

Fra eksperimentet SMV klar

Drejebog for en projektbørs
En praksis i skabelse af innovationskraft i
triple helix

Area Sales Manager Heidi Kronblad, Bosch -
Moeller og Devicon A/S

"Jeg synes, at det er en inte-
ressant event med gode ram-
mer, og det er rigtig interes-
sant at kunne sparre med de
studerende og se nye måder at
løse vores problemstillinger på”

Eksperimentbeskrivelse
• En ”projektbørs”, hvor smv’er og de studerende mødes til

”speeddating” og networking
– Direkte kontakt ud fra den tese at den sociale relation og

kemi er essentiel for et succesfuldt samarbejde i projekt-
og praktiksammenhæng.

• Vores forventninger var
– både de studerende og smv’er bliver mere inspireret af at

møde hinanden på samme tid og uden for den specifikke
retningskontakt.

• Studenterdrevet og –involverende for at skabe en større kompe-
tencer hos de studerende i relation til virksomhedskontakt.

1

Indhold

Baggrund .. 4

Mission .. 4

Vision ... 4

Strategi .. 5

Koncept - Match Event ... 6

Program .. 6

Målgruppe ... 6

Virksomheder ... 6
Studerende ... 7

Interessenter .. 7

Projekt- og praktikkoordinator ... 7

Samarbejdspartnere .. 8

Kommunikationsaktiviteter ... 8

Kommunikationsansvarlig og grafiker .. 9
Strategiske partnere ... 10
Virksomheder ... 10
Studerende ... 12
Praktik- og projektkoordinator ... 13
Keynote speaker ... 13

Hjemmeside - webkommunikation .. 13

Tekst, billeder og program på hjemmesiden .. 13
Reportage ... 13

Marketingmateriale ... 13

Virksomheder ... 13
Plakat/flyer målrettet studerende ... 14
Program .. 14

Praktisk til dagen.. 14

Lokale ... 15
IT afdelingen ... 15
Betjente .. 15
Kantinen ... 15

Budget ... 15

2

Evaluering og måling .. 16

Ressourcefordeling .. 16

Kommunikationsafdeling ... 16
Praktik- og projektkoordinator ... 17
ITafdeling .. 17
Servicemedarbejder ... 17
Arrangør ... 17

3

Baggrund
DTU Diplom Ballerup Campus danner ramme for en række samarbejdsmuligheder mellem diplomin-
geniørstuderende og virksomheder i form af semesterprojekt, praktik og afgangsprojekt.

Initiativtager til det ovenstående samarbejde kan både være de studerende eller virksomheder. I
begge tilfælde er der bemærket manglende kendskab omkring samarbejdsmulighederne med den
modsatte part.

Virksomheder (særligt små virksomheder) har til tider svært ved at definerede forskellige typer af in-
geniørstuderende, der vil være relevant for dem at indgå et samarbejde med. På den anden side har
de studerende til tider svært ved at finde eller generelt definere, hvilken type virksomhed, der kan
være relevant for dem at indgå et samarbejde med.

Behovet for en projektbørs blev skabt i lyset af dette behov og DTUs strategisk mål om øget samar-
bejde med erhvervslivet ofr at styrke innovationskraften i samfundet.

Kort sagt har projektbørsen ”Match Event” følgende formål:

1. at skabe flere praktikpladser og flere projektmuligheder for de studerende
2. at oplære og træne de studerendes kompetence til at netværke professionelt
3. at udbrede kendskabet til Diplomingeniøruddannelserne på Ballerup Campus med betoning

på praksiskobling
4. at udbrede kendskabet til muligheder for samarbejdet med DTU Diplom for SMV’er
5. at kompetenceudvikle undervisere
6. at skabe innovation i et triple helix samarbejde mellem DTU Diploms studerende, SMV’er og

kommunen.

Mission
Missionen for Match Event er til at omsætte de studerendes viden og færdigheder til gavn for sam-
fundet gennem en triple helix - en fysisk kontaktflade mellem de studerende, undervisere og er-
hvervslivet med fokus på små og mellemstore virksomheder, SMV’er.

Der skal skabes mulighed og rum for diplomingeniørstuderende og virksomheder samt undervisere
at mødes løbende for at udvide kendskabet til hinanden samt de forskellige samarbejdsmuligheder.

Vision
Visionen er:

• Skabe synlighed omkring samarbejdsmuligheder hos alle parter gennem netværksdannende akti-
viteter i lokalområdet

• Brande uddannelsesinstitutionen og den praksisorienterede tilgang

4

• Skabe vækst i SMV’er ved bl.a. at inddrage lokalsamfundet
• yde kvalificeret faglig rådgivning fra de ansatte undervisere, praktik- og projektkoordinatorer ved

etablering af samarbejder til gavn for alle tre parter
• at studerende kunne fungere som videnskatalysator i forhold til SMV’erne

Strategi
Én gang pr. semester skal der afholdes en event på Campus, hvor de studerende og virksomhederne
kan mødes med sigt på dannelsen af samarbejde omkring semesterprojekt, praktik, afgangsprojekt
og/eller studiejob.

Topledelsen skal inddrages, således legitimitet styrkes omkring aktiviteterne, og understøtter betyd-
ningen af disse. Der nedsættes en arbejdsgruppe, der skal varetage al administration og organisering
af eventen bestående af interesserede studerende, underviser, studieledere samt administrativt per-
sonale.

Der etableres en særskilt webbaseret side for eventen, hvor relevante informationer løbende opda-
teres samt historier fortælles af deltagerne.

Gennem mapping af eksisterende erhvervskontakter samt søgning efter lokale virksomheders spre-
des information om mulighederne for samarbejde, eventens relevans, afholdelse, krav til deltagere
samt generelle forhold.

Der etableres en unik tilgang via mail og telefon til oplysning og rådgivning over for virksomhederne
med henblik på de forskellige uddannelsestyper og samarbejdsformer. Denne kontakt skal sørge for
den vigtige forventningsafstemning mellem institutionen, virksomhederne, de studerende samt un-
dervisere, praktik- , projektkoordinatorer og studieledere.

Virksomhederne skal have mulighed fora t opsætte en ”stadeplads” og fremlægge deres projekt-
/samarbejdsmuligheder på eventen.

De studerende skal forberedte og medbringe CV

Undervisere, studieledere samt projekt- og praktikkoordinatorer skal forberedte på at være rådgive-
re for SMV’er og de studerende.

Endvidere skal eventen give anledning til besøg i værkstedsfaciliteter både over for de studerende og
virksomhedsrepræsentanterne, da dette er med til at skabe troværdighed omkring praksiserfaring
hos de studerende.

Endelig skal der etableres en ”Wall of opputunities” hvor alle projektmuligheder og eventuelle stu-
diejobs kan slås op, således at de studerende kan se disse efterfølgende. Denne fysiske ”opslagstav-
le” understøttes af en elektroniks udgave på event website, da erfaringer viser at de studerende ef-
terspørger kontakterne senere i deres studieforløb.

5

Koncept - Match Event
Match Event danner ramme for et fysisk miljø, hvor ca. 9 virksomheder får mulighed for på 10 minut-
ter at præsentere sig selv, deres forretningsområde samt deres problemstillinger der giver anledning
til projekter overfor deltagende studerende og undervisere. De studerende får dermed mulighed for
at få indblik i flere forskellige virksomheder og tilbud omkring forskellige samarbejdsmuligheder i lø-
bet af en halv dag. Strukturen er lagt op til netværksdannelser, da deltagerne får af flere omgange
mulighed for at networke og sparre med hinanden. Det fysiske møde er essentielt for fremtidige
samarbejdsmuligheder, da det er her den første tillid kan etableres.

Match Event giver anledning til en rundvisning af værkstedsfaciliteter for at øge synligheden i forhold
til eksperimenter og prototypeudvikling, som virksomhederne kan få udført i samarbejde med de
studerende.

Program
Det nedenstående program er tilrettelagt til afholdelse i foråret 2014.

12.00 Registrering af deltagere (+forplejning)
12.10 Velkomst v. direktør eller anden topleder
12.20 Eventuelt - Keynote speaker

Virksomhedspræsentation og netværk

13.30 Virksomhed
13.40 Virksomhed
13.50 Virksomhed
14.00 Networking (+vand/frugt)
14.30 Virksomhed
14.40 Virksomhed
14.50 Virksomhed
15.00 Networking (+ kage/the/kage)
15.30 Virksomhed
15.40 Virksomhed
16.00 Farvel og tak for i dag - networking

I tilfælde af tilmelding fra flere end 9 virksomheder er der mulighed for at kører parallelspor af op-
læg. Alternativt kan man lade folk melde sig til at pitche.

Målgruppe
Som tidligere nævnt er Match Event rettet mod SMV’er og studerende

Virksomheder
Match Event er rettet mod små og mellemstore virksomheder/organisationer, der ønsker at indgå et
samarbejde med studerende i form af semesterprojekt, praktik eller afgangsprojekt.

6

Kontakten til virksomhederne kan etableres gennem forskellige kanaler, fx via samarbejdspartnere,
institutionens hjemmeside (fanen Erhvervssamarbejde), dimittender, og forskellige netværk herun-
der branchenetværk, følgegrupper, andre afdelinger.

Studerende
Match Event er rettet mod studerende på 3. semester og opefter, der ønsker at indgå i et samarbej-
de med en virksomhed/organisation i forbindelse med deres praktik, semester- og afgangsprojekt.
Andre studerende er også velkommen, hvis de blot ønsker at lytte og blive inspireret.

Denne målgruppe af studerende kan deles op i tre segmenter afhængig af interesse for Match Event:

• Segment 1 = 3. semester
• Segment 2 = 4. og 5. semester
• Segment 3 = 6. og 7. semester

Segment 1
Match Event kan være relevant for diplomingeniørstuderende på 3. semester i lyset af inspiration til
semesterprojekt og bedre indblik i forskellige virksomheder og de problemstillinger de eventuelt sø-
ger samarbejde omkring.

Segment 2
Match Event kan være relevant for studerende på 4. og 5. semester i forhold til samarbejde omkring
praktik.

Segment 3
Match Event kan være relevant for studerende på 6. og 7. semester der søger samarbejde med hen-
blik på deres afgangsprojekt.

Interessenter
Interessenterne til Match Event er primært de studerende, da de er målgruppen, og sekundært pro-
jekt- og praktikkoordinatorerne.

Projekt- og praktikkoordinator
Projekt- og praktikkoordinator har en essentiel rolle i etableringen af samarbejdet mellem den stude-
rende og virksomheden. Det er deres ansvar efter Match Event at vejlede virksomhederne og den
studerende i udformningen af problemstilling eller arbejdsopgaver i henhold til de krav, der stilles til
de studerende. Til selve Match Event er det derfor vigtigt, at koordinatorerne er synligt tilstedevæ-
rende. Dette har to formål:

1. At kunne hjælpe virksomhedsrepræsentanterne med formuleringen af en gensidigt operati-
onel samarbejdsaftale mellem de studerende og dem.

2. At kunne vejlede de studerende med at vælge den rette virksomhed og tilhørende indgangs-
vinkel i forhold til om det er et semesterprojekt, praktik eller afgangsprojekt.

7

Efter Match Event skal der være mulighed for, at de tilmeldte virksomheder kan få sparring med ko-
ordinatorerne med sigt på indgåelse af samarbejdsaftaler og de givne arbejdsopgaver. Arrangøren
skal derfor maile deltagerliste med studerende og virksomheder til koordinatorerne med henblik på
opsamling af samarbejdsaftaler.

Samarbejdspartnere
For at kunne tiltrække en løbende strøm af SMV’er, der ønsker at indgå samarbejde med de stude-
rende, vil det være strategisk at samarbejde med forskellige brancheforeninger, iværksætterhuse,
forskerparker og deres netværk samt den kommunale erhvervskontakt.

Kommunikationsaktiviteter

To modeller kan benyttes til gavn for disse aktiviteter: Kommunikationstrekanten og det retoriske
kompas1

For at promovere Match Event er der en række kommunikationsaktiviteter, der er nødvendige at ud-
føre. Dette skal gøres i samarbejde med kommunikationsansvarlig og grafiker, og målgrupperne er:

• Strategiske partnere
• Virksomheder
• Studerende
• Underviserne
• Praktik- og projekt-

koordinatorerne.

Der er tre forhold, der skal
indtænkes ifølge kommuni-
kationstrekanten: Institutio-
nens identitet, imageønske
og omverdens fortolkning af
institutionen, Etos.

For at finde institutionens identiet kan det være en fordel at analysere sig frem på de styrker, pro-
dukter, services og værdier, som den skaber for virksomhederne. Denne sammenholdes med det
imageønske, der ligger hos organisationen (ledere og medarbejdere), der forhandles gennem løben-
de dialoger og strategiske tiltag. Her vil der være tale om ønsket at være et troværdig samarbejds-
partner for virksomheder til gensidig værdi og gavn, der kunne være førende. Etos søges afdækket
gennem søgning i medieomtaler også historiske, samt eventuelle image- og brandkendskab.(se over-
stående figur)

1 Heidi Hansen: Kommunikation skaber din organisation, 2014

8

Kommunikationsansvarlig og grafiker
Den første uge i planlægningsfasen skal der tages kontakt til kommunikationsansvarlig og grafiker
med henblik på kommunikationsstrategi for de sociale og de trykte medier, samt den personlige kon-
takt dvs. udformning af hjemmeside, marketing- og kommunikationsmateriale herunder teasers, fly-
ers og plakater. Efterfølgende kræves der løbende koordinering mellem arrangøren og kommunika-
tionsansvarlig med henblik på udlevering af marketingmateriale og opdatering af hjemmeside med
udgangspunkt i modtageren(e).

Kontekst: Der ageres i flere kontekster: På uddannelsesinstitutionen og på nettet, i studiemiljø, un-
derviseruniverset, hvilket danner behov for meningsskabelse i flere kontekster

Afsender: Institutionen skal fremstå som en pålidelig og troværdig samarbejdspartner, der kan styrke
virksomhedernes innovationskraft og vidensgrundlag i praksis

Formål: Kommunikationen har til formål at løbende orientere potentielle, nuværende og tidligere
samarbejdspartner, der kan være interesseret i samarbejdet mellem uddannelsesinstitution, stude-
rende og virksomhederne til gensidig gavn og vækst.

Emne: Emnet er samarbejde omkring praktik, afgangsprojekter, semesterprojekter og studiejob samt
rekruttering i fremtiden.

Medium: Da der opereres i flere kontekster, skal disse indtænkes, således man tænker på hvordan
målgruppen kommunikerer i hverdagen.

Mail: Mass mailings kan drukne eller gå i spambakken. Undervisere skal opfordres via mødeindkal-
delse i den elektroniske kalender.

Personlig kontakt: Den personlige kontakt har størst virkning, dvs. studerende omtaler og uddeler
materiale til sine medstuderende. Og ligeså gælder det for undervisere.

9

Den personlige kontakt til virksomhederne via møder i netværk eller andre fora skal følges op af tele-
fonopkald og skriftligt materiale med vigtige og praktiske informationer, således der også sker en
forventningsafstemning før virksomheden betinger sig deltagelse.

Sociale medier: De unge studerende benytter de sociale medier, som fx Facebook samt interne stu-
denterplatform, hvor de ”plejer” at søge og få information.

Virksomheders medarbejdere benytter LinkedIn, hvorfor en appetitvækker postes med link eller
vedhæftet yderligere information.

Hjemmeside kan med fordel benyttes som løbende opslagstavle for deltagerene.

Trykte medier: Plakater ophængt i studiemiljøet skaber nogle ”passende” forstyrrelser, der er med til
at skabe bevidsthed om eventen både hos studerende og undervisere.

Flyers kan uddeles af andre studerende med opfordring til deltagelse.

Pressemeddelelser i den lokale presse appellerer til de lokale virksomheder, mens de i brancheblade
skaber opmærksomhed omkring konceptet, der kan bidrage til brandingen af institutionen.

Genre og Fremstillingsform Webkommunikationen skal være præget af klar besked i et naturligt og
direkte sprog. Det skal være en salgsorienteret historie, der skal fortælles.

Det skal være ”virksomhedssprog” mere end ”bekendtgørelsessprog” som mange uddannelsesinsti-
tutioner benytter sig af. Man har 8 sek. til at tiltrække opmærksomheden. Hurtig adgang til yderlige-
re information eller kontaktdata er vigtigt. Budskaber om værdien af samarbejdet kan fortælles via
korte videoklip (1-2 minutter) med studerende, der henvender til andre studerende og virksomheds-
repræsentanter, der henvender sig til andre virksomheder.

I den skriftlige opfølgning skal det ligeledes være den saglige kommunikation med korte konkrete og
faktuelle informationer, der skal frem, samt med kontaktdata til nøglekontaktpersoner til eventen.

Forløb: Al kommunikation skal følges op. Webkommunikationen kan med fordel benyttes som en del
af institutionens storytelling om værdien ved erhvervssamarbejdet.

Strategiske partnere
Flyers og teasers fremsendes til de strategiske partnere, og deltagelse i deres netværksarrangemen-
ter aftales nærmere. Til sådanne arrangement har arrangøren mulighed for at præsentere og promo-
vere Match Event, og efterfølgende networke med de deltagende virksomhedsrepræsentanter.

Virksomheder
Den første kommunikation med virksomhederne initieres af arrangøren, praktik- og projektkoordina-
torerne eller samarbejdspartnere. Dette sker ved hjælp af

10

• Personlig mail med kort og lang invitation vedhæftet2.
Husk også tidligere henvendelser fra virksomheder gennem institutionens hjemmeside eller tidli-
gere studerende.

• Opslag på hjemmeside
• Opslag på LinkedIn
• Mail/meddelelse ud til studerende og kursister ved Center for Videreuddannelse via Campusnet
• Mail ud til alumnenetværk

Kontakten med de interesserede virksomheder kan kategoriseres som type A kontakt eller type B
kontakt, afhængig af samarbejdsmulighederne og dermed faglige rådgivningsbehov fra institutionens
side.

Type A kontakt
Type A kontakt er typisk henvendelser fra dimittender eller personlige netværk. Dimittender kender
de kompetencer institutionen har in-house og henvender sig derfor hovedsageligt med relevante
problemstillinger eller anmodninger om bestemte typer af studerende. In-house kontakter og net-
værk har ligeledes et vist kendskab til in-house kompetencer igennem deres netværk til institutionen.
Disse typer af henvendelser er derfor som regel mindre tidskrævende, når det kommer til rådgivende
support i forhold til Match Event.

Type B kontakt
Type B kontakt er typisk skabt via eksterne samarbejdspartnere eller via henvendelser fra institutio-
nens hjemmeside. Type B kontakt er kendetegnet ved virksomheder, der på forhånd ikke har et klart
billede af de kompetencer institutionen har in-house. De har derfor svært ved at identificere hvilken
type studerende, der kan være relevant for dem at indgå et samarbejde med. Endvidere har denne
type af virksomhedskontakt også behov for rådgivning omkring de forskellige former for samarbejde,
de kan indgå med de studerende.

Eksempel på tekst til virksomheder
Har I brug for at få løst opgaver, eller få nye øjne på kendte udfordringer i jeres virk-
somhed?

En uge før event sendes mail til tilmeldte virksomheder:

Kære virksomhedsrepræsentanter
Tak for jeres tilmelding til Match Event på onsdag den 28. maj 2014 kl. 12-16 i Glas-
kantinen ved indgang 19D (se vedhæftede kort).
Det endelige program for dagen er desuden også vedhæftet. Se jeres tidspunkt for
præsentation, og vær gerne klar med powerpoint ti minutter inden jeres runde af virk-
somheder skal præsentere.
Praktisk:
Kl. 11-12 har I mulighed for at sætte jeres stand op og gøre klar. Der vil være 2 studen-
termedhjælpere, der vil være behjælpelige hele eftermiddagen.

I bedes desuden sende følgende retur:

2 Dansk eller engelsk version afhængig af virksomhed

11

• Projektbeskrivelser og praktikmuligheder, studiejobs og hvad I ellers har af samar-
bejdsmuligheder. Vi laver en ”Wall of opportunities” med alle samarbejdsmulighe-
derne.

• Virksomhedslogo
• Derudover bedes I medbringe en powerpoint til præsentationsrunden (evt. på

USB), roll-ups og andet marketingmateriale til jeres stand.

Så har vi ikke andet at sige, end at vi glæder os til en spændende dag.
Med venlig hilsen
Isa og Stine

Studerende
For at gøre de studerende opmærksomme på Match Event skal der udformes tekst til udsendelse via
institutionens kommunikationskanaler bl.a. intranet og social medier. De studerende skal opfordres
til at medbringe deres CV, hvorfor et kopi tilmeldingen sendes til Karrierecenteret.

Titel: Tilmeld dig nu til Match Event
Tekst: Til alle diplomingeniørstuderende på DTU fra 3. semester og opefter
Savner du samarbejde med en virksomhed?
Kom og hør om mulighederne hos flere forskellige firmaer og netværk med repræsen-
tanterne i forhold til: Praktik, Afgangsprojekt, Semesterprojekt, Studiejob. Husk dit CV!
Dato: XX.XX.XXXX, kl. XX.XX
Sted: Lautrupvang 15, 2740 Ballerup
Tilmelding: Det er gratis at deltage, men tilmelding er nødvendig, da der også er noget
til maven og ganen. Kontakt Isa Keller-Andreasen, tlf.: 35 88 51 18, mail: iske@dtu.dk
Henvisning til program via link: DTU Diploms hjemmeside

1-2 dage skal der sendes en mail til de tilmeldte:

Kære deltager til Match Event

Tak for tilmeldingen til Match Event den xx.xxxx.xxxx
Hele arrangementet vil foregå i Glaskantinen kl. 12-16 – se vedhæftede program.
Husk at registrer dig ved velkomstbordet, hvor du også får udleveret et navneskilt.

De deltagende virksomheder til dette semesters Match Event er:
Bosch - Møller & Devicon A/S, NorthQ ApS, Dansk Elbil Alliance, DAKO, Det Grønne
Iværksætterhus, ecoXpac, Copenhagen Airports, LEMCO og Medvind System ApS. Der-
udover vil Studiecentret også have en stand.

Vi glæder os til en spændende eftermiddag - husk CV’et!

Med venlig hilsen
Isa Keller-Andreasen og Stine Kolding Pedersen

12

Praktik- og projektkoordinator
Teaseren skal via en mødeindkaldelse fremsendes til praktik- og projektkoordinatorerne samt institu-
tionens lederforum, hvor vigtigheden af deres faglighed fremhæves, således at den allerede kommer
i spil helt fra planlægningsfasen, og de dermed også får mulighed for at invitere deres kontakter til
Match Event. Tilmelding er også nødvendig for koordinatorerne.

Keynote speaker
For at kickstarte arrangementet kunne man booke en relevant keynote speaker. Fx en motiverende
taler, en iværksætter, studerende om deres virksomhedssamarbejder. Til Match Event forår 2014 har
Lene Gammelgaard holdt et oplæg om Human Innovation – Skab vækst i samfundet gennem nyt
mindset.

Hjemmeside - webkommunikation
Tekst og billeder fra sidste Match Event placeres under fanen Match Event(1.klik) og skal være mål-
rettet virksomheder og de studerende. I dialogfasen med virksomheder benyttes hjemmesiden som
et referencepunkt, hvor de kan læse nærmere omkring samarbejdsmulighederne herunder seme-
sterprojekt, praktik og afgangsprojekt. Endvidere skal de studerende og virksomheder via hjemmesi-
den kunne holde sig opdateret på deltagende virksomheder. Efter eventen skal der udarbejdes en
reportage omkring Match Event.

Tekst, billeder og program på hjemmesiden
De forskellige samarbejdsmuligheder skal synliggøres og ”Den gode historie” skal formidles. Dette
kan eventuelt gøres ved hjælp af billeder og storytelling fra den sidst afholdte Match Event.

FX .http://www.diplom.dtu.dk/Nyheder/2014/06/Match-Event-gav-pote

Programmet skal synliggøres på hjemmesiden, og det skal være muligt for virksomheder og stude-
rende at danne sig et overblik over tilmeldte virksomheder. Siden skal løbende opdateres, idet virk-
somhederne har mulighed for at tilmelde sig så længe der er ledige pladser i programmet.

Arrangørens kontaktoplysninger skal være anført på hjemmesiden.

Mulighed for udvikling af kortere link fx matchevent.dtu.dk

Reportage
En kommunikationsmedarbejder skal være til stede under Match Event med det formål at lave en ar-
tikel til interne og eksterne websites.

Marketingmateriale
Marketingmateriale udarbejdes i samarbejde med arrangør, grafiker og kommunikationsansvarlig.
Det skal målrettes SMV’er og diplomingeniørstuderende.

Virksomheder
Til virksomhederne skal der udarbejdes kort invitation og uddybende materiale.

13

http://www.diplom.dtu.dk/Nyheder/2014/06/Match-Event-gav-pote

Kort invitation
For at skabe opmærksomhed omkring Match Event skal der udformes en teaser i A4 størrelse til brug
som invitation. Teaseren skal indeholde følgende punkter:

• Formål
• Målgruppe
• Event format
• Tid
• Sted
• Deadline for tilmelding
• Kontaktoplysninger

Plakat til virksomhederne
Der er erfaret, at mange små og mellemstore virksomheder ikke har promoveringsmateriale i form af
roll-up til brug i networkingdelen. De deltagende virksomheder skal derfor have mulighed for at få
lavet en plakat med deres virksomhedsnavn samt logo, som skal bruges til selve eventen for at indi-
kere hvilken virksomhed de repræsenterer, hvilket også øger synligheden for de studerendes. Plaka-
ten skal indeholde følgende punkter:

• Virksomhedsnavn
• Virksomhedslogo
• Evt. andet

Plakat/flyer målrettet studerende
Der skal udformes plakat målrettet studerende til ophæng på Campus. Plakaten skal indeholde føl-
gende punkter:

• Overskrift - Match Event
• Teaser omkring deltagelse af virksomheder
• Tid
• Sted
• Deadline for tilmelding
• Kontaktoplysninger

Program
Der skal udformes et program til uddeling på selve dagen. Dette skal også uploades på hjemmeside
samt relevante kommunikationskanaler. På bagsiden af programmet skal der være mulighed for at
skrive notater og kontaktoplysninger.

Udover det offentlige program vil det være fordelagtigt at lave et deltaljeret program til brug for ar-
rangør og lignende medarbejdere.

Praktisk til dagen
For at kunne afholde Match Event vil det være nødvendigt at koordinere med forskellige afdelinger
på uddannelsesinstitutionen ift. booking af lokale, IT udstyr, standeopstilling og forplejning.

14

Lokale
Ift. lokale, er det vigtigt at man tager højde for de rammer eventen skal skabe. Det vil sige i dette til-
fælde skal der bookes lokale(r), der kan rumme mindst 70 deltagere. Derudover skal der i dets nær-
miljø kunne opstilles stande til virksomhederne.

IT afdelingen
Det er nødvendigt at booke diverse IT udstyr til brug for oplægsholderne og en IT medarbejder til sel-
ve dagen med henblik på testning og vedligeholdelse af det tekniske udstyr. Udstyr der kunne være
nødvendigt i dette sammenhæng er:

• Projekter
• (Højtaler)
• Clipsmikrofon og alm. mikrofon (husk ekstra batterier)
• Clicker til ppt

Betjente
Det er ligeledes nødvendigt at booke udstyr og opstilling af stande hos Betjentene. Udstyr til brug
under Match Event er:

• Høje borde (som virksomhedsrepræsentanter kan stå ved under networkingdelen)
• Skillevægge/rumdeler (som skal stå bagved hver stand til ophæng af plakat med virksom-

hedsnavn og logo)
• Forlængerledninger
• Stole opsat mod venstre bagvæg 70 stk.

Kantinen
Til selve dagen skal der bestilles forplejning hos kantinen. Bestillingen skal sendes senest en uge før
(afhænger af antal tilmeldte).

Budget
For et sådan arrangement skal der udarbejdes budget for forplejning, og ressourcetræk i timer for:

• Projektleder
• Projektkoordinator
• Kommunikationsafdelingen
• Praktik-og projektkoordinatorer
• It-afdelingen
• Institutkoordinator- Sekretariatet
• CAS
• studentermedhjælpere - ambassadører

15

Evaluering og måling

For at indsatsen lever op til og understøtter projektets formål er det vigtigt i samarbejde med koor-
dinatorerne at måle på de samarbejdsaftaler, der bliver skabt baseret på Match Event og eventuelt
tilpasse strategien fremadrettet.

Der evalueres vha. spørgeskemaer, SurveyMonkey, til følgende:

• SMV’er
• Praktik- og projektkoordinatorer, undervisere, studieledere
• Studerende

Endelig kan der med fordel laves fokusgruppeinterview efter spring boardmodellen

Ressourcefordeling

Dette afsnit er baseret på den mængde tid forskellige afdelinger eller medarbejder skal bruge fra
projektstart til projektafslutningen foretages. Det ressourcebehov, der er i forbindelse med projekt
Match Event er forbundet til kommunikationsafdeling, praktik- og projektkoordinatorer, ITafdelin-
gen, serviceafdelingen og arrangøren af Match Event.

Kommunikationsafdeling
Opgaver som varetages af kommunikationsafdelingen er forbundet med marketing og kommunikati-
onsaktiviteter som beskrevet tidligere. Disse aktiviteter er delt op i kategorierne, marketingsmateria-
le, hjemmeside og koordinering.

Marketingsmateriale
• Udarbejdelse af tekst og layout til teaser
• Udarbejdelse af tekst og layout til brochure
• Udarbejdelse af plakat målrettet de studerende
• Udarbejdelse af plakat til virksomhederne (pr. virk. 2 timer)
• Udarbejdelse af program

Hjemmeside
• Tilpasning af fanen Match Event med tilhørende tekst og billeder
• Løbene opdatering af siden
• Reportage til intern og ekstern web

Koordinering
• Infomøde med arrangøren
• Løbene koordinering med arrangøren

16

Praktik- og projektkoordinator
Praktik og projekt koordinatorerne har af naturens sag allerede fået tildelt X antal timer der skal bru-
ges på rådgivning og koordineringen af samarbejde mellem de studerende og virksomheder. Men ef-
tersom systematisering af samarbejde med især små og mellemstore virksomheder kan være mere
tidskrævende er det i skrivende stund uvished omkring den reelle mængde tid der kræves. Dette skal
post Match Event evalueres og medtages i regnestykket af ressourcebehov.

De ekstra ressourcer man kan forbinde med praktik- og projektkoordinatorer er som følgende:

• Orienteringsmøde med arrangøren
• Fremsendelse af teaser til kontaktpersoner og koordinering
• Deltagelse til Match Event
• Post event evalueringsmøde med arrangøren

ITafdeling
Diverse IT udstyr skal testes og være klar til event start, hvorefter en IT medarbejder skal være tilste-
de så længe der bliver holdt oplæg i tilfælde af tekniske fejl.

Servicemedarbejder
Opstilling af stande med bagved stående skillevægge til match event er estimeret ud fra 9 deltagende
virksomheder og skal derfor revurderes i tilfælde af flere deltagende virksomheder.

Arrangør
I ressourceberegning i forhold til arrangøren er der ikke taget højde for den tid, der skal bruges for at
etablerer samarbejde med flere strategiske parter og tilhørende vækst af event i forhold til deltage-
re. Dette skal derfor revurderes til fremadrettet afholdelse af Match Event.

• Planlægning af Match event 35 timer
• Infomøde med kommunikationsafdeling 3 timer
• Løbene koordinering med kommunikationsafdeling 4 timer
• Booking af IT udstyr, stand opstilling og forplejning 2 timer
• Fremsendelse af teaser og invitation 3 timer
• Rådgivning og koordinering af virksomheder3 20 timer
• Networking hos andre partner 3 timer
• Match Event 7 timer
• Fremsendelse af deltagerliste og evaluering med koordinatorerne 3 time
• Dokumentation af evalueringsmøde med koordinatorerne 3 time
• Koordinering generelt 6 timer
• Projektafslutning 4 timer

3 Der er taget højde for hvert tredje virksomhed der ydes rådgivning til er det en der ender med at blive registe-
ret til Match event.

17

•
18

	Baggrund
	Mission
	Vision
	Strategi
	Koncept - Match Event
	Program

	Målgruppe
	Virksomheder
	Studerende
	Segment 1
	Segment 2
	Segment 3

	Interessenter
	Projekt- og praktikkoordinator

	Samarbejdspartnere
	Kommunikationsaktiviteter
	Kommunikationsansvarlig og grafiker
	Strategiske partnere
	Virksomheder
	Type A kontakt
	Type B kontakt
	Eksempel på tekst til virksomheder

	Studerende
	Praktik- og projektkoordinator
	Keynote speaker

	Hjemmeside - webkommunikation
	Tekst, billeder og program på hjemmesiden
	Reportage

	Marketingmateriale
	Virksomheder
	Kort invitation
	Plakat til virksomhederne

	Plakat/flyer målrettet studerende
	Program

	Praktisk til dagen
	Lokale
	IT afdelingen
	Betjente
	Kantinen

	Budget
	Evaluering og måling
	Ressourcefordeling
	Kommunikationsafdeling
	Marketingsmateriale
	Hjemmeside
	Koordinering

	Praktik- og projektkoordinator
	ITafdeling
	Servicemedarbejder
	Arrangør

