zahl der Besucher zu steuern. 3, 5, 7, und 10 Stück sind gute Mengen - alles

darüber animiert Gäste, defekte Teile mitzubringen. Typischer Anfängerfehler: Kein Limit.

Etwas weniger flexibel festlegbar ist der Tauschmodus, denn er gehört mit zum Markenimage

eurer Tauschparty-Serie .Manche Organisatoren vergeben Punkte pro Stück (1:1-Tausch),

manchmal noch eingeteilt in Kategorien nach Wertigkeit, manche geben vorher aus, das nur

höherwertige Sachen (keine Basics oder günstige Marken) getauscht werden dürfen - und

manche machen keinen Unterschied bei den Teilen und sehen die mitgebrachten und

ertauschten Mengen (innerhalb des Limits, s.o.) entspannt.

Macht die Regeln vorher bekannt, damit Gäste sich darauf einstellen können - und druckt sie

(dennoch) in Plakatgröße für den Eingang und stellt euch darauf ein daß trotz dieser zwei

Maßnahmen immer noch nach den Regeln gefragt werden wird - da alle Organisatoren

unterschiedliche Regeln haben, fragen Gäste gerne nach um es genau nehmen zu können.

Eine gute Idee ist auch, defekte Kleidung nicht zuzulassen. Solche Sachen mag man im

eigenen Kleiderschrank tolerieren, weil man die Geschichte dahinter kennt und weiß, wie man

den Fleck oder das Loch kaschiert, doch selbst brauchbare, fehlerfreie Teile zum Tausch

mitzubringen und dann Teile mit Löchern, Flecken, Verfärbungen, oder verwaschenen Stellen

zu finden enttäuscht Gäste und verleidet ihnen Second-Hand. Dann lieber am Eingang

nochmal von HelferInnen die mitgebrachten Sachen sichten lassen und alles defekte

aussortieren - für eine Upcycling-Kiste, aus der sich interessierte Gäste bedienen können, fürs

Textil-Recycling oder damit Gäste, welche diese Teile mitgebracht hatten, sie wieder

mitnehmen.

Die Sachen am Eingang in Empfang zu nehmen ist übrigens auch notwendig, falls ihr das

Limit (s.o.) präzise durchsetzen wollt oder falls ihr den Gästen den Gefallen tun wollt, die

Sachen für sie in die Kategorien aufhängen wollt (was aber eine Menge Mühe und Lauferei

bedeuten kann - hierfür ist es bei Tauschpartys mit vielen Gästen gut, wenn ihr genug Platz

habt um die Möbel zu einer geschlossenen, rechteckigen Form zu stellen - Kreis, Rechteck,

U, o.ä. - so dass die HelferInnen zum Verteilen sich innerhalb dieser bewegen können, ohne

durch die Gästemenge zu müssen).

HelferInnen

Eine Kleidertauschparty zu organisieren ist eine Menge Arbeit! Also suche dir am besten

Unterstützung. Je nachdem, wie groß die Tauschbörse werden soll, sind 2-4 Leute für die

Organisation und 5-10 Helfer am Veranstaltungstag ideal. Zum Planen, ob und wer welche

Schicht übernimmt, ist doodle.com empfehlenswert. Bewährt haben sich bis vier Stunden

lange Schichten, welche sich zwecks Übergabe um ca. 10 Minuten überlappen. Auch ist es

hilfreich, einen Rückzugsraum für HelferInnen anzubieten, in denen sie kurz Pause machen

sowie ihre eigenen Sachen unterbringen können. Wertsachen (egal ob mit realem oder nur

sentimentalem Wert) sollten übrigens unbedingt zuhause gelassen werden.

Außerdem solltet ihr euch aufteilen, wer was macht. Aufgaben, die während der

Kleidertauschparty anfallen, sind zum Beispiel:

http://www.kleidertausch.de/
mailto:facebook.com/kleidertausch.de
mailto:hallo@kleidertausch.de

Dies ist ein Infoblatt von Kleidertausch.de – Bundesweite Termine für Kleidertauschpartys findet ihr unter:
facebook.com/kleidertausch.de Bei Fragen wendet euch an hallo@kleidertausch.de

→ ein Ansprechpartner am Eingang, der die Regeln kurz erklärt

→ zwei bis drei Personen, welche am Eingang die mitgebrachten Teile sichten und nicht mehr

brauchbares aussortieren

→ jemand, der darauf achtet, dass die Kleidung auf den Tischen ordentlich aussieht und in

den Umkleiden liegengelassene Sachen sowie runtergefallene Sachen zurückhängt

→ Betreuer für den Infostand und die Feedback-Wand am Ausgang, welche auch sicherstellen

dass keine Bügel mitgenommen werden

→ falls ihr eine Warteschlange einrichtet: ein Türsteher am Kopf der Schlange, welcher regelt

wie viele Gäste reingelassen werden
...sowie Betreuer für alles optionale (Garderobe, Musik, Verkauf von Kuchen+Getränken)

→ Auf- und Abbau

Eure Teammitglieder sollten sich im besten Fall vorher kennenlernen oder zumindest ein

Erkennungszeichen tragen, damit sich keine dritten Personen als Helfer ausgeben und euch

dazwischenfunken.

Aushänge

Vor dem Eingang solltet ihr auf einem Schild erklären, wie eure Kleidertauschparty abläuft.

Denkt außerdem an Haftungsausschluss, und ggf. an eine Fotografie-Erlaubnis

Feedback sammeln vor Ort

Feedback sammeln hat sich bewährt - so könnt ihr aus den Erfahrungen der Gäste lernen,

was ihr gut gemacht habt und unbedingt wiederholen solltet - und was ihr verbessern könnt.

Außerdem erscheint ihr damit zugänglicher und noch vertrauenswürdiger. Und es ist ein guter

Blitzableiter für frustrierte Gäste - indem ihr Kritik vor Ort sammelt, verhindert ihr dass sie auf

Facebook sammelt und schlimmstenfalls dort breitgetreten wird.

Legt Zettel und Stifte aus und stellt eine Box auf, in welche das Feedback anonym

eingeworfen werden kann. Wenn es detaillierter (und ausgewogener) werden soll, könnt ihr

die Zettel vordrucken mit euren Fragen, z.B.: “Was war gut? Was können wir besser machen?

Falls Du eine Antwort willst: Wo können wir Dich per Email erreichen?”

Auch könnt ihr eine Stellwand oder einen Flipchart aufstellen für kurzes, direktes Feedback.

Dort am besten nicht nach Details fragen, damit da keine Romane auftauchen, sondern

einfach die Frage: “Wie hat es Dir gefallen?” und eine Skala von 1 bis 10 Punkten oder von

neutraler bis glücklicher Smiley aufmalen (zum Start ist es in Ordnung, ein paar Kreuze als

Anker bei der 10 zu setzen) - es macht HelferInnen echt Freude, beim Event zuzuschauen wie

nach und nach die Menge an Kreuzen bei der 10 wächst. Auf der gleichen Wand wäre auch

noch Platz für die Frage: “Wo hast Du davon gehört?” mit den Kategorien, wo ihr den Termin

gestreut habt (Facebook, Zeitung A, Radiosender X, Freunde, ...) damit ihr prüfen könnt was

sich gelohnt hat.

http://www.kleidertausch.de/
mailto:facebook.com/kleidertausch.de
mailto:hallo@kleidertausch.de

Dies ist ein Infoblatt von Kleidertausch.de – Bundesweite Termine für Kleidertauschpartys findet ihr unter:
facebook.com/kleidertausch.de Bei Fragen wendet euch an hallo@kleidertausch.de

Optional: Accessoires machen das Outfit

Musik

Supercool wäre es, wenn eine DJane oder ein DJ auflegen würde. Der wird euch auch sagen,

welche Geräte er oder sie braucht - idealerweise hat eure Location das meiste davon schon

vor Ort. Ansonsten spielt eine Playlist mit einer Soundanlage ab - auch kleine, tragbare

Anlagen können genug Lautstärke für einen großen Raum bieten. Und: Kümmert euch im

Vorausr um die Anmeldung bei der Gema - das geht ganz einfach online.

Getränke und Kuchen

Eine gute Möglichkeit, um Spenden für eure Finanzierung zu sammeln - und um Gästen die

Zeit zu vertreiben während sie auf Nachschub warten. Bietet dazu Sitzgelegenheiten an,

damit niemand den Kuchenteller auf den Knien balancieren muß.

Ihr könntet auch mit einem Café, einer Bar, einem Club oder einem Beachclub kooperieren

und deren Bar könnte, zwecks Finanzierung der Vermietung, öffnen.

Garderobe

Wenn ihr eine Garderobe anbieten möchtet, denkt an Garderobenmarken gegen

Verwechslungen; die Garderobe sollte so gebaut sein daß von außen niemand sich Sachen

greifen kann

Infostände

Macht mit Plakaten, Flyern o.ä. darauf aufmerksam, warum ihr überhaupt eine

Kleidertauschparty organisiert habt. Vorlagen mit Fakten gibt es auf den Websites von

Greenpeace und der Fashion Revolution Week. Kooperationen für Infostände sind z.B. mit

Clean Clothes Campaign, INKOTA, Global Fashion Exchange oder Fashion Revolution Week

möglich.

Außerdem könnt ihr Upcyclingideen ausstellen oder ein Repair-Café für Kleidung anbieten.

Seid kreativ!

Wie finanzieren?

Sammelt während der Veranstaltungen Spenden oder erhebt einen Unkostenbeitrag. Auch für

das Verkaufen von Kuchen und Getränken oder die bewachte Garderobe könnt ihr um

Spenden bitten. Vielleicht findet ihr ja auch eine Förderung oder einen Sponsor? Idealerweise

http://www.kleidertausch.de/
mailto:facebook.com/kleidertausch.de
mailto:hallo@kleidertausch.de

Dies ist ein Infoblatt von Kleidertausch.de – Bundesweite Termine für Kleidertauschpartys findet ihr unter:
facebook.com/kleidertausch.de Bei Fragen wendet euch an hallo@kleidertausch.de

fallen keine oder kaum Kosten an - siehe dazu unsere Tipps weiter oben, wie ihr die zwei

größten Kostenblöcke - Location und Transport - ordentlich drücken könnt.

Kunst und so

Mit Plakaten oder Bildern sieht der Raum doch gleich viel schöner aus. Ihr könnt auch Farbe

und Schablonen bereitstellen oder eine kleine Nähaktion anbieten, mit Hilfe derer die Gäste

ihre T-Shirts oder Taschen aufpeppen können.

Welche Probleme können auftauchen?

Sehr großer Andrang

Richtet eine Warteschlange ein, traut euch im Fall der Fälle auch, einen Einlassstop

auszusprechen. Hilfreich ist auch, eine Anmeldung zur Gästeliste im Vorfeld über Email,

rsvpify.com / eventbrite.como.ä. zu erfordern.

Die einfachste Maßnahme zur Kontrolle der Gästeanzahl ist jedoch, die Anzahl an

Kleidungsstücken, welche Gäste mitbringen dürfen, zu begrenzen.

HelferInnen bedienen sich selbst - zuviel

Leider kann es vorkommen, daß Menschen Mithelfen mit Selbstbedienung verwechseln. Mach

hierzu im Vorfeld klar: Wer mittauscht, für den gelten dieselben Regeln wie für Gäste, Gäste

haben Vorrang (schließlich steuern sie die Kleidung bei, welche in Geld mehr Wert ist als die

Arbeit der Durchführung) und wer mittauscht, sollte das privat machen (also nicht in euren

erkennbaren Uniformen, falls ihr welche für die HelferInnen habt) - und auf keinen Fall an der

Annahme. Ausnahme könnte natürlich sein, daß sich jemand absolut unsterblich in ein

Einzelstück verliebt hat - aber dann bitte umstehende Gäste um Zustimmung fragen, damit die

sich nicht übergangen fühlen und sich mitfreuen können.

Es ist nicht jede/r Freund von Ehrlichkeit

Überlegt euch vorher eine Strategie, wie ihr mit Gästen umgeht, die sich mehr nehmen als

nach euren Tauschregeln erlaubt, die Sachen mitnehmen welche nicht zum Tauschen

gedacht sind (beispielsweise Deko, Tauschmöbel oder Einrichtungsgegenstände) oder die mit

der Spendenkasse abhauen wollen. Oft reicht schon ein freundlicher, dezenter Hinweis,

beispielsweise indem ihr Gästen das (scheinbare) Kompliment macht: “Oh, Du hast aber viel

gefunden). Mach dich emotional darauf gefaßt, daß es Menschen gibt die dreist ihren eigenen

Vorteil suchen - gegenüber denen ist es okay, Konsequenzen zu ziehen. Aber keine Angst: in

der Regel sind die Besucher solcher Veranstaltungen gewissenhaft und sehr nett.

http://www.kleidertausch.de/
mailto:facebook.com/kleidertausch.de
mailto:hallo@kleidertausch.de

