

Foreløbig evaluering af Ungemesse i Prøvehallen den 15. og 16. juni 2010

NB. Evalueringen må betragtes som foreløbig, idet alle udstillere og skolevejledere endnu ikke har svaret tilbage på spørgsmål vedr. messen. Evalueringen vil derfor blive opdateret løbende.

Formål

Formålet med projektet er at præsentere skoletilbud, støtte-og hjælpetilbud, vejledningstilbud, fritidstilbud, fritidsjob og uddannelsesstilbud for alle 7. – 10. klasser på Vesterbro/Kgs. Enghave og i Valby. Det er projektgruppens overbevisning, at vi ved at afholde messen i de unges lokalområde og ved at lade de lokale unge og andre aktører tage del i udformningen af messen, vil motivere og inspirere teenagere til at tænke på deres fremtidsmuligheder og til at tage en positiv og aktiv rolle i deres lokalsamfund.

Projektet er blevet afholdt i Prøvehallen tirsdag den 15. og onsdag den 16. juni 2010 fra kl. 08.30 til 12.30 begge dage – og alt peger på et vellykket arrangement. Der var i alt 32 deltagende udstillere (bilag 1) fordelt på 25 standpladser inklusiv Porcelænstorvet. I samarbejde med vejlederne fra UU-København blev 17 skoler (bilag 2) kontaktet.

Formidling.

Ved hjælp af projektets database, som omfatter 169 kontakter blandt de lokale myndigheder, foreninger, skoler osv., kunne vi løbende informere og opdatere om projektets udvikling via e-mail. Desuden har vi gjort brug af hjemmesiden: www.ungemesse.dk. Alle medlemmer af styregruppen var samtidig opfordret til at informere deres respektive netværk om projektet.

Trykte plakater blev uddelt til alle skoler, klubber, institutioner, osv. i uge 16 - 17.
Plakaten kan ses på: www.ungemesse.dk/plakat2010.pdf

Messeprogrammet blev sendt til alle i projektets database i uge 26 via e-mail.
Programmet kan ses på: www.ungemesse.dk/messeprogram2010.pdf

Billeder fra messen kan ses på: <http://fotos.ungemesse.dk/#home>

Desuden var der artikler i flg. lokalaviser:

Valby Bladet, uge 23, 9.6 – 15.6.2010, side 6, ”Prøvehallen inviterer til Ungemesse”.

Lokalavisen 2500 Valby – 2450 Sydhavnen, 9. juni 2010, side 26, ”Ungemesse i Prøvehallen”.

Evaluering.

Evaluering forholder sig til to emner: besøgstal og udstillernes tilfredshed. Der kommenteres også på projektets administration, herunder finansiering.

Besøgstal - hvem deltog i projektet og hvor mange?

For at evaluere bl.a. besøgstal, blev der lavet et spørgeskema. Dagen efter messen blev skemaet sendt som e-mail til alle udstillere, der deltog i messen (bilag 1).

Kære (udstillers navn)

Med henblik på at indarbejde jeres erfaringer, vil jeg bede jer svare på nedenstående spørgsmål med et ja eller nej. Andre kommentarer, forslag, kritik, ris, ros osv. er meget velkomne.

Spørgsmål:

- 1) Var I tilfredse med messen generelt?*
- 2) Kunne I tænke jer at deltage i en anden Ungemesse?*
- 3) Var I tilfredse med antallet af besøgende?*
- 4) Var de fysiske forhold som standplads, rengøring, toiletter osv. i orden?*
- 5) Mødte I en udstiller, som I ikke vidste eksisterede i forvejen?*
- 6) Mødte I nye potentielle samarbejdspartnere?*

Udover de førnævnte udstillere var der også de 7. – 10. klasses elever fra de skoler, som er nævnt i bilag 2. Dagen efter messen blev der sendt mails til alle skolevejledere på Vesterbro/Kgs. Enghave og i Valby, hvori der blev spurgt til hvorvidt og hvor mange 7. – 10. klasser fra deres respektive skoler, der besøgte messen.

Kære (vejleders navn)

En stor tak til UU-København samt alle skolevejledere for jeres hjælp med formidling af Ungemesse over for 7. til 10. klasser. Med henblik på at evaluere skoleklassernes deltagelse i messen, vil jeg gerne spørge om der var nogen klasser fra (skolens navn), som besøgte messen.

På forhånd tak.

I skrivende stund er der kommet svar fra 17 udstillere og 5 vejledere (som repræsenterer 8 skoler). Foreløbige resultater fra udstillere kan ses nedenfor.

Foreløbige resultater fra vejledere viser, at der var besøgende fra 5 ud af de 8 skoler, der har svaret tilbage (Lykkebo Skole, Valby Skole, Tove Ditlevsens Skole, Vigerslev Allés Skole og Ålholm Skole).

Baseret på de foreløbige resultater skønnes der, at 250 besøgte messen den første dag (15. juni) og 550 den anden dag (16. juni) altså i alt 800 besøgende.

Udstillernes tilfredshed

Udstillerne er med til at give indhold, kvalitet og værdi til messen. Udstillernes tilfredshed er derfor et enormt vigtigt element i projektets succeskriterie.

Af de 18 der har svaret tilbage på spørgsmål vedr. messen (se bilag 3), har svarene været følgende:

100 % var tilfredse med messen.

100 % kunne godt tænke sig at deltage i endnu en messe.

78 % var tilfredse med antallet af besøgende.

95 % var tilfredse med de fysiske forhold.

67 % mødte en udstiller, som de ikke vidste eksisterede i forvejen.

89 % mødte nye potentielle samarbejdspartnere.

Administration

Samarbejde

Udover de førnævnte udstillere og skoler har samarbejdet også omfattet projektets styregruppe samt finansieringspartnere.

Styregruppen for Ungemesse 2010, som har ansvaret for den overordnede planlægning, mål og ramme-styring, består af:

Søren Lærkner (UU-København) – Tlf.: 22 12 83 92 - Mail: sl@buf.kk.dk

Leif Norlyk (Prøvehallen) - Tlf.: 26 30 09 61 - Mail: norlyk@kff.kk.dk

Bill McGrath (Projektkoordinator) – Telefon: 29 86 34 80 - E-mail: bill@ungemesse.dk

Ungemesse har fået finansiering fra: UU-København, Valby Lokaludvalg, Vi Kbh'r pulje, Helhedsplanen Os på Sjælør og Helhedsplanen Akacieparken på Vej

Samarbejdet med Prøvehallen var fremragende. Hallens personale er venligt, hjælpsomme og engagerede.

Finansiering af projektet

Finansiering af projektet foregår via bidrag fra medlemmer af styregruppen samt ansøgninger til forskellige fonde og puljer. Pga. afslag og nedsættelse af beløbene på ansøgninger af fondsmidler, var det nødvendigt at reducere projektets oprindelige budget på 210.000 kr. til under 90.000 kr.

Hvis ikke projektet havde fået hjælp fra sine samarbejdspartnere, ville indtægten til projektet have været under 60.000 kr. og dermed havde det været nødvendigt at aflyse messen. Hjælp fra samarbejdspartnere:

Udgifterne til layout og grafik blev dækket af Produktionsskolen K-U-B-A.

Udgifterne til halleje blev dækket af Prøvehallen.

Udgifterne til lydanlæg blev dækket af StreetMekka.

Udgifterne til morgenkaffe til udstillerne blev dækket af Områdefornyelsen i Gl. Valby.

Udgifterne til tryksager blev dækket af UU-København.

Regnskabet for projektet fås på anmodning.

Forankring

Projektet er afhængigt af sine samarbejdspartnere. Så længe de synes, at projektet er relevant og vigtigt for de unge, så er det bæredygtigt. Der er allerede tale om at afholde endnu en messe i Prøvehallen i 2011. Det køres videre af projektkoordinatoren, især i samarbejde med UU-København og Prøvehallen samt de mange tilfredse udstillere, der har udtrykt ønske om at deltage igen til næste år.

Konklusioner - Hvad skal gøres anderledes en anden gang?

Hvis datoen for messen ændres til at tage hensyn til især 9. og 10. klasserne, vil projektet sandsynligvis opnå eller ligefrem overstige sin målsætning vedr. besøgstal. Man kunne fx arrangere messen de sidste to uger i maj 2011.

Tidsrummet var ikke ok i forhold til skoleårets afslutning! Palle Nielsen, Vejleder

Stedet for messen var perfekt. Tidspunktet var det dårligst tænkelige, hvis målgruppen også var 9. og 10. klasse. Lone Mølholm, Vejleder

Løbende opdateringer af indkomne svar på det udsendte spørgeskema vil vise, om projektet har opnået sine to succeskriterier med hensyn til besøgstal samt udstillernes tilfredshed.

Projektet har også skabt et stort og engageret netværk af udstillere.

Ungemesse er et koncept, som er effektivt, uformelt og billigt.

Lidt at tænke over...

Det var ret demotiverende at se, hvordan flertallet af de andre deltagere helt tydeligt kom med standardløsninger og stande, der ikke kan kaldes interaktive. Det var for uambitiøst, og her ville det være godt med en mere klar afsender. At arrangøren simpelthen stiller krav for, hvad man må deltage med og tænker i et samlet koncept. Det er ikke nok med henstillinger om at gøre standene aktivitetsprægede på en meningsfyldt måde, for de fleste udstillere følger dem tydeligvis ikke. Maria - Yngresagen


William Patrick (Bill) McGrath - Projektkoordinator

Hjemmeside: www.ungemesse.dk

E-mail: bill@ungemesse.dk

Telefon: 29 86 34 80

Bilag 1: Udstillerne: 32 i alt

Samtalegrupper KBH og FRB
TEC- Teknisk Erhvervsskole Center
HK Ungdom Hovedstaden
SKAT København
Københavns Madhus
Københavns Erhvervscenter
Jobcenter Københavns Fritidsjobindsatsen
KAB (fritidsjobkonsulenterne)
Valby Bibliotek
Vigerslev Bibliotek
Vesterbro Bibliotek
Sydhavn Bibliotek
Projekt Fra Sport til Job
Hot Spot Valby
UU-København
- Projekt Smart Stars

- RISEcph
Den Økologiske Produktionsskole
Produktionsskolen K-U-B-A
Produktionsskolen AFUK
Produktionsskolen på Høffdingsvej
CPH West Ishøj – EUD, Merkantil og Teknisk
Værestedet Fiskens FritidsjobFormidlingen
Sydhavnens Ungeråd
Ungdommens Naturvidenskabelige Forening
Roskilde Slagteriskole
Yngresagen
VI KBH'R' - Bland Dig I Byen
Københavns Universitets Skoletjenesten
StreetMekka
Københavns Politi
Helhedsplanen Os på Sjælør

Bilag 2: Skolerne: 17 i alt

Bavnehøj Skole
Byens Skole
Copenhagen Euroschool
Ellebjerg Skole
Engskolen
Freinetskolen
Hanssteds skole
Hayskolen
Kirsebærhavens Skole

Lykkebo Skole
Oehlenschlägersgades skole
Salix Skole
Tove Ditlevsens Skole
Valby Skole
Vesterbro Ny Skole
Vigerslev Allés Skole
Ålholm Skole

Bilag 3

Spørgsmål:

- 1) Var I tilfredse med messen generelt?
- 2) Kunne I tænke jer at deltage i en anden Ungemesse?
- 3) Var I tilfredse med antallet af besøgende?
- 4) Var de fysiske forhold som standplads, rengøring, toiletter osv. i orden?
- 5) Mødte I en udstiller, som I ikke vidste eksisterede i forvejen?
- 6) Mødte I nye potentielle samarbejdspartnere?

Udstillernes navn	svare på nr.	1	2	3	4	5	6
VI KBH'R' - Bland Dig I Byen		ja	ja	ja	ja	ja	ja
Teknisk Erhvervsskole Center (TEC)		ja	ja	ja	ja	nej	nej
Projekt Fra Sport til Job		ja	ja	ja	ja	ja	ja
HK Ungdom		ja	ja	note 1	ja	ja	ja
Jobcenter København		ja	ja	ja	note 2	nej	ja
Hot Spot Valby		ja	ja	ja	ja	ja	ja
Københavns Universitet skoletjenesten							
CPH West Ishøj		ja	ja	ja	ja	nej	ja
Fiskens FritidsjobFormidlingen		ja	ja	ja	ja	ja	ja
Produktionsskolerne		ja	ja	nej	ja	ja	ja
Københavns Madhus							
Bibliotekerne		ja	ja	ja	ja	ja	ja
Politiet - Den Kriminalpræventive Afd.		ja	ja	nej	ja	ja	nej
UU-København							
KAB fritidsjobkonsulenterne		ja	ja	ja	ja	ja	ja
Sydhavnens Ungeråd		ja	ja	ja	ja	ja	ja
RISEcph							
Samtalegrupper KBH og FRB		ja	ja	ja	ja	ja	ja
Roskilde Slagteriskole							
SKAT		ja	ja	ja	ja	ja	ja
Ungdommens Naturvidenskabelige Foren.							
Yngresagen		ja	ja	note 3	ja	nej	nej
Københavns Erhvervscenter		ja	ja	ja	ja	nej	ja
StreetMekka							
Helhedsplanen Os på Sjælør		ja	ja	ja	ja	nej	ja
Antal der har svaret							
antal ja / i procent							
antal nej / i procent							

1) Tirsdag var lidt dødt, mens onsdag var ok. Der måtte gerne være lidt flere, men så igen var det jo også første gang i Valby. HK Ungdom

2) Selve hallen var ikke så god som fx Nørrebrohallen, da den er i for mange forskellige afsnit og mangler et centrum. Der var simpelthen for stille, og ærgerligt at al opvisning og musik var flyttet udendørs. Jobcenter København

3) Både og. Der kunne have været flere besøgende. På den anden side gjorde det relativt lille antal, at der var mere tid til at tale med dem, som var der. Og det var helt klart positivt for os. Yngresagen