

Dansk Live Against Drugs og Mindre Druk. Mere Fest

Evaluering af indsatserne 2015

På 4 udvalgte festivaler og
5 udvalgte spillesteder

Indhold

Introduktion	4
Baggrund og formål	4
Evalueringsdesign	5
Evalueringsværktøjer	6
Evaluering af kampagnerne på festivaler	11
Introduktion til de udvalgte festivaler	11
Hovedkonklusioner	12
Roskilde Festival	17
Vig Festival	26
Grøn Koncert (Aalborg)	34
Bork Havn Musikfestival	43
Evaluering af kampagnerne på spillesteder	50
Introduktion til de udvalgte spillesteder	50
Hovedkonklusioner	51

Gimle	54
Tapperiet	56
KulisseLageret	58
STARS	60
Vega	62
Bilagsfortegnelse	66
BILAG 1: Kampagnematerialer	67
BILAG 2: Bestillingslister	70
BILAG 3: Spørgeskema til publikum på festivaler	72
BILAG 4: Spørgeskema til medarbejdere på festivaler	75
BILAG 5: Spørgeguide etnografiske interview med publikum på festivaler	77
BILAG 6: Spørgeguide etnografiske interview med medhjælpere på festivaler	79
BILAG 7: Guide til autoetnografi på festivaler	81
BILAG 8: Guide til observationsstudier på festivaler	83
BILAG 9: Spørgeskema til publikum på spillesteder	86
BILAG 10: Spørgeguide etnografiske interview med publikum på spillesteder	89
BILAG 11: Spørgeguide etnografiske interview med medhjælpere på spillesteder	91
BILAG 12: Guide til observationsstudier på spillesteder	93
BILAG 13: Bag om dataindsamlingen på festivalerne	95
BILAG 14: Bag om dataindsamlingen på spillestederne	101
BILAG 15: Evaluering af Titelkampen	106
BILAG 16: Mediedækning	109

Introduktion

Roskilde Against Drugs og Music Against Drugs

Sundhedsstyrelsen har i samarbejde med Dansk Live siden 2003 kørt kampagnen "Roskilde Against Drugs" (RAD) på Roskilde Festivalen. Fra 2008 udvidede man kampagnen til andre festivaler under navnet "Music Against Drugs" (MAD). Kampagnen blev i 2009 udvidet til også at omfatte en række spillesteder rundt om i hele landet.

I 2015 er der rundt om i landet ca. 70 festivaler og spillesteder, der bakker op om kampagnen¹. Formålet med kampagnen MAD er at markere en klar holdning mod stoffer og ønske om at hjælpe de unge med at sige nej til stoffer. Den primære målgruppe er unge mellem 16 og 24 år.

Mindre Druk. Mere Fest

Foruden MAD har Sundhedsstyrelsen og Dansk Live også taget initiativ til kampagnen "Mindre Druk. Mere Fest" (MDMF), som tidligere har været gennemført på ca. 14 festivaler. Som et nyt tiltag bliver kampagnen i 2015 også gennemført på en række spillesteder. MDMF har til formål at reducere alkoholindtagelse blandt teenagere og skal rette fokus på 18-års-aldersgrænserne for udskænkning af alkohol i barer på festivaler og spillesteder.

Kampagnen har to primære målgrupper: festival- og spillestedsmedhjælpere og forældre til teenagere på festival². Den sekundære målgruppe er de unge selv.

Baggrund og formål

Evalueringen fokuserer på to målgrupper; de unge mellem 16 og 24 år og festivals- og spillestedsmedhjælpere i barer på de udvalgte festivaler og spillesteder.

Kampagnerne består af en lang række forskellige materialer rettet mod målgrupperne (se bilag 1: Kampagneelementer). Festivalerne og spillestederne vurderer selv, hvilke materialer de ønsker at bestille, og det er derfor ikke alle materialer, der går igen på samtlige festivaler og spillesteder, hvorfor kampagnernes eksponeringsgrad også er varierende fra sted til sted (se bilag 2: Bestillingsoversigt). Ligeledes er det festmiljøerne selv, der fungerer som afsender på kampagnerne. De er ikke forpligtede til at føre kampagnerne, og derfor antages det, at de deltagende festivaler og spillesteder har en egeninteresse i, og også påtager sig et medansvar i forhold til, at få afviklet kampagnerne, hvis de vælger at føre kampagnerne.

¹ <http://www.againstdrugs.dk/#schedule>

² Denne målgruppe ligger dog udenfor denne rapport's fokus

Formål

Hovedformålet med Advices evaluering er at afdække kampagnernes synlighed og målgruppernes opbakningen til kampagnen samt at få indblik i, hvordan festivals- og spillestedsmedhjælperne er en del af kampagnen. Desuden undersøges festivals- og spillestedsmedhjælperes kendskab til udskænkingsregler. Som et sidste element vil Advice også afdække, hvordan kampagnen og dens materialer evt. kan videreudvikles for at optimere effekten fremadrettet.

Specielt for evalueringen af MDMF skal der også afdækkes, hvorvidt målgruppen er blevet informeret om kampagnen, inden de står i bar, og hvorvidt de har kendskab og forholder sig til 18-års-aldersgrænserne for udskænkning af alkohol. Af bilag 16 fremgår det desuden, i hvilken grad kampagnerne har fået pressedækning lokalt og nationalt i løbet af maj-august 2015.

Analysen er baseret på feltarbejde foretaget på fire festivaler i løbet af sommeren 2015; Roskilde Festival, Vig Festival, Grøn Koncert (Aalborg) og Bork Havn Musikfestival samt 5 spillesteder; Gimle, Tapperiet, KulisseLageret, Stars og Vega. Festivalerne og spillestederne er udvalgt i samarbejde med Sundhedsstyrelsen og Dansk Live ud fra en række kriterier, såsom geografisk placering, størrelse samt type af festival. Dette for at sikre en bredt funderet undersøgelse, der formår at give et så repræsentativt tværsnit som muligt.

Evalueringsdesign

Evalueringsmodel

Formålet med kampagnerne har været at skabe en holdningsmarkering, derfor er der blevet lagt vægt på at skabe et evalueringsdesign med netop dette for øje.

Evalueringen er struktureret omkring anvendelsen af følgende evalueringsdesign. Modellen illustrerer en kampagnes forskellige niveauer af effekt blandt målgruppen – fra output til impact.

Evalueringen indeholder en kortlægning af kampagnernes output – det vil sige, hvilke kampagner og kampagneelementer der indgår i evalueringen. Derefter vurderes kampagnerne i forhold til interaktionen med målgrupperne; her ses der på eksponering og kendskab til kampagnerne. På baggrund af interaktionen bliver der undersøgt, hvordan kampagnerne har været med til at skabe et impact i form af holdningsmarkeringer, dialog og viden.

Evalueringstværktøjer

Det metodiske samspil mellem de kvalitative og kvantitative metoder bidrager til indsigter, der kan give et fyldestgørende helhedsblik på, hvordan kampagnerne lever på festivalerne, og det er med til at synliggøre de mest kritiske udfordringer, som der kan dykkes ned i og forbedres.

Derved fås den bedste vurdering af målgruppens holdninger og adfærd, og i samme bevægelse opnås der kvalificerede bud på, hvordan kampagneelementer helt konkret kan optimeres. I følgende afsnit afdækkes de kvalitative og kvantitative evalueringstværktøjer, som evalueringen er baseret på.

Kvalitative evalueringstværktøjer

Etnografiske undersøgelser

Den gennemgående metode i den kvalitative del af undersøgelsens er *EtnoRaid*. EtnoRaid har til formål at tage ud, hvor respondenter, hvis adfærd og holdninger/kendskab man ønsker at afdække, færdes (deraf etno, da de etnografiske rammer er sat). Man kommer i kontakt med mange i målgruppen på kort tid (deraf raid), og får derfor hurtigt en fornemmelse af, hvad der er på spil for de unge og festivalmedhjælperne på den pågældende festival eller det pågældende spillested.

Der er blevet foretaget korte, men dybdegående og fokuserede interviews på alle festivaler og spillesteder, der har haft afsæt i en bruttoliste af spørgsmål, hvor hvert interview er foregået som en samtale, der bevæger sig derhen, hvor den unge i målgruppen eller festival- eller spillestedsmedhjælperen tager den (se bilag 5-6 og 10-11).

I undersøgelsen bliver der opereret med to spørgeguides; en til interviews med festivals- og spillestedsmedhjælperne og en til interviews med publikum, der er i målgruppen. Begge guides har udgangspunkt i kampagnerne, og der er indledningsvist baggrundsspørgsmål for at få kortlagt alder og køn. Begge guides har nedenstående opbygning;

- ▶ Observation af kampagnens implementering på lokationen
- ▶ Hvordan vurderer målgruppen kampagnernes gennemslagskraft (også de enkelte kampagneelementer)?
- ▶ Hvordan forstår målgruppen kampagnens budskab, og hvordan modtages og accepteres den?
- ▶ Hvordan oplever målgruppen henvendelsesformen/tonen i kampagnen, og hvilken betydning har denne for reception og perception?
- ▶ Hvilke typer gevinster og barrierer (personlige, praktiske, sociale) oplever målgruppen, at der er ved at følge kampagnens budskab? Og hvad er 'styrkeforholdet' mellem gevinster og barrierer?
- ▶ Hvordan oplever målgruppen implementeringen af kampagnen: er den synlig for øjet, i bevidstheden, i adfærd m.m.?
- ▶ Resulterer kampagnen i forskydninger adfærd – fx ved salg/udskænkning af alkohol. Spørges der til ID m.m.?

Nedenstående tabeller er en oversigt over antal interviews på hhv. festivaler og spillesteder:

PÅ DE FIRE FESTIVALER ER DER I ALT BLEVET INTERVIEWET;

16 MEDHJÆLPERE FORDELT PÅ 10 INTERVIEWS OG 46 UNGE FORDELT PÅ 17 INTERVIEWS.

Festival:	Medhjælpere	Unge i målgruppen
Roskilde Festival	4 (3 interviews)	15 (5 interviews)
Vig Festival	3 (3 interviews)	12 (5 interviews)
Grøn Koncert (Aalborg)	4 (2 interviews)	13 (4 interviews)
Bork Havn Musikfestival	2 (2 interviews)	6 (3 interviews)

PÅ DE FEM SPILLESTEDER ER DER I ALT BLEVET INTERVIEWET;

16 MEDHJÆLPERE FORDELT PÅ 10 INTERVIEWS OG 46 UNGE FORDELT PÅ 17 INTERVIEWS.

Spillested:	Medhjælpere	Unge i målgruppen
Gimle	2 (2 interviews)	7 (4 interviews)
Tapperiet	2 (2 interviews)	14 (6 interviews)
KulisseLageret	4 (4 interviews)	16 (8 interviews)

STARS	4 (4 interviews)	12 (7 interviews)
Vega	2 (2 interviews)	7 (5 interviews)

Observationsstudier

For at bringe forskellige perspektiver i spil og få kampagnerne belyst på flere niveauer, bliver der arbejdet med flere metodiske tilgange. Ved brug af observationsstudier på festivalerne og spillesteder, får vi et unikt indblik i publikums adfærd, og den interaktion der finder sted i og omkring kampagnerne/kampagnematerialerne. En af fordelene ved observationsstudier er, at man kan observere målgruppens adfærd direkte, i stedet for kun at forholde sig til den udlæggelse af egen adfærd, som den unge gæst eller medhjælper fortæller om ved en interview- eller spørgeskemaundersøgelse. For at synliggøre kampagnernes eksponering har der undervejs været foretaget fotodokumentation af kampagnematerialernes placering og synlighed.

Autoetnografisk indsats

I dette års evaluering af indsatserne er der desuden blevet arbejdet autoetnografisk. De fire festivaler har venligst stillet festivalmedhjælpere til rådighed for evalueringen, hvoraf enkelte har været i målgruppen. Ved metoden autoetnografi igangsættes en refleksiv proces, hvor man fokuserer på sine egne oplevelser i en given kulturel situation. Denne metode er en unik indgang til at få foldet festivalmedhjælpernes tanker om kampagnerne ud og se nærmere på, om de er blevet præget i kraft af deres dobbeltfunktion som både festivalgæst og festivalmedhjælper med det ansvar, der følger. De autoetnografiske besvarelser kan således omsættes til værdifulde indsigter, der er med til at understøtte den indsamlede viden fra den kvalitative og kvantitative afdækning om, hvordan kampagnerne afkodes, modtages og diskuteres.

Nedenstående tabeller er en oversigt over udførte autoetnografier:

DER ER BLEVET FORETAGET AUTOETNOGRAFISK AFDÆKNING PÅ:	
Roskilde Festival	3 medhjælpere (2 besvarelser)
Vig Festival	7 medhjælpere (7 besvarelser)
Grøn Koncert (Aalborg)	1 medhjælper (1 besvarelse)
Bork Havn Musikfestival	2 medhjælpere (2 besvarelser)

Kvantitative evalueringstværktøjer

Spørgeskemaundersøgelser

Foruden den kvalitative afdækning via interviewguides er der samlet data ind via spørgeskemaundersøgelser. Spørgeskemaerne er blevet udfyldt på iPads, computere eller smartphones.

Der har været tale om *to spørgeskemaundersøgelser*: en målrettet hhv. festivalpublikum og spillestedspublikum i målgruppen og en målrettet medhjælper i barerne (se bilag 3-4 samt 9).

Advice har selv været tilstede på festivaler og indsamlet data fra publikum i målgruppen og medhjælper i barer. Til publikum har hovedfokus ligget på MAD-kampagnen, men der er også spurgt ind til MDMF-kampagnen. Barmedhjælperne er kun blevet spurgt ind til MDMF kampagnen.

Udover Advice's egen indsamling, har nogle af festivalerne medtaget enkelte spørgsmål i deres publikums- og medarbejderundersøgelser. Disse undersøgelser har flere respondenter og er derfor mere repræsentative, men indeholder langt færre spørgsmål vedr. kampagnerne. Festivalgæsterne er kun blevet spurgt ind til MAD-kampagnen, mens medhjælperne i barerne kun blevet spurgt ind til MDMF-kampagnen. Kun Roskilde Festival har leveret data, som kan bruges direkte³.

Antal respondenter til publikumsundersøgelser på festivaler:

PUBLIKUMS- UNDERSØGEL- SE	ROSKILDE FESTIVAL	VIG FESTIVAL	GRØN KONCERT	BORK HAVN MUSIK FESTIVAL
Advice	267	195	144	299
Heraf i	252	154	123	265
Festivalens	1879	---	2005 ⁴	533
Heraf i målgruppen	1230	---	689	360 ⁵

³ Vig Festival ikke fik medtaget spørgsmålene i deres undersøgelser. Bork Havn Musikfestival gennemførte ikke nogen medarbejderundersøgelse i år og data fra publikumsundersøgelsen gør det ikke muligt at fokusere på målgruppen. Grøn Koncerts publikums data ikke er brudt ned på det enkelte koncertsteder og i medarbejderundersøgelsen er det ikke muligt at se, om medarbejderne står i bar.

⁴ Ikke opdelt på forskellige koncert lokationer

⁵ I alderen <30

Antal respondenter til medarbejderundersøgelse på festivaler:

MEDARBEJDER- UNDERSØGEL- SE	ROSKILDE FESTIVAL	VIG FESTIVAL	GRØN KONCERT	BORK HAVN MUSIK FESTIVAL
Advice	88	80	42	16
Heraf i	45	36	33	13
Festivalens	8904	---	591 ⁶	---
Heraf i	1445	---	?	---

De fem spillesteder linkede til spørgeskemaet via deres facebookside og/eller medtog det i deres nyhedsbrev. Der blev således indsamlet data på tværs af spillestederne og af metodiske hensyn blev spørgeskemaer besvarelserne lagt sammen. Af nedenstående tabel fremgår det, hvor mange svar de enkelte spillesteder fik samt hvor mange besvarelser, der kom ind i alt.

Antal respondenter til publikumsundersøgelse på spillesteder

SPØRGESKEMA	
Gimle	53 personer
Tapperiet	57 personer
KulisseLageret	39 personer
Stars	107 personer
Vega	17 personer
I alt	273 personer

⁶ Det er ikke muligt, at se om den enkelte medarbejder har været medhjælper i en bar.

Evaluering af kampagnerne på festivaler

Introduktion til de udvalgte festivaler

De 4 udvalgte festivaler

Roskilde Festival

Sted: Midtsjælland
Aktive år: 45
Antal deltagere: ca. 95000
Antal festivalmedhjælpere: ca. 30.000
Afholdelsesdato: sidst i juni eller først i juli
Varighed: 8 dage (4 opvarmningsdage og 4 musikdage)
Publikum: Blandet, men mange mellem 16-24 år

Vig festival

Sted: Nordvestsjælland
Aktive år: 21
Antal deltagere: ca. 14.000
Antal festivalmedhjælpere: ca. 2000
Afholdelsesdato: anden uge i juli
Varighed: 3 dage
Publikum: Mange børnefamilier, men også mange under 18 år

Grøn Koncert

Sted: 8 større byer rundt om i landet
Aktive år: 33
Antal deltagere: ca. 180.000
Antal festivalmedhjælpere: ca. 700
Afholdelsesdato: Juli
Varighed: 1 dag per by
Publikum: Blandet

Bork Havn Musikfestival

Sted: Vestjylland
Aktive år: 37
Antal deltagere: ca. 16.000⁷
Antal festivalmedhjælpere: ca. 1200
Afholdelsesdato: anden uge i juli
Varighed: 3 dage
Publikum: Størstedelen af festivalens gæster er under 25 år

⁷ flere af disse er endagsbilletter og en del gælder kun til det nærliggende tivoli

Hovedkonklusioner

Nedenfor følger hovedkonklusioner for henholdsvis MAD og MDMF på tværs af festivalerne. Hovedkonklusionerne er struktureret efter evalueringsmodellen.

Music Against Drugs og Roskilde Against Drugs

Publikum

Interaktion

Der er et bredt funderet kendskab til kampagnerne - med modifikationer, men der er også tydelige forskelle i forhold til kendskabet til kampagnerne festivalerne imellem. Det er desuden meget forskelligt, hvor publikum har set materialerne. Men blandt topscorerne er festivalaviser, hegnsbannere og storskærmsspots.

Impact

Der er rigtig god opbakning til, at festivalerne markerer en holdning mod stoffer undtagen på Vig, hvor der dog stadig er en høj grad af opbakning om end ikke ligeså stor som på de andre festivaler.

Generelt kan publikum rigtig godt lide kampagnen, og den scorer i gennemsnit mellem 3,6 og 4 på en 1-5 skala.

Lidt under halvdelen synes, at kampagnen i høj grad og i nogen grad er henvendt til dem. Det fremgår desuden i det kvalitative data, at målgruppen ser det som et positivt træk fra festivalens side af, at de fungerer som afsender. Det giver goodwill til den pågældende festival og viser, at festivalen tager stilling ved at lave en officiel holdningsmarkering.

Ca. en tredjedel har diskuteret festivalens holdning mod stoffer med andre på Roskilde Festival og Bork Havn Musikfestival. På Vig Festival og Grøn Koncert i Aalborg er det ca. en fjerdedel. Kampagnen har formået at sætte tanker i gang om eget rusmiddelforbrug hos ca. hver tredje på Bork Havn Musikfestival, hver fjerde på Vig Festival og Roskilde Festival og hver femte på Grøn koncert.

Over halvdelen tilkendegiver, at en kampagne som denne helt sikkert eller sandsynligvis ville kunne få dem til at opfordre venner til at lade være med at tage stoffer.

Ca. halvdelen på Roskilde festivalen tilkendegiver, at en kampagne som denne i høj grad eller i nogen grad gør det lettere at sige nej til stoffer. Tallet er lidt højere for Vig, og meget højere for Bork Havn Musikfestival og Grøn Koncert. Den gennemtrængende holdningsmarkering i løbet af årene ved MAD har været medvirkende til, at målgruppen begynder at tage markant afstand fra brug af stoffer på festival, hvilket også gør det lettere for dem at sige nej til stoffer.

Nedenstående tabel samler op på den kvantitative data for MAD/RAD på tværs af festivalerne

	ROSKILDE	VIG	GRØN KONCERT	BORK
Interaktion				
Har set kampagnen	65%*	43%	26%	58%
Største opmærksomhedspunkt	Hegnsbanerne	Hegnsbanerne	Grønkoncert.dk	Hegnsbanerne
Impact				
Liking (gennemsnit)	3,8	3,6	3,9	4
Synes at kampagnen henvender sig til dem	48%	42%	42%	49%
Bakker op om kampagnen	90%*	80%	96%	92%
Har diskuteret festivalens holdning mod stoffer med andre	36%*	26%	22%	30%
Har tænkt mere over ens eget rusmiddelforbrug pga. kampagnen	28%	25%	19%	38%
Vil opfordre venner til at lade være med at tage stoffer på baggrund af kampagnen	49%	53%	63%	67%
Oplever, at kampagnen i høj/nogen grad gør det lettere at sige nej til stoffer	49%*	61%	78%	73%
Base	1230 (markeret med*)/ 252	154	123	265

Mindre Druk. Mere Fest

Publikum

Interaktion

Generelt er kendskab til MDMF lavere end kendskabet til MAD. Ca. halvdelen har hørt om kampagnen på Vig Festival, Bork Havn Musikfestival og Grøn Koncert (Aalborg). På Roskilde har kun en femtedel set kampagnen.

Det er meget forskelligt, hvor publikum har set materialerne, men mobiler, taperuller, facebook, diverse festivalsprogrammer/hjemmesider topper.

En grund til den lavere opbakning til MDMF i forhold til MAD kan hænge sammen med, at MAD har eksisteret længere, og budskabet har nået at stadfæste sig mere. Desuden henvender MDMF sig primært til medhjælpere i barer, hvilket afspejler den varierende grad af kendskab hos målgrupperne.

Impact

Der er bred opbakning til kampagnen, især på Grøn Koncert, men generelt lavere opbakning end til MAD kampagnen.

Nedenstående tabel samler op på den kvantitative data for MDMF på tværs af festivalerne

	ROSKILDE	VIG	BORK	GRØN KONCERT
Interaktion				
Har set kampagnen	22%	50%	53%	46%
Største opmærksomhedspunkt	Taperuller	Mobiler	Mobiler	Facebook
Impact				
Bakker op om kampagnen	70%	62%	66%	93%
16-19 årige, som har været i dialog med forældre inden festival	74%	40%	65%	39%
Base:	252	154	265	123

Festivalmedhjælpere i barområder

Interaktion

Der er stor forskel på kendskabet til kampagnen på tværs af festivalerne, og det er meget forskelligt, hvor medhjælperne har set materialerne. Der er generelt lav orienteringsgrad på nær på Bork Havn Musikfestival, hvilket kan hænge sammen med, at der er en overvægt at unge mennesker på Bork, hvoraf festivalen har været nødsaget til at skærpe fokus på teenagedruk og udskænkingsregler. På Bork og Grøn Koncert svarer alle rigtigt på aldersgrænsen i forhold til udskænkning af alkohol, men det gør de ikke på Roskilde Festival og Vig Festival.

Kendskabet til udskænkingsregler varierer således generelt, alt efter hvor meget fokus festivalen har på budskabet om, at man ikke serverer alkohol til unge under 18 år.

Impact

Der er rigtig god opbakning til kampagnen undtagen på Vig Festival, hvilket afspejler den stærke alkoholkultur, der er på festivalen. I interviews med barmmedhjælpere fremgår det, at der er en tendens til, at forældre på festivalen køber alkohol til deres børn, og det er ikke alle, hverken forældre eller barmmedhjælpere, der umiddelbart ser et problem i det, så længe de unge ikke ligger i grøften. Man opererer altså med forskellige alkoholkulturer på festivaler rundt om, hvoraf mange festivaler er meget forankret i lokalmiljøet og bærer på særlige traditioner og forestillinger om ungdomsliv.

Kampagnen får festivalmedhjælperne i barerne til at reflektere over deres egen rolle i forbindelse med unges alkoholforbrug på festival. Ca. hver anden medhjælper gør sig tanker om dette.

Advice erfarede i interviews med barmmedhjælpere, at der er en del, der påtager sig et medansvar i forhold til ikke at sørge for, at der render berusede unge rundt, da der er flere, som oprigtigt bekymrer sig for, at unge mennesker ikke er for fulde til at tage vare på sig selv. Det er dog ikke alle medhjælpere, der konsekvent har sagt nej til at udskænke til en for beruset teenager, hvilket kan hænge sammen med, at spørgsmålsformuleringen er lidt svær at tyde.⁸

Nedenstående tabel samler op på den kvantitative data for MDMF på tværs af festivalerne

⁸ Spørgsmålsformuleringen lyder: "Under dit arbejde i en bar på festivalen i 2015 sagde du så konsekvent nej til at sælge alkohol til en for beruset teenager?" Teenager kan også opfattes som en på 18 eller 19 år og dermed lovpligtig til at købe alkohol i barer. Desuden ligger der i ordet 'konsekvent' også en ambivalens, for hvem kan sige, at de konsekvent gør eller ikke gør noget. Derfor må der tages forbehold over for svarresultaterne ved dette spørgsmål.

	ROSKILDE	VIG	BORK	GRØN KONCERT
Interaktion				
Kender til aldersgrænsen ved udsækning	89%*	86%	100%	100%
Har set kampagnen	43%*	53%	100%	70%
Største opmærksomhedspunkt	Barplakater	Facebook	Festivalprogram	Grønkoncert.dk
Er blevet orienteret om MDMF kampagnen	22%	28%	77%	33%
Har været klart for vedkommende hvad han/hun skal gøre i forhold til MDMF kampagnen?	58%	48%	92%	52%
Impact				
Bakker op om kampagnen	89%*	62%	100%	97%
Under dit arbejde i en bar på festivalen i 2015 sagde du så konsekvent nej til at sælge alkohol til en forberuset teenager?	55%*	64%	85%	76%
Har kampagnen fået dig til at tænke mere over din rolle i forbindelse med unges alkoholforbrug på festivalen?	72%	42%	69%	52%
Base (** lille base)	1445 (markeret med *) / 45	36**	13**	33**

Roskilde Festival

Roskilde Against Drugs

Publikum

Markant eksponering giver bedre kendskab

RAD har kørt på Roskilde festivalen siden 2004. Nedenstående figur viser udviklingen over tid. Dog skal det bemærkes, at tallene fra 2004 til 2014 inkluderer respondenter i alle aldre. Vi har valgt kun at fokusere på den primære gruppegruppe – 16-24 år. Derfor er tallene ikke direkte sammenlignelige. Desuden har eksponeringsgraden ikke været konstant over hele perioden.

Kendskabsgrad 2004-2015

Kilde: Roskildes publikums undersøgelse 2015: n: 1230. 2004-2014 bygger på tidligere evalueringer (ukendt n)

Af ovenstående figur fremgår det, at 65% har set, at Roskilde har markeret en holdning mod stoffer i 2015.

Størst effekt har hegnsbannere (51%) og storskærmsspot (41%). Kun ganske få er blevet gjort opmærksomme på Roskilde Festivals holdning mod stoffer gennem vandkrus, event/begivenhed eller annoncer i Nextstep, Gaffa og/eller BT's festivalguide.

Hvor er du blevet gjort opmærksom på Roskilde Festivals holdning mod stoffer?

Kilde: Roskilde Festivals publikum-undersøgelse, n= 803

Længere tids eksponering skaber bedre kendskab

De etnografiske interviews understøtter disse indsigter. Der er en overvejende tendens til, at jo flere gange man har været på Roskilde Festival, eller andre festivaler hvor der har været eksponering af kampagnerne, jo mere bevidste er man om kampagnen. Særligt kendingsmelodien, der kommer til storskærmsspottet, inden koncerter på Orange Scene eller Arena Scene går i gang, er noget, der bliver bemærket af flere.

Langt de fleste interviewede har lagt mærke til hegnsbannere samt tatoveringer med Orange Scene, hvorpå der står 'Roskilde Against Drugs'. Alle interviewede unge afkoder kampagnens budskab som tiltænkt;

"Det er vel noget med, at man godt kan have det sjovt uden at tage stoffer."

Mikkel, 17 år.

Bred opbakning til kampagnen blandt målgruppen

Opbakningen til kampagnen er stor. 90% synes, at det er en god ide, at Roskilde Festival har en holdning mod stoffer. Målgruppen vurderer ligeledes, at RAD (stadig) er en relevant kampagne på Roskilde Festival.

Der er altid en, der er fucked. Men jeg synes ikke som sådan, at der er mange stoffer i omløb.

Måske skal der være mere nul-tolerance over for stoffer."

Thomas, 17 år.

"Der skal helt klart være fokus på stoffer, synes jeg. Det er vigtigt at tale om, for man bliver helt dum og utilregnelig."

William, 17 år.

Af Advice's data fremgår det, at målgruppen overordnet godt kan lide kampagnen og vurderer den i gennemsnit til 3,75 på en skala fra 1 til 5. Der er dermed både opbakning til kampagnen og til dens visuelle udtryk og koncept.

Positivt med Roskilde som afsender

Alle interviewede unge synes, det er vigtigt, at der er en holdningsmarkering fra festivalens side af mod stoffer, og de tager alle afstand fra brugen af stoffer på festival. En enkelt foreslår, at man mere drastisk arbejder med 'skræk'-historier, fx i korte indslag til storskærm eller på banner, for at gøre unge mere opmærksomme på faren ved at indtage stoffer. Alle interviewede unge vil i mødet med en holdningskampagne mod stoffer reflektere over brug af stoffer på festival;

"Det er mest joints, der bliver røget, så ikke så mange hårde stoffer, hvad jeg kender til. Men det er da vigtigt at snakke om det og sørge for, der ikke bare bliver prøvet alt muligt farligt af, nu man er i gang og afsted på festival. Jeg vil i hvertfald tænke mere over det."

Christina, 18 år.

RAD medfører holdningsmarkering mod stoffer

Omkring halvdelen (49%) synes, at Roskilde Festivals holdningsmarkering mod stoffer gør det lettere at sige "nej til stoffer". På Advices spørgeskema svarer ca. halvdelen (49%) at kampagnen helt sikkert eller sandsynligvis har fået dem til at opfordre venner til at lade være med at tage stoffer.

Af de yderligere spørgsmål, som er medtaget i Advices spørgeskema, fremgår det, at 38% har diskuteret Roskilde Festivals holdning mod stoffer med andre. Desuden har kampagnen fået 28% til i nogen eller i høj grad at tænke mere over eget rusmiddelforbrug.

Merchandise og hegnsbannere hitter

Kampagnematerialer som tatoveringer, badges og hegnsbannere bliver nævnt som elementer, der formår at skabe dialog om kampagnen;

"Vi talte lidt om det i morges i forhold til de der badges. På den ene side synes man, det er lidt fjollet og åndssvagt, men det er jo også meget sjovt. Sådan lidt old-school"

Sarah, 18 år.

"Man lægger virkelig mærke til de der bannere. Der er mange af dem på campingområdet, man skal ikke gå langt, før man finder det næste. Og det er jo godt, det skal være meget synligt, hvis det skal virke, tror jeg."

Christina, 18 år.

Det er gennemgående, at jo mere markant og synligt kampagnematerialet er, jo større er chancen for, at målgruppen bemærker det. Det bliver nævnt, at det er sjovt at gætte sangtekster på hegnsbannerne, selvom nogle af teksterne er lidt svære at regne ud. Særligt hvis hegnsbannerne ikke automatisk kobles til kampagnen, og man står undrende og tænker; "hvad er det her for?". Når først man ved, at udgangspunktet er, som kampagnens slogan ('Du oplever kun det halve, når du er helt væk') afkodes de manglende ord betydeligt nemmere, men for nogle kræver det et kendskab til andre kampagneelementer for at kunne afkode det grafiske udtryk, der knytter sig til kampagnen. Selvom målgruppen synes, det er sjovt med merchandise, er det de færreste, der ved, hvor man kan få fat i merchandise henne. Der mangler en central eller særlige udbydere, hvis man ønsker en målrettet give-away af merchandise til målgruppen.

Jeg har set de der tatoveringer. De var ret seje, synes jeg. Men jeg ved ikke, hvor man kan få fat i dem."

Camilla, 20 år

Kampagnerne skaber bevidsthed om stoffer hos de unge

De fleste unge er i tvivl om, hvorvidt kampagnen formår at ændre adfærd hos unge, der tager eller overvejer at tage stoffer. En enkelt mener, der skal strammere metoder i brug, fx en markant nul-tolerance over for stoffer, hvor man får klippet armbåndet. Alle er dog enige om, at det skaber en bevidsthed om, at det ikke er acceptabel festivaladfærd at indtage stoffer.

"Det er svært at vide, om MAD gør det nemmere for unge at sige nej til stoffer, når man ikke selv tager det. Men jeg tror, det skaber en bevidsthed hos flere, igen det der med at vi skal blive bedre til at sige nej i fællesskab og passe på hinanden."

Sofie, 19 år.

Ikke alle kan identificere sig med kampagnen

Omkring halvdelen (48%) af målgruppen føler desuden, ifølge Advices data, at kampagnen i høj grad eller nogen grad henvender sig til dem. Denne moderate procentdel kan muligvis forklares ved, som indsigter fra kvalitativ data viser, at de unge har tendens til kun at mene, at kampagnen er henvendt til dem, hvis de er risikozonen for at tage stoffer på festival. Hvis man er afklaret med, at man ikke tager stoffer på festival, er det måske ikke ligetil at identificere sig med dem, som kampagnen prøver at ramme. Som Sofie siger i sidstnævnte citat; "Det er svært at vide, om MAD gør det nemmere for unge at sige nej til stoffer, når man ikke selv tager det."

Mindre Druk. Mere Fest

Publikum

Mobiler og taperuller skaber bedst opmærksomhed

Kendskabet til MDMF-kampagnen er markant lavere end til RAD blandt publikum. Kun 22% har således set kampagnen.

Dem, som har set kampagnen, har hyppigst set eller hørt om kampagnen på taperuller (30%), mobilehængere (30%), i festivalavisen (25%) eller øvrig presse (20%). Ingen har set de elektroniske pjecer. Dette kan dog også skyldes, at pjecerne er henvendt til forældre og ikke selve målgruppen.

Hvor har du set kampagnen "Mindre Druk. Mere Fest"?

Kilde: Advices egen undersøgelse, n=61

Alle, der er orienteret om kampagnen, afkoder budskabet som tiltænkt:

"Mere musik frem for druk – man skal ikke komme så langt væk fra virkeligheden, at man ikke er tilstede. Der er mange, som bare bruger Roskilde som sådan en virkelighedsflugt." Sif, 19 år.

"Man behøver ikke være mega stiv for at have en fest – man bliver høj af musikken i stedet"

Nanna, 19 år.

Moderat opbakning til MDMF

Generelt er der dog opbakning til kampagnen. 70% af målgruppen svarer, at de synes, det er en god ide, at Roskilde Festival (Dansk Live og Sundhedsstyrelsen) laver en kampagne om unge og alkohol.

Alkoholkultur er en stor del af festivalkulturen – men mest i opvarmningsdagene

Der er overvejende enighed blandt respondenterne og autoetnograferne om, at det at drikke alkohol betragtes som en vigtig del af at være på festival. Der er en stor del af de sociale arrangementer i løbet af opvarmningsdagene, der er centreret omkring alkoholindtag, blandt andet 'ølbowling'. Det aktivitetsniveau daler, når først musikdagene begynder, hvor størstedelen

af respondenterne svarer, at de da har mere fokus på koncertoplevelserne. Deraf vender det til at blive mere fest og mindre druk.

"Opvarmningsdagene er kedelige, der sker ikke så meget. Så er der mange sociale ting i lejren, hvor der er alkohol inkluderet."

Louise, 20 år.

De fleste oplever dog stadig, selv under opvarmningsdagene, at der er plads til, at man kan trække sig, særligt hvis man har andre forpligtelser på festivalen såsom frivilligarbejde. For pigerne især gælder det, at man gerne må nedjustere alkoholforbruget, hvis indtaget har været stort dagen forinden.

"Vi kan godt tillade os at holde lidt igen, der er ikke nogen, der presser os. Det er mest drengene, der presser hinanden."

Julie, 19 år.

MDMF er (også) en måde at styre unges druk på

Størstedelen af respondenterne er overvejende positive omkring kampagnen og vurderer, at det er relevant med en sådan holdningsmarkering omkring overholdelse af udskænkingsregler. Selvom de fleste, der erindrer at have været under 18 år eller er under 18 år og ikke kan købe alkohol på festivalpladsen, synes, det var/er ærgerligt i øjeblikke, er de fleste indforståede med vigtigheden af at mindske teenagedruk på festivalen.

"Jeg synes godt, det kan være lidt irriterende ikke bare at kunne købe en øl. For så meget kan man heller ikke få med ind på festivalpladsen. Men samtidig giver det jo god mening, at man kan styre unges branderter på den måde. Når først de fleste er inde til koncerter, gider de ikke gå tilbage til lejren for at drikke."

Caroline, 17 år.

De fleste er også enige om, at hvis de var udsat for mere eksponering af kampagnen, ville den skabe mere debat, om end det ikke får unge til at stoppe med at drikke helt. Det skyldes til dels den stærke alkoholkultur, der hersker i enkelte lejre. Men som Sarah i nedenstående siger, er der også et ønske blandt flere unge om at gøre op med gruppepresset omkring druk på campingområdet.

"Jeg tror, folk vil drikke uanset hvad, men det er vigtigt at snakke om. Så man selv kan stå ved, hvad man har lyst til, og ikke ligge under for gruppepres."

Sarah, 18 år.

"Jeg tror, det er svært at snakke om alkohol i de mere hardcore camps."

Sif, 19 år.

"Jeg vil også sige til mine venner, at de skal slappe lidt mere af. Dem, der har det dårligt, skal have vand og sådan."

Julie, 19 år

Halvdelen af de unge taler med deres forældre om alkohol inden festival

Af Roskilde Festivals publikumsundersøgelse fremgår det, at lidt over halvdelen (52%) af de 16-20 årige har talt med deres forældre om alkohol inden Roskilde Festivalen.⁹

Medhjælpere

Manglende introduktion til kampagnen og aldersgrænserne for udskænkning

På baggrund af Roskilde Festivals medarbejderundersøgelse ser vi, at 89% af de medhjælpere, som arbejder i bar på årets festival, kender til aldersgrænsen for udskænkning. Selvom tallet er højt, kan det ikke betragtes som tilfredsstillende, da samtlige barmedhjælpere burde kende til aldersgrænsen. Ifølge Advices egen spørgeskemaundersøgelse er det kun 47% af barmedhjælperne, der er blevet orienteret om kampagnen, og blandt de interviewede barmedhjælpere var ingen blevet orienteret, selvom flere stod i barområder, hvor der var synligt kampagnemateriale fremme. Dette er med til at understrege, at Roskilde Festival, som har været pragteksemplariske til at føre MAD-kampagnen og haft stor succes dermed, stadig halter lidt efter i forhold til en solid indsats på alkoholområdet.

45% af de adspurgte barmedhjælpere sagde ikke konsekvent nej til at sælge alkohol til fulde teenagere. Dette tal er også foruroligende højt, men kan som tidligere nævnt hænge sammen med formuleringen af spørgsmålet, hvoraf resultatet af svarprocenten kan være misvisende.

Af Advices tal fremgår det, at orienteringsgraden blandt barmedhjælperne omkring kampagnen ligger på 22%. Dette må betragtes som relativt lavt. Af dem, der er blevet orienteret, har det for 58% vedkommende dog i høj grad eller i nogen grad været klart for medhjælperen, hvad hun/han kunne gøre i forhold til kampagnen.

Lavt kendskab til MDMF afspejler manglende orientering

Ingen af de interviewede medhjælpere har før deres arbejde på festivalen fået information om kampagnen, og ingen har aktivt orienteret sig om kampagnen på dette års festival.

⁹ Det er ikke noget, Advices analysehold har været omkring ved den kvalitative afdækning, men det kunne være interessant at få undersøgt, hvilken dialog, hvis denne finder sted, der er tale om. Er det en snak om at passe på med for meget alkohol, eller er det en samtale om, hvor mange rammer øl man må få med på festival?

En enkelt medhjælper har lagt mærke til kampagnen på FB, men det var tilfældigt, at hun faldt over den, og hun undrer sig over, hvorfor der ikke er mere eksponering omkring kampagnen på de sociale medier.

Kendskabet til MDMF-kampagnen ligger lidt højere blandt medhjælperne end publikum. Blandt medhjælperne, som arbejder i bar, er tallet 43%.

Barplakater¹⁰, festivalsavisen og tapen er topscorerne i forhold til, hvor bar-medhjælperne har set eller hørt om kampagnen. Kun 1% af medhjælperne har set eller hørt om de elektroniske pjecer.

Hvor har du set eller hørt om kampagnen "Mindre Druk, Mere Fest"?

Kilde: RF medhjælperundersøgelse, n=627

Alle interviewede påpeger en række problemstillinger ved kampagnematerialerne, blandt andet de mobile loftshængere;

"Jeg har godt lagt mærke til de mobile hængere, men de er svære at se i et så stort telt, og så blæser de væk. Så er der selvfølgelig tapen, men det ligner bare, at vi prøver at holde sammen på teltet, når det sådan er snoet rundt om stolperne."

Lise, 52 år.

Lavt kendskab, men bred opbakning til MDMF blandt medhjælperne

Blandt barmedhjælperne synes 89%, at det er en god ide, at Roskilde Festival (Dansk Live og Sundhedsstyrelsen) laver en kampagne om unge og alkohol. Der er således bred opbakning til kampagnen blandt barmedhjælperne, som er en vigtig faktor, i forhold til at kampagnen kan leve på festivalen. Alle interviewede barmedhjælperne er også enige om, at det er vigtigt, at der er en

¹⁰ Der har i år været mobile hængere i stedet for barplakater. Besvarelserne kan afspejle, at kampagnen drager fordel af tidligere eksponering fra forgange år. Det viser desuden, at det ikke altid er det specifikke kampagnemateriale, der gør forskellen, men tæppet af materialer til sammen, hvor publikum også kan have svært ved at huske de forskellige elementer fra hinanden.

kampagne, der har fokus på, at barpersonalet ikke udsænker alkohol til unge under 18 år, da det er vigtigt, at barpersonalet på festivalen overholder loven som andre. Det er dog i begrænset omfang, at kampagnen formår at skabe dialog blandt de interviewede festivalmedhjælpere. Kun en enkelt kan erindre at have drøftet kampagnen med andre, hun arbejder med.

"Jeg har snakket med nogle veninder om det, som også arbejder i boden her. Vi har bare snakket om, at det er vigtigt, der er sådan en kampagne. Det kan hurtigt gå galt med så mange unge og så meget alkohol."

Laura, 18 år.

Barmedhjælpere er bevidste om deres egen rolle

En enkelt medhjælper vurderer, at det er for dyrt for de unge at købe alkohol på festivalpladsen, så de i stedet drikker sig fulde i campingområdet. Hun har ikke oplevet at nogen, der så ud til at være under 18 år, har henvendt sig, men andre barmedhjælpere har oplevet at måtte afvise.

"Hvis der er nogen, hvor jeg kan se, de ikke er en dag over 15, så spørger jeg dem da om ID."

Lise, 52. Barmedhjælper.

I alt tilkendegiver 59% af festivalmedhjælperne, som har set kampagnen, dog, at kampagnen helt sikkert eller sandsynligvis har fået dem til at tænke mere over deres rolle i forbindelse med unges alkoholforbrug på festivalen, hvilket er et positivt tal, der er med til at understrege kampagnens potentiale.

Vig Festival

Music Against Drugs

Publikum

Lavt kendskab afspejler manglende eksponering af kampagne

Kendskabet til kampagnen på Vig Festival ligger på 43% blandt målgruppen. Det mest kendte kampagneelement, som flest har lagt mærke til, er hegnsbannere (41%), men også festivalens hjemmeside og festivalavisen har lidt over en fjerdedel af målgruppen set.

Hvor er du blevet gjort opmærksom på Vig Festivals holdning mod stoffer?

Kilde: Advice, n=66

Kampagner på tværs af festivaler giver forstærket udtryk og større effekt

Af de interviewede unge, er det heller ikke alle, der har bemærket kampagnen på Vig Festival. Tre af de interviewede unge, som har været festivalgæster på Vig i 7 år, er bedst informeret om kampagnen og lægger mærke til kampagnematerialer på festivalen, såsom hegnsbannere og storskærmsspot, hvilket skyldes længere tids eksponering. Enkelte genkender også kampagnen fra andre festivaler, hvilket fremhæver, at når kampagnen går på tværs af festivaler, er der rigt potentiale for et forstærket udtryk og større effekt.

"Jeg tror, jeg har set den på Roskilde måske. På storskærm og så på nogle bannere."

(hjulpet: fået fortalt, hvilke materialer der er)

Line, 24 år.

"Jeg kan huske kampagnerne fra Roskilde. De der sangtekster på hegnsbannerne. Stort set alle snakkede om dem i lejren. Det var sjovt at gætte, hvad der stod. Jeg synes ikke, jeg har set noget på Vig."

Pernille, 19 år.

Unge synes, MAD er relevant

4 ud af 5 blandt målgruppen synes, at det er en god ide, at Vig festival har en holdning mod stoffer.

Alle interviewede unge, som Advices analysehold snakkede med, er dog positivt stemt over for kampagnen, og synes den er berettiget.

"Det er vigtigt, man ved, hvor galt det kan gå. Alle synes, det er sejt at prøve stoffer jo. Eller mange gør, når man er ung og sådan. Men det skal nok mere ud på sociale medier også, facebook og sådan."

Marcus, 15 år.

Alle interviewede unge afkoder kampagnens budskab som tiltænkt, når de først er blevet informeret om kampagnens slogan og kort har fået fortalt, hvilke kampagnematerialer der er i spil.

Det var dog ikke alle unge, som stod for autoetnografi, der kunne genkende kampagneelementer på festivalen. Der var enkelte, der forvekslede bannere for erhvervsskoler med kampagnebannere.

"Det er et foto af studerende med forskellige bokse, hvor der står, hvad man kan uddanne sig til"
Frederik, 16 år.

Ovenstående illustrerer, at det ikke altid er nemt at orientere sig i informationsstrømmen, og det er muligt, at kampagnerne potentielt set kan drukne af og til i al det andet, som festivalen informerer om.

Der er bred enighed om, at det er vigtigt, at det er festivalen selv, der er afsender på kampagnen, men at man gerne må trække mere på de eksisterende kunstnersamarbejder eller eksterne samarbejder, og at mere eksponering vil skabe mere debat.

"Jeg tror også, det er ret vigtigt, at det ikke er ens forældre, der siger; 'det må du ikke'. Dem gider man ikke at lytte til. Det skal komme udefra. Måske man kan få nogle kunstnere til at fortælle om deres oplevelser med stoffer og druk, og hvordan det ødelægger musikoplevelsen."

Oliver, 15 år.

"Måske skal man have fat i tidligere misbrugere, der kan forklare om konsekvenserne ved stoffer. Der var tidligere misbrugere, der kom ud på min skole og fortalte, og det, tror jeg, gjorde et kæmpe indtryk på mange."

Pernille, 19 år.

Det er dog en fin balancegang, hvor man skal sikre at den festlige festivalstemning ikke ryger, når man skruer op for de mere alvorlige beretninger.

Publikum scorer i gennemsnit kampagnen til en liking på 3,6 på en skala fra 1-5.

Der efterspørges dog et nærvær og fortællinger i kampagnen, som de unge kan forholde sig til. Jo mere bevidst, man bliver om kampagnens tilstedevær på festivalen, jo mere opmærksomhed retter man mod kampagnen, og de forskellige kampagneelementer bliver lettere at tilgå.

Kampagnen rummer potentiale til dialog

På spørgsmålet om, hvorvidt man oplever, at Vig Festivals holdningsmarkering mod stoffer gør det lettere for unge at sige "nej til stoffer", svarer 61% af de adspurgte unge i målgruppen, at det gør den i høj eller i nogen grad. Derudover har 26% diskuteret Vig Festivals holdning til stoffer med andre, og 25% tilkendegiver, at kampagnen har fået dem til i høj eller i nogen grad at tænke mere over deres rusmiddelforbrug på festivalen. 53% af de unge svarer, at en kampagne som denne kunne få dem til at opfordre deres venner til at lade være med at tage stoffer. Der er altså et rigtig godt afsæt for dialog, hvilket tegner et billede af, at kampagnen rummer meget potentiale for en festival som Vig Festival.

"Ingen af os tager stoffer, men hvis kampagnerne blev mere digitale, og der kom nogle fortællinger bag, tror jeg helt sikkert, at jeg ville blive mere opmærksom og snakke mere med mine venner omkring det."

Bolette, 23 år.

Man skal snakke mere om det, det skal ikke være normen at drikke sig helt væk eller tage stoffer.

Henriette, 16 år.

Mindre Druk. Mere Fest

Publikum

Mulighed for øget eksponering af MDMF

Halvdelen af publikum i målgruppen har set kampagnen, hvor mobilene i barerne er det kampagneelement, flest har set.

Hvor har du set kampagnen "Mindre Druk. Mere Fest"?

Kilde: Advice, n=77

Der er dog ingen blandt de interviewede unge, der erindrer at have set kampagnen. Hvilket også afspejler, at de ikke er den primære målgruppe for kampagnen, men at kampagnen er målrettet festivalmedhjælpere, der står i bar. Kampagnen kunne dog godt indeholde en øget indsats mod de unge. I tilfælde af sådan en indsats efterspørger de interviewede unge mere synlighed og flere materialer, særligt der hvor størstedelen af de unge på festivalen indtager alkohol, nemlig i campingområdet:

"Der bør helt klart også være mere nede i campingområderne, der tror jeg slet ikke, der er noget."

Bolette, 23 år.

"Jeg lægger i hvert fald mest mærke til noget der visuelt skiller sig ud, og hvis det er de samme temaer/farver what ever, der går igen, så kan man jo hurtigt identificere kampagnen."

Maria, 21 år.

Enkelte påpeger muligheden af mere eksponering på forskellige digitale platforme, hvor festivalen kan sende små kampagnevideoer ud, som også kører på festivalen.

"Man kunne godt køre kampagnerne mere viralt – altså læg flere videoer op og spamme noget mere. På den gode måde altså. Så kampagnerne kommer ud. Så er det også nemmere at forstå konteksten, når man ser bannerne og sådan."

Cecilie, 16 år.

Blandt en enkelt af dem, der foretog autoetnografi, bliver fællesskabet nævnt som en indikator, der kunne sætte øget fokus på alkoholproblematikken blandt unge og gøre unge bevidste om, at de skal drikke mindre.

"Man skal kunne se, hvor ens egen grænse er, og at en venner støtter en, og man passer på hinanden"

Nicklas, 19 år.

Jævn opbakning til en kampagne som MDMF – til dels grundet stærk alkoholkultur på festivalen

Kun 61% af de unge bakker op om kampagnen. Dette skyldes formentlig, at der er en overrepræsentation af unge under 18 år, som har svaret på spørgeskemaet.

Blandt de interviewede er der dog bred enighed om, at det er vigtigt, at der er en kampagne mod teenagedruk, så der kommer fokus på, at man ikke skal drikke sig helt bevidstløs, når man er på festival. På Vig Festival går Natteravnene rundt, hvilket er med til at skabe tryghed for de unge, mener flere af de interviewede. Alkohol er dog en stor del af festivalkulturen for de unge på Vig Festival, hvor enkelte også påpeger, at de har fået eller får deres forældre til at købe alkohol for dem. Det er dog ikke så socialt acceptabelt at drikke sig helt væk, da flere ikke betragter det som værende 'cool'.

"For mange tror jeg, at det er en del af oplevelsen. Man bliver jo lidt friere og sådan, man løsner op på en anden måde, når man lige får drukket lidt."

Oliver, 15 år.

"Men det er jo også super nedern at være helt væk og ikke vide, hvad man har lavet dagen forinden."

Cecilie, 16 år.

Blandt autoetnograferne er der opbakning til, at man sætter fokus på unge og alkohol.

"Jeg synes, det er fedt og synes, de skal gøre noget mere ud af det. Det er vigtigt, at de helt unge snakker med deres forældre"

Frederik, 16 år.

Brug af kampagnematerialer

Kampagnematerialerne må også gerne kunne bæres eller påsættes tøj, så det får et decideret brug.

"For fem år siden var jeg nok ikke så lydhør. Hvis man skulle have fat i mig der, skulle det være noget med tattoos og sådan, noget merch man måske kunne tage på."

Line, 24 år.

Dialog om alkohol

Der er ingen af de unge, der efter kort eksponeringstid vil begynde at reflektere over deres alkoholindtag på festival. Det kræver, at man har været udsat for kampagnen over længere tid, eller i hvertfald i høj grad, før den skaber dialog. Alle er dog enige om, at det er en vigtig dialog at have, så der kommer en markant holdningsændring. En vej dertil kunne være historier eller narrativer, man kan relatere til som ung i et festmiljø, som flere af de unge foreslår.

"Der skal lidt mere til. Man skal snakke mere om det, det skal ikke være normen at drikke sig helt væk"

Henriette, 16 år.

Medhjælpere

Begrænset eksponering og manglende introduktion til MDMF

Kendskabet til kampagnen blandt medhjælperne i barerne ligger på 53%, hvoraf flest tilkendegiver at have set den i festivalavisen. Der er de færreste blandt medhjælperne, der har set materiale være fremme i festivalens barer, hvilket også peger i retning af den manglende eksponering af kampagnen, som Advice's udsendte erfarede.

Hvor har du set kampagnen "Mindre Druk. Mere Fest"?

Kilde: Advice, n=19

Dette passer godt sammen med at kun 28% er blevet orienteret omkring kampagnen i forbindelse med deres arbejde som medhjælper i en bar. Af dem, der er blevet orienteret, har det kun været klart for ca. halvdelen (48%), hvad de skulle gøre i forhold til kampagnen.

Ingen af de interviewede medhjælpere er blevet informeret om kampagnen, inden de startede arbejde på årets festival. En interviewet medhjælper på 66 år, der har været frivillig på festivalen i 20 år, kender kampagnen fra de andre år, mens en erindrer at have set nogle natteravne dele badges ud, og en tredje medhjælper husker noget kampagnemateriale fra MAD, der blev givet til baren, dog uden videre information om, hvad medhjælperne i baren skulle gøre ved det.

"Nej, jeg er slet ikke blevet orienteret om kampagnen. Jeg ved, vi fik nogle pink badges. Noget med mod stoffer."

Josefine, 19 år.

Festivalens eget initiativ overdøver MDMF

Kun lidt over halvdelen (62%) bakker op om kampagnen. En grund til den manglende fokusering på kampagnen fra festivalens side af kan skyldes, at Vig Festival selv har 18+ armbånd til gæsterne. På den måde prøver festivalen selv at sikre, at der ikke bliver udskænket alkohol til unge under 18 år, og der er medhjælperne velorienteret.

"Jeg er ikke rigtig stødt på nogle kampagnematerialer. Kan heller ikke huske nogle fra sidste år. Vi ved bare, den er der, men vi har mest fokus på det med armbåndene – det er vi meget optagede af at overholde."

Børge, 66 år

Festivalmedhjælpere påpeger problemer med forældre, der køber alkohol til deres børn

To ud af de tre medhjælpere har dog oplevet, at en festivalgæst, der ikke ser ud til at være over 18 år, kommer op og prøver at købe alkohol, hvor de har bedt om at se ID, selvom festivalgæsten har haft 18+ armbånd på. Medhjælperne har i flere tilfælde oplevet, at de unge derefter prøver at få andre til at købe alkohol til dem, der i blandt deres forældre.

"Forældrene har en vigtig rolle også. Førhen har jeg ofte oplevet, at forældrene har købt øl eller Mokaï eller noget til deres unger, og det har vi jo svært ved at styre bag baren. Der er også nogle, der får ældre søskende eller kammerater til at købe til dem. Men det er ikke så slemt, som det har været førhen, synes jeg. Der kan selvfølgelig godt være enkelte, der går rundt med en kineser på, men de gør ikke så meget."

Børge, 66 år.

For at optimere indsatsen må der stilles skarpt på, at forældrene er indforståede med, at de også skal overholde de gældende regler. Man kunne som et parallelt spor i kampagnen målrette kampagneelementer mod forældre med unge under 18 år. Positivt er det, at der overvejende er

god stemning blandt interviewede barmedhjælpere omkring kampagnen, og de fleste finder kampagnens fokus relevant.

"Når man er så ung, skal man ikke drikke så meget. Der kan vi være med til at mindske indtaget, eller hvad man kan sige."

Lotte, 22 år.

Grøn Koncert (Aalborg)

Music Against Drugs

Publikum

Svært at sikre synlighed ved festivalkaravane

26% af publikummerne har set kampagnen på Grøn Koncert. Tallet på tværs af alle Grøn koncerterne er 33%. Der, hvor flest af publikummerne har set kampagnen, er på Grønkoncert.dk (66%).

Hvor er du blevet gjort opmærksom på Grøn Koncerts holdning mod stoffer?

Kilde: Advice, n=32

Der er dog ingen af de interviewede unge, der har lagt mærke til kampagnen på dette års Grøn Koncert, hvilket peger i retning af den manglende eksponering af kampagnematerialer, som Advices analysehold bemærkede i Aalborg. Der er dog flere af de interviewede, der har været til Nibe, Skanderborg eller Roskilde Festival, som har kendskab til kampagnen derfra.

"Jeg så både de der tv-spots og hegnsbannere på Nibe. Men jeg har ikke set noget her. Det ville fungere godt med bannere ved indgange, det var der vist på Nibe."

Thea, 19 år.

Da Grøn Koncert er en kavalkade af endags festivaler i udvalgte byer rundt om i landet, er det de samme kampagnematerialer, der bliver pakket ned og genbrugt ved hvert sted. Og ikke alle steder er der lige meget eksponering af materialer, da det er afhængigt af, hvem der har ansvaret for ophængning, og hvor travlt der er blandt de 700 medhjælpere, der har arbejdsopgaver på tværs af områder på festivalen. Derfor er det fx ikke de samme, der altid

sørger for hegn, og hvis der ikke er en overordnet koordinator, som sørger for, at bannerne kommer op som tiltænkt, bliver det begrænset brug og deraf eksponering af materialer. Derfor er der også enkelte, som har været på Grøn Koncert flere gange gennem årene, der har bemærket kampagnen tidligere, da eksponeringsgraden har varieret fra år til år, og altså været højere andre år.

Tal fra Grøn Koncert viser bred opbakning på nationalt plan

De spørgeskemasvar, som Advice indsamlede, viser, at 96% synes, at det er en god ide, at Grøn Koncert har en holdning mod stoffer. På tværs af alle Grøn koncerterne landet over ligger tallet på 95%. Det unikke ved at have spørgsmål om kampagnen med i Grøn Koncerternes egen publikumsundersøgelse er, at man får en måling, der er bredt geografisk funderet, og man kan deraf udlede, at der er høj opbakning til kampagnen på nationalt plan.

Der er ligeledes stærk opbakning til kampagnen blandt de interviewede unge, og flere fremhæver, at den er stærkt relevant.

"Det er så nemt at få stoffer, så det er vigtigt, man får folks opmærksomhed og fanger dem, inden det går galt."

Michelle, 22 år.

Derfor mener de unge, som Advice har været i dialog med, også, at det er yderst vigtigt, at der er en iøjefaldende synlighed omkring kampagnen og bred eksponering af kampagneelementer. De påpeger, at man kan have kampagnen til at køre mere på sociale medier, hvor de orienterer sig. I den forbindelse ville man også sikre en eksponering på trods af de logistiske udfordringer, der gør sig gældende for en festivalkaravane som Grøn Koncert.

"Altså, vi har jo ikke snakket om den, men hvis der var mere materiale fremme, og man så videoer på facebook og sådan, så ville vi da nok snakke mere om det."

Daniel, 19 år.

Overordnet bliver kampagnen af publikum bedømt til 3,9 på en skala fra 1-5. Dette er et rigtig godt resultat.

42% af målgruppen, som har set kampagnen, synes, at kampagnen henvender sig til dem. Indsigter fra interviews viser, at unge, der ikke betragter sig selv som værende i risikozonen for at tage stoffer, ikke føler, at kampagnen er målrettet dem, da de ikke nødvendigvis ser sig selv som en del af målgruppen, som kampagnen prøver at ramme.

"Det er svært at sige, om kampagnen kunne få mig til at tænke mere over mit eget forhold til rusmidler. Vi kunne ikke selv finde på at tage stoffer, så det er jo svært at sige.

Og der er heller ingen af os, der drikker os alt for fulde."

Mette, 19 år.

Der er overvejende positiv opbakning til flere kampagneelementer, særligt hegnsbannere er noget, flere unge, der har set kampagnen på andre festivaler, har bidt mærke i.

"Jeg kan huske, at jeg så bannere på Nibe, og der var jeg fuld og forstod overhovedet ikke, hvad der stod. Så det er også lidt en test til en selv, om man er blevet for fuld. Man skal være så klar i hovedet, at man kan læse, hvad der står."

Philip, 18 år.

Der bliver i ovenstående draget en parallel mellem hegnsbanneret, der hører under MAD, og kampagnen mod teenage-druk, da det betragtes som en test, hvor man kan måle niveauet af ens alkoholrus. Hvis man er for fuld til selv at kunne indsætte de manglende bogstaver og gætte, hvilken sangtekst der er tale om, skal man ikke have mere at drikke. Enkelte analyserer også på sangteksterne og mener, de er specifikt udvalgte i forhold til kampagnens budskab (fx 'Morten, hvor blev du af?'). Dette understøtter det udtalte behov for kampagnematerialer, der er funktionelle i en vis grad, og som kan afprøves i praksis i et interaktivt format.

Begrænset dialog – dog grobund for at skabe debat

Ca. 1 ud af fem, som har set kampagnen, har diskuteret Grøn Koncerts holdning til stoffer med andre og tænkt mere over eget rusmiddelforbrug pba. kampagnen, viser Advices data (hhv. 22% og 19%). Hele 63% tilkendegiver, at kampagnen kunne få dem til at opfordre deres venner til at lade være med at tage stoffer, og hele 78% er i nogen grad eller høj grad enige i at holdningsmarkeringen mod stoffer gør det lettere for unge at sige nej. Dog viser Grøn Koncerts eget data, at det kun er 4% på tværs af alle koncerterne, som har diskuteret holdningen. Dette tal er utrolig lavt og kan formentlig til dels forklares ved den korte eksponeringstid.

Der er flere af de interviewede unge, der mener, at kampagnen har grobund for at skabe en nødvendig debat blandt unge om brug af stoffer på festivalen. Også på Grøn Koncert bliver der foreslået samarbejder med kunstnere, der kunne fortælle om de negative konsekvenser ved brug af stoffer, knyttet til en historie om noget de selv har oplevet eller lignende.

"Jeg tror godt, den kunne skabe dialog omkring stoffer og alkohol, hvis man også tog nogle af kunsterne og bad dem udtale sig om dårlige oplevelser måske."

Daniel, 18 år.

Mindre Druk. Mere Fest

Publikum

Svært for målgruppen at skelne mellem fysisk og digital eksponering

46% af publikum svarer, at de har set kampagnen. Dette tal virker utroligt højt, da der var meget lidt kampagnemateriale tilstede til koncerten i Aalborg. Muligvis blander respondenterne de to kampagner sammen, eller også tror de, at de er stødt på kampagnematerialer på festivalen, når det i virkeligheden har været en anden festival. Facebook bliver nævnt som der, hvor flest har højt om kampagnen, og faktisk var Grøn Koncert gode til at poste opslag på deres facebookvæg om kampagnen, mens festivalen var i gang (se bilag 16 vedrørende mediedækning) – dette stemmer således godt overens med, at det ikke nødvendigvis er på festivalen, at de har mødt kampagnen, men der bliver stadig i højere grad efterspurgt en forstærket indsats på sociale medier.

Hvor har du set kampagnen "Mindre Druk. Mere Fest"?

Kilde: Advice, n=57

Der er ingen af de interviewede unge, der har set kampagnen på årets Grøn Koncert, hvilket afspejler den nærmest ikkeeksisterende eksponering på selve festivalen.

Høj opbakning til kampagnen på trods af medarrangør

Opbakningen til kampagnen ligger højt på 93%, hvilket afspejler den holdning som de unge, der blev interviewet, også gav udtryk for. Blandt dem er der bred opbakning til, at Grøn Koncert vælger at støtte op mod teenagedruk, og flere mener også, det er vigtigt, der kommer øget fokus på emnet.

"Det er bare ret fint, at festivalen tager et standpunkt og viser, de ikke står inde for festivaladfærd, hvor man drikker for meget. Det er fint, de viser deres værdier."

Amalie, 21 år.

Der er dog enkelte, der stiller sig skeptiske over for det faktum, at selve Grøn Koncert, i deres optik, nærmest opfordrer, med Tuborg som hovedsponsor, publikum til at drikke en masse grønne øl. Dog gør Tuborg selv en stærk indsats for at imødekomme denne problemstilling med deres egen kampagne 'Drik med Respekt', der lægger op til, at man skal være varsom med at indtage for mange af de grønne genstande.

"Men det er også lidt paradoksalt, at man står til GRØN Koncert – så skal man drikke GRØNNE øl."

Philip, 18 år.

Større fokus på medansvar

Det er gennemgående for alle festivaler, at der er ved at være en holdningsændring, særligt blandt de ældre i målgruppen, i forhold til druk på festival. Det bliver mindre og mindre 'sejt' at være helt væk i en alkoholrus.

"Der er jo heller ikke nogle af os, der f.eks. tager i byen kun for at drikke igennem. Vi tager jo altid ud for at danse. Ligesom man tager til koncert for at høre musik."

Michelle, 22 år.

Når man tager på festival, handler det om at træde ind i et større fællesskab, hvor man er sammen om de oplevelser, der bliver skabt. Også hvad angår det at drikke i sociale sammenhæng. Derfor er der flere, der mener, at kampagnen passende kan henvende sig mere mod fællesskabet og gøre unge opmærksomme på, at de også har et medansvar i forhold til at tage hånd om hinanden.

"Det er meget noget, man gør i et fællesskab. Så det er også fællesskabet, der skal blive bevidste om at passe på hinanden."

Amalie, 21 år.

Der er også flere unge, der mener, det er helt legitimt, hvis barmedhjælperne foretager en vurdering af, hvorvidt man er for fuld til, at de vil udskænke til en. Igen handler det om, at alle har et ansvar for at passe på hinanden – også dem, der arbejder i bar. Advice erfarede dog, at mange barmedhjælperne ikke følte, de havde ret til at foretage en sådan vurdering. I manges optik, er deres primære opgave at sikre, at der ikke bliver udskænket til unge under 18 år, men ellers er publikum, hvis de da er i stand til det, frie til at købe alkohol i baren. Dette kan også hænge sammen med det særlige festmiljø, der er på festival, hvor mange i alle aldre går til de våde varer på en måde, som de normalt ikke ville gøre. Derfor er det særlige omstændigheder, og barmedhjælperne kan være mere overbærende i nogle sammenhænge og ikke have lyst til at dømme festivalgæstens tilstand. Det kræver altså en italesættelse af denne problematik for at vide, hvordan man forholder sig til det som barmedhjælper.

"Jeg ved ikke lige, om jeg synes, det er alfa og omega med udskæringsreglerne, men det er da vigtigt, at man passer på hinanden. At man heller ikke udskærker til for fulde folk og sådan.

Heller ikke teenagere"

Camilla, 22 år.

Unge efterspørger interaktiv formidling

Der er flere af de interviewede, der mener, man godt kunne eksperimentere med andet formidling, såsom spørgsmål henvendt til publikum omkring alkohol. Da man kun er på Grøn Koncert en dag oftest, da det er de færreste, der tager videre rundt for at se de samme koncerter i flere byer, er det vigtigt, at der: 1) er skabt et genkendeligt kampagneudtryk; design og grafik, så man hurtigt bliver opmærksom på de tilstedeværende kampagnematerialer, og 2) er kampagnematerialer, der interaktivt får folk til at tage en dialog på stedet.

"Det kunne godt være informativt alligevel. Måske hvis der stod noget med: "Hvor meget alkohol skal der til, før man..." et eller andet. Og så står svaret nede i hjørnet."

Freja, 19 år.

Der er heller ingen af de interviewede, der ville synes, det var belærende med noget mere rådgivende, hvis blot det bliver pakket ind i sjove og skarpe formater, der henvender sig til målgruppen. Målgruppen er efterhånden vant til at modtage velmenende råd og gode retningslinjer i forhold til sundhed fra forskellige aktører på sundhedsarenaen, lige fra offentlige styrelser til modeblogs, så det er ikke længere så skræmmende, eller noget der får de unge til at fare i flint.

"Jeg synes godt, man kunne blive mindet mere om det der med, at for hver øl, du drikker, skal du drikke et glas vand. Det er faktisk en god huskeregel."

Daniel, 19 år.

Medhjælpere

Manglende koordinering besværliggør kampagneeksponering

Samtlige medhjælpere i barerne på Grøn Koncert kender til aldersgrænsen, hvilket er meget positivt. Kendskabet til selve kampagnen ligger på 70%, men kun 33% angiver, at de er blevet orienteret omkring kampagnen, og der, hvor de fleste har set kampagnen, er på grønkoncert.dk, hvilket dog er tvivlsomt, eftersom der ikke har været noget på hjemmesiden.

Hvor har du set kampagnen "Mindre Druk. Mere Fest"?

Kilde: Advice, n=23

Der er ingen blandt de interviewede, der er blevet informeret om kampagnen på årets Grøn Koncert. Der er mange, der arbejder på tværs af forskellige arbejdsområder på festivalen, og man kan således arbejde i forskellige områder for hvert koncertsted. Det kan besværliggøre strømligningen af information, men da man som medhjælper alligevel får en introduktion til arbejdet i baren, inden der bliver åbnet for portene, kunne der passende i den sammenhæng blive ridset kampagnematerialer op. Men det kan selvfølgelig virke meningsløst, hvis der ingen kampagnematerialer er at finde i baren. Det kræver altså, at man har standarder for information vedrørende kampagnen og en model eller strategi for opsætning og/eller udlevering af kampagnematerialer.

"Ingen af os er blevet briefet. Men man kunne måske godt gøre mere ved det her. Der er ikke så meget materiale. Eller, jeg har ikke rigtig set noget faktisk. Måske nogle bannere."

Stella, 22 år.

Grøn Koncert kører selv med en indsats mod teenagedruk, hvilket kan være at forveksle med MDMF, da formålet er det samme; nemlig at gøre barmedhjælpere opmærksomme på at overholde de gældende udskæringsregler.

"Vi har det der med 'Drik med Respekt'. Der er armbånd, man skal bære, når man er over 18 år. Men vi er ikke blevet informeret om det andet."

Meik, 23 år.

Der er enkelte medhjælpere, som Advices analysehold løst snakkede med, der erindrer at have set kampagnerne de tidligere år, hvor der har været mere eksponering og mere sikring af at få

kampagnen synliggjort. Der er også en enkelt medhjælper blandt de interviewede, der erindrer at have set MAD tidligere på årets festivalkaravane;

"Jeg synes, der har været mere materiale de sidste par år. Det er bare ikke alt, der kommer op alle steder."

Meik, 23 år. Del af crew (Kræwet)

"Nå jah, de der hegnsbannere har jeg sgu da været med til at sætte op tidligere og pakke ned. Jeg har ikke gjort det i dag, så jeg ved ikke, hvor de er. Men det er rigtigt, den kampagne har jeg da set, ja."

Jesper, 37 år. Del af crew (Kræwet)

Det understreger igen det store kommunikationsbehov, der er, for at medhjælpere på Grøn Koncert er informerede om, hvilke kampagner de er med til at håndtere, når de f.eks. får til at opgave at sætte bannere op. Kun derved har de reelt en chance for at kunne forholde sig til kampagnerne.

Stor opbakning til kampagnen blandt barmehjælpere

Opbakningen til kampagnen blandt medhjælpere i barerne ligger på 97%, hvilket må siges at være en rigtig god opbakning. Det samme viser interviewene med medhjælpere, som udtrykker bred opbakning til kampagnen, på trods af det begrænsede kendskab til kampagnen og dets elementer. Da Grøn Koncert som sagt består af én-dags festivaler, oplever mange medhjælpere i barer, at publikum, uanset alder, virkelig går til den, og det kan være en udfordring, hvis alle skal have en god festivaloplevelse. Men alle interviewede medhjælpere ser det som værende nødvendigt at have et særligt fokus på de unge, da sådan en koncentreret endagsfestival med stort alkoholindtag går hårdest ud over dem.

"Ja, altså alle gæster kan jo blive utrolig fulde og ødelægge dagen for andre. Der er mange, der giver den gas, når det er én-dags festival. Men der er nok flere unge, der ikke kan styre det, så det er vigtigt at have fokus på dem."

Stella, 22 år. Del af crew (Kræwet).

"Det virker også bare barskt, hvis der ligger sådan en lille 15-årig i græsset og er helt væk."

Louise, 22 år. Del af crew (Kræwet)

De vurderer derfor alle, at kampagnens eksistens er berettiget, og at det er rigtig fint, at Grøn Koncert støtter op om den. Ligesom på Vig Festival, hvor Natteravnene har en beskyttende funktion på festivalen, er der også på Grøn Koncert Safety Event, som særligt orienterer sig mod unge, der har drukket for meget på festivalen. Der er altså et øget fokus på unge og alkohol fra forskellige festivalenheder, som er med til at understøtte indsatsen mod teenagedruk.

"Der er mange 16-årige, der ikke kan tage vare på sig selv. Event Safety tager sig nogle gange af de unge, der ikke kan tage sig af sig selv."

Meik, 23 år. Del af crew (Kræwet)

Tænk i brugbart materiale, der er tilpasset barmiljø

Der er flere, der støtter op om kampagnens form, men efterspørger flere materialer på årets festival, særligt kampagnematerialer der kan deles ud til publikum.

"Man kunne måske godt have noget mere at dele ud. Det, tror jeg, kunne være en god idé."

Louise, 22 år. Del af crew (Kræwet)

Da man ofte har at gøre med klistrede overflader efter diverse øl og sodavand spild, mener flere af de interviewede, at det er en god idé at tænke i kampagnematerialer, der kan holde til det, og som ikke mister tekst og farve.

"Man kunne måske godt køre med laminerede skilte eller i hvert fald synliggøre det mere i barerne. Både for personalet og gæsterne."

Sasha, 21 år. Del af crew (Kræwet)

Da alt på Grøn Koncert er – som man måske kunne forvente – holdt i grønne nuancer med skilte osv., kunne det være fint at tænke i andre farvemuligheder, når man bestiller materialer, uden at det nødvendigvis går på kompromis med det grafiske udtryk, så kampagnen stadig får lov til at stikke ud og skabe opmærksomhed.

24% af festivalmedhjælpere i barerne svarer, at de ikke konsekvent siger nej til at sælge alkohol til berusede teenagerne. Her er der en mulighed for forbedring, hvilket en større grad af orientering mod kampagnen samt klargørelse af medhjælpernes rolle i den forbindelse kunne hjælpe med. Lidt over halvdelen (52%) svarer, at kampagnen har fået dem til at tænke mere over deres egen rolle i forbindelse med unges alkoholforbrug til koncerterne.

Bork Havn Musikfestival

Music Against Drugs

Publikum

Hegnsbannere skaber god eksponering

58% svarer, at de har set kampagnen. Det kampagnemateriale, som flest har lagt mærke til, er hegnsbannere (43%), eksponering i festivalsprogrammet og på festivalens egen hjemmeside. Kun én har tilkendegivet at have set annoncer i Next Step, Gaffes eller BTs festivalguide.

Hvor er du blevet gjort opmærksom på Bork Havn Musikfestivals holdning mod stoffer?

Kilde: Advice, n= 155

Der er en del af de interviewede unge, der har bemærket kampagnen fra tidligere eller andre festivaler. Særligt bannerne har været eksponeret i stor grad. Enkelte har set kampagnen fra Haze over Haarum eller Skanderborg, hvilket igen understøtter, at det er vigtigt, at kampagnen går på tværs og skaber et stærkt, genkendeligt udtryk.

"Altså, jeg har ikke set mere, end hvad der er på bannerne, tror jeg."

Mathilde, 20 år.

"Jeg har set de der hegnsbannere og tror også, jeg så et spot på storskærm. Men jeg var fuld, så jeg er ikke helt sikker."

Jeppe, 18 år.

Advices analysehold erfarede dog også, at mange bannere fra tidligere år går igen på Bork, hvilket kan skabe forvirring omkring kampagnens nuværende koncept og gøre det svært at registrere sammenhæng mellem de forskellige materialer. Man kan godt forstå argumentet om ikke at ville smide stadig funktionelt og brugbart materiale ud, men meget af det er også blevet godt slidt gennem årene, og generelt strider det imod den strømligning af kampagnematerialer, som der forsøges at blive gjort. Derfor kunne det tænkes, at det ville give mening, hvis der blev lavet nogle retningslinjer for, hvilket materiale der må tages frem og genbruges, og hvad der forventes, at man som festival bestiller nyt af.

Bred opbakning til kampagnen og Bork Havn Musikfestival som afsender

Blandt målgruppen er der 92%, som synes, at det er en god ide, at Bork Havn Musikfestival markerer en holdning mod stoffer og knap halvdelen (49%) mener, at kampagnen henvender sig til dem.

Der er altså bred opbakning til kampagnen, og de unge finder den relevant. De interviewede unge synes, det er vigtigt, at man sammen tager afstand mod brug af stoffer på festival, og dertil er det afgørende, at festivalen støtter op om kampagnen.

Ja, det er nok ret relevant. For nogle er det måske sejt at tage stoffer. Det skal gøres rigtig kikset.

Mark, 18 år.

Publikum på Bork Havn Musikfestival giver kampagnen en score på 4 på en skala fra 1-5. Dette er et rigtig godt resultat og vidner om, at de publikummer, der har set kampagnen, rigtig godt kan lide kampagnen og dens udtryk.

Der er ligesom på de andre festivaler en delt begejstring over materialer, der kan bæres eller bruges aktivt.

"På Haze fik vi også nogle badges, det var ret sjovt. Når man alligevel er lidt fuld. Men det havde måske været sejere med noget andet."

Mathilde, 20 år.

"Jeg tænkte, at det var smart, det der med ordgæder. Det er pisse svært at gætte. Men det er et meget godt koncept, for man lægger mærke til det, og man tænker over, hvad der skal stå. Man bruger tid på at stå der."

Jeppe, 18 år.

Efterspørgsel af visuelt og funktionelt materiale og eksponering på flere platforme

Der er flere af de interviewede unge, der efterspørger mere visuelt kampagnemateriale, såsom film der ligger tilgængeligt på Youtube eller lign. Det må gerne, som Mark forklarer i nedenstående, være film der har fokus på den halve oplevelse, man får, hvis man er helt væk.

"Måske man kunne lave noget med, hvor fedt nogle lige har haft det til en koncert i modsætning til en, der har været helt væk. Sådan en kampagnofilm."

Mark, 18 år.

Ligesom ved andre festivaler, erfarede Advices analysehold også på Bork, at målgruppen efterspørger kampagnen på flere platforme og i langt højere eksponeringsgrad, end hvad tilfældet er i dag. Dette kompliceres selvfølgelig af, at der er en lind strøm af information på festivalerne, der inkluderer en masse andet vigtigt, som festivalerne ønsker at kommunikere ud, og derfor vil der altid være en øvre grænse for, hvad der er muligt for festivalen at eksponere. Et tiltag, som Advice analysehold ved også tidligere har fungeret godt på Roskilde Festival efter at have talt med festivalmedhjælpere der, er plastikkrus, hvorpå kampagnen fremgår. I dette tilfælde kunne konceptet og slogan for koncept 'Du oplever kun det halve, når du er helt væk' træde frem ved enten grafik eller tekst. Det understreger vigtigheden af at tænke kreativt omkring materialer, der har en klar funktion.

"Jeg tror måske, jeg ville blive mere bevidst, hvis kampagnen var flere steder. Måske kunne man have det sådan på plastikkrus, selvom det virker lidt underligt, så er det jo fint, så længe man ser det og bliver bevidst om det. Jo mere synlighed, jo bedre, tror jeg."

Jeppe, 18 år.

MAD kan hjælpe unge med at sige nej til stoffer

Ca. en tredjedel (30%) har diskuteret Bork Havn Musikfestivals holdningsmarkering mod stoffer med andre, mens lidt over en tredjedel (38%) svarer, at kampagnen i høj eller nogen grad har fået dem til at tænke over deres eget rusmiddelforbrug. Hele 67% svarer ja til, at en kampagne som denne kan få for dem til at opfordre deres venner til at lade være med at tage stoffer. 73% tilkendegiver, at de oplever, at Bork Havn Musikfestivals holdningsmarkering mod stoffer gør det lettere for unge at sige "nej til stoffer".

Flere af de interviewede unge på festivalen forholder sig dog mere skeptiske til udsagnet om, at det kan medføre decideret adfærdændring hos den enkelte, men de erkender, at dialogen, uanset hvad, er vigtig, og der løbende skal rettes opmærksomhed mod fællesskabet, så alle tager del i dialogen og forstår deres egen rolle og vigtigheden af, at man som fællesskab har et medansvar, hvad angår den festivalkultur man selv er med til at forme og støtte op om.

"Jeg tror, den ligger lige på vippen i forhold til den der Music Against Drugs. Jeg ved ikke, om folk decideret vil stoppe, for dem, der tager stoffer, gør det nok alligevel. De har måske nogle

problemer. Men det er godt med synligheden, og folk skal snakke om det. Det er vigtigt, at ens venner hjælper en med at sige fra.”

Jepe, 18 år.

Mindre Druk. Mere Fest

Publikum

Mobiler fanger opmærksomheden

53% af publikum i målgruppen har set MDMF-kampagnen. Deriblandt har lidt over en tredjedel set mobilene, hvilket afspejler at målgruppen orienterer sig, når de står i baren, og lægger mærke til noget, der grafisk skiller sig ud. Mobilene har et godt blikfang, men som Advice analysehold observerede, er de ikke særligt robuste.

Hvor har du set eller hørt om kampagnen ”Mindre druk. Mere Fest”?

Kilde: Advice, n= 140

Dog bakker kun 66% op om kampagnen. Dette skyldes den relativt store respondentandel af unge, som er under 18 år. Flere af de interviewede unge understreger den dobbeltsidighed, for mange er indforstået med, at lovgivning skal overholdes, og det i sig selv er et validt argument, som de fleste også accepterer, men de synes samtidig, at det er rigtig ærgerligt ikke at kunne købe alkohol, bare fordi man er under 18 år. Særligt hvis man er 16 eller 17 år og føler sig voksen som en på 18 år, men endnu ikke har opnået samme rettigheder.

”Jeg synes, det er helt fint, selvom det selvfølgelig er træls for dem under 18 år. Men det er loven jo. Det må bare ikke være nedsættende á la ”du skal ikke drikke”, for så reagerer folk rigtig negativt, tror jeg.”

Mathilde, 20 år.

Som Mathilde i ovenstående påpeger, er det samtidig vigtigt, at kampagnen ikke får et belærende udtryk, der taler ned til de unge. Det vil de i så fald hurtigt afstå fra at forholde sig til, og kampagnens effekt vil reduceres markant.

En af autoetnograferne fra Bork mener dog, man kan reducere alkoholindtaget markant ved simpelthen at gøre det forbudt at drikke alkohol på campingområdet, hvilket nok både ville være svært at overholde og svært at lokke unge til festivalen med.

"Man kan gøre det, at de ikke selv må bringe alkohol ind på campingområdet"

Amalie, 22 år.

Som den anden autoetnograf påpeger, så er alkohol, i hans optik, en stor del af at være på festival.

"Det er da sandt og rigtigt, men en del af at være på festival er jo at dumme sig og gøre upassende ting. Men derfor behøver man ikke at drikke så meget, at man skal til udpumpning."

Malthe, 22 år.

Medhjælpere

Barmedhjælpere kender til aldersgrænsen ved udskænkning

På Bork Havn Musikfestival kender alle de adspurgte til aldersgrænsen ved udskænkning, og der er et bredt kendskab til kampagnen, som 77% er blevet orienteret om i forbindelse med deres arbejde på festivalen. For 92% har det været klart, hvad de har af rolle i forbindelse med kampagnen. Det var dog mere blandet blandt de interviewede medhjælpere, hvor alle ikke havde fået klare instrukser om, hvordan de skulle forholde sig til og gøre brug af kampagneelementer. Til gengæld var de velinformeret om festivalens eget initiativ, hvor de gør brug af armbånd for at markere alder, så barmedhjælpere ikke skal spørge om ID. Det er i så fald lige så vigtigt, da begge tiltag understøtter det samme formål; nemlig at sikre at aldersgrænsen for udskænkning bliver overholdt.

"Ja, vores formand fortalte godt om kampagnen Mindre Druk. Mere Fest, inden vi gik i gang."

Anne Grethe, 53 år.

"Nej, ikke rigtigt. Altså, jeg ved, at der er armbånd, man skal have på, hvis man er over 18 år."

Dem kan vi holde øje med."

Erik, 49 år.

Hvor har du set eller hørt om kampagnen "Mindre druk. Mere Fest"?

Kilde: Advice, n= 13

På Bork Havn Musikfestival kender alle de adspurgte til aldersgrænsen ved udskænkning. Desuden kender de alle til kampagnen, som 77% er blevet orienteret om i forbindelse med deres arbejde på festivalen. For 92% vedkommende har det været klart, hvad de har af rolle i forbindelse med kampagnen.

"Ja, vores formand fortalte godt om kampagnen Mindre Druk. Mere Fest, inden vi gik i gang."

Anne Grethe, 53 år.

"Nej, ikke rigtigt. Altså, jeg ved, at der er armbånd, man skal have på, hvis man er over 18 år."

Dem kan vi holde øje med."

Erik, 49 år.

Barmedhjælpere kan kun yde indflydelse på festivalområdet

Alle interviewede barmedhjælpere synes, det er en god ide, at Bork Havn Musikfestival laver en kampagne omkring unge og alkohol. Advice erfarede, at der er tradition for, at forældre eller familiemedlemmer til de unge publikummer på festivalen, arbejder frivilligt. Da der er tale om mange, der kommer fra de samme lokalmiljøer, er der således mange, der kender hinanden, og de unge publikummer, der kommer. De er således med til at skabe miljøet i barerne, og en del føler da også et stort ansvar for, at de passer godt på de unge.

"Det er jo også vigtigt, at vi er med til at passe på de unge mennesker. Men vi kan jo kun sikre på den her side af pladsen, ude på campingområdet er de egen hånd. Så er der forældre, der lægger deres unger af med 10 rammer øl."

Anne Grethe, 53 år.

Kampagnemateriale i baren skal have blikfang

Blandt de interviewede barmedhjælpere blev det tydeligt understreget, at kampagnemateriale i baren skal have blikfang. Selvfølgelig mest med henblik på, at barmedhjælperne registrer materialet, får lyst til at øge kendskabet til kampagnen og diskutere denne med andre medhjælpere, men også for at fange de unges opmærksomhed. Et hit er sjove, skæve og grafiske plakater eller lignende, der er egnede til brug i bar.

"Sidste år eller forrige år var der nogle sjove plakater og sådan. Det fungerede godt. Det var nogle, man lagde mærke til og huskede."

Anne Grethe, 53 år.

Forældre spiller også en rolle i forhold til unges alkoholindtag

2 af de adspurgte, svarende til 15% af festivalmedhjælperne i barerne, har ikke konsekvent sagt nej til at sælge alkohol til en forberuset teenager. Dette kan igen skyldes, at spørgsmålet kan være misvisende, da teenager også kan tolkes som en på 18 og 19 år. Størstedelen af barmedhjælperne er meget bevidste om, at der er mange unge tilstede på festivalen, og de er derfor ekstra opmærksomme på at tjekke ID.

"Jeg vurderer altid lige i situationen. Nogle gange beder jeg om ID. Ellers siger jeg, de lige må gå op og få et armbånd på."

Erik, 49 år.

Der er utroligt mange, der kommer med traktorkørekort, der ligner kørekort. Jeg siger konsekvent nej, hvis jeg ikke kan se, det er gyldigt ID. De skal kunne vise alder, hvis de bliver spurgt. Det siger vi til alt barpersonale, men det er ikke alle, der måske er lige opmærksomme.

Anne Grethe, 53 år.

69% af barpersonalet svarer ligeledes, at kampagnen har fået dem til at tænke mere over deres rolle i forbindelse med unges alkoholforbrug på festivalen.

Det er dog ikke nok at regulere de unges alkoholindtag ved ikke at udskænke til unge under 18 år, da mange medhjælpere påpeger, at de unges forældre er gode til at sætte deres børn af med 10 rammer øl fra Tyskland, som de kan gå i krig med i deres lejr på campingområdet. Det understreger igen nødvendigheden af, at man satser på en øget forældredialog om, hvad det vil sige at sende sit barn sikkert afsted på festival, og at forældrene forstår deres medansvar i forhold til, hvad deres børn indtager af alkohol.

"Man skal også have fat i forældrene. De skal sørge for at snakke med deres børn om alkohol, inden de går på festival. I hvert fald de helt unge."

Anne Grethe, 53 år.

Evaluering af kampagnerne på spillesteder

Introduktion til de udvalgte spillesteder

De 5 udvalgte spillesteder

Gimle

Sted: Midtsjælland

Eksisteret siden: 2000

Kapacitet: består af en kulturcafé og koncertsal med plads til 550 publikummer

Antal medhjælpere: 50 danske frivillige og 4 volontører

Publikum: Blandet – mange fra de lokale gymnasier

Tapperiet

Sted: Sydøstsjælland

Eksisteret siden: 2006

Kapacitet: består af en café og en koncertsal

Antal medhjælpere: (ukendt)

Publikum: Blandet – mange fra det lokale gymnasium i cafeen

KulisseLageret

Sted: Midtsjælland

Eksisteret siden: 1995

Kapacitet: lille spillested med plads til 150 publikummer

Antal medhjælpere: (ukendt)

Publikum: Blandet

STARS

Sted: Sydvestsjælland

Eksisteret siden: 1998

Kapacitet: koncertsal med plads til 460 stående // 280 siddende

Antal medhjælpere: 59 frivillige medarbejdere og 10 lønnede arbejdere

Publikum: Blandet – mange forskellige arrangementer. Regionalt spillested.

Vega

Sted: Hovedstadsområdet

Eksisteret siden: 1996

Kapacitet: består af Store Vega (stor koncertsal) og

Lille Vega (lille koncertsal) med plads til henholdsvis 1.550 og 500 publikummer

Antal medhjælpere: (ukendt)

Publikum: Blandet – afhængigt af koncertnavn. Mange store internationale kunstnere.

Hovedkonklusioner

Nedenfor følger hovedkonklusioner for henholdsvis MAD og MDMF på tværs af spillestederne. Hovedkonklusionerne er struktureret efter evalueringsmodellen.

Music Against Drugs og Roskilde Against Drugs

MAD kampagnen har kørt på samtlige af de 5 spillesteder

Interaktion

60% af koncertpublikummerne angiver at have set kampagnen. Det materiale som flest har set er plakaterne¹¹.

Indsigter fra kvalitativ data viser, at noget kampagnemateriale fungerer bedre på festivaler end på spillesteder. Badges er f.eks. et hit på festivaler, mens det er de færreste, der vil tage et på til en koncert.

Indsigter fra kvalitativ data viser, at det er godt at have materialer, hvor de unge har tid og plads til at orientere sig i dem; som f.eks. på toiletter (i toiletkøen etc.). Ligeledes er der gode erfaringer med reklamematerialer fra forrige kampagne år, såsom hackysacks – merchandise, der fungerer som interaktivt kampagnemateriale, er et hit

Impact

Kampagnen får en høj scorer på 4,1. Publikum er således rigtig vilde med kampagnens koncept og udtryk. Opbakningen til kampagnen er ligeledes i top. 96% bakker således op om kampagnen. Hele 71% af respondenterne synes at kampagnen i høj eller i nogen grad er relevant for dem. Dette underbygger, at målgruppen kan relatere sig til kampagnen.

Kvalitativ data understøtter dette; kampagnekonceptets præmis fungerer, og der kan skrues yderligere op for, hvor ærgerligt det er, når man går glip af en dyrkøbt koncertoplevelse

Indsigter fra kvalitativ data viser, at størstedelen af de interviewede unges lyst til at drikke alkohol – og mængden af den – til en koncert oftest afhænger af koncerttype og sociale omstændigheder. Det er de færreste, der tager til koncert med henblik på at feste igennem. Hvis de har lyst til at feste, tager de på det lokale diskotek eller bar.

Ca. Halvdelen (48%) svarer, at de har diskuteret kampagnen med andre. En fjerdedel angiver, at de i høj grad eller i nogen grad har tænkt over eget rusmiddelforbrug efter at have set

¹¹ Vær obs på, at der har ikke været de samme materialer på spillestederne (se bilag 2: bestillingsoversigt).

kampagnen. Hele 72 procent ville på baggrund af kampagnen opfordre deres venner til ikke at tage stoffer, og 84% oplever at kampagnen i høj eller nogen grad gør det lettere for dem at sige nej til stoffer. Kampagnen formår hermed at skabe dialog, involvering og skyts til at sige fra overfor andre.

Nedenstående tabel samler op på den kvantitative data for Music Against Drugs på tværs af spillestederne

RESULTATER PÅ TVÆRS AF SPILLESTEDER	
Interaktion	
Har set kampagnen	60%
Største opmærksomhedspunkt	Plakater
Impact	
Liking (gennemsnit)	4,1
Synes at kampagnen henvender sig til dem	71%
Bakker op om kampagnen	96%
Har diskuteret kampagnen mod stoffer med andre	48%
Har tænkt mere over ens eget rusmiddelforbrug pga. kampagnen	26%
Vil opfordre venner til at lade være med at tage stoffer på baggrund af kampagnen	72%
Oplever, at kampagnen i høj/nogen grad gør det lettere at sige nej til stoffer	84%
Base	273 ¹²

¹² Vega: 17, Tapperiet: 57, KulisseLageret: 39, Stars: 107, Gimle: 53

Mindre Druk. Mere Fest

Publikum

Tre spillesteder, Tapperiet, Stars og Gimle¹³, har haft materialer fra MDMF fremme.

Interaktion

Kendskabet til MDMF er lavere blandt publikum end MAD. Det er således ca. halvdelen (53%) der tilkendegiver at have set kampagnen. Størstedelen af dem har set den på facebook.

Impact

Opbakningen til MDMF er lavere end til MAD, men ligger stadig højt. 87% bakker op om kampagnen.

Af de 16-19 årige har 65% inden koncerten snakket med deres forældre om alkohol.

Indsigter fra kvalitativ data viser, at der er flere spillesteder som har gode erfaringer med armbånd og stempel. Det gør det nemmere for barmedhjælpere at sikre, at udskænkning kun sker til unge over 18 år – også når der er travlt.

RESULTATER PÅ TVÆRS AF SPILLESTEDER	
Interaktion	
Har set kampagnen	53%
Største opmærksomhedspunkt	Facebook
Impact	
Bakker op om kampagnen	87%
16-19 årige, som har været i dialog med forældre inden koncerten (base: 65)	65%
Base:	164 ¹⁴

¹³ Gimle havde kun nået at tage stempler i brug, da Advice var på besøg

¹⁴ Tapperiet 57, Stars 107

Gimle

Music Against Drugs

T-shirts og plakater skaber synlighed omkring MAD

På Gimle oplever barmedhjælpere at en del blandt publikum spørger ind til MAD t-shirts, hvilket viser at t-shirts er gode til at skabe opmærksomhed omkring kampagnen og kampagnens budskab, da budskabet via det grafiske lay-out med manglende bogstaver træder tydeligt frem. Man kan altså godt fastholde t-shirts som kampagneelement, da det skaber god eksponering.

"Folk lægger mærke til vores t-shirts og plakaterne i den store sal. De spørger ind til, hvad der står på trøjen."

Morten, 20 år. Barmedhjælper.

Koncertgæster i målgruppen er også ofte ivrige festivalgængere.

Ved afsnittet med festivaler blev det understreget, at det er godt med kampagner på tværs af festivaler, da det forstærker kampagnernes udtryk og skaber mere eksponering over for målgruppen, der ofte tager til flere festivaler i løbet af sommeren. Ligeledes er koncertgæster i målgruppen også ivrige festivalgæster. De fleste erindrer dog mest at set kampagnemateriale på festivaler og ikke spillesteder, hvilket peger på nogle af de udfordringer, der er, med både forskellige kampagneelementer og implementering, som vi vil vende tilbage til senere. De kampagnematerialer, som de unge husker at have set, er særligt bannere og storskærmsspots.

"Jeg kan huske, at have set bannere på Roskilde, og de der spots"

Agnete, 22 år.

Svært at registrere kampagneelementer uden kendskab til kampagnerne

For at kunne registrere kampagneelementer på spillestedet, er det nødvendigt at have kendskab til, eller blive introduceret før eller under koncerten til, kampagnen. Hvis ikke man tidligere er stødt på kampagnen, er det svært at afkode kampagneelementet. Flere unge, både på Gimle og andre spillesteder, som Advice var i dialog med, foreslog, at man kunne gøre mere ud af at præsentere kampagnerne til livekoncerterne. Enten ved en konferencier eller anden talsperson fra spillestedet selv, eller ved at man trak på de kunstnere, som man allerede samarbejder med omkring brug af sangtekster til materiale etc..

Da det meget er de samme danske kunstnere, der hen over sommer og efterår turnerer på festivaler og spillesteder, kunne de være med til at præsentere kampagnerne for publikum. De behøver ikke nødvendigvis at tage direkte afstand fra brug af rusmidler, men kan opfordre publikum til, at de til netop denne koncert er tilstede i rummet uden at være 'helt væk' på stoffer eller alkohol. Det kunne altså være en mulighed at trække mere på kunstnerne som en slags ambassadører for kampagnerne, så længe man holder sig for øje, at de ikke lover mere, end de

kan holde. Det kan hurtigt give bagslag, hvis de fx bliver taget af medierne, hvor de selv er helt væk på stoffer eller lign.

"Man kunne jo godt lave et eller andet med, at man hørte om kampagnen, når man bestilte billet eller fik billetten med mail. Eller man kunne have en konferencier, der fortalte om kampagnen inden koncertstart. Så kunne han ligesom henvise til facebook eller sådan noget."

Marie, 17 år.

Merchandise hitter!

Unge i målgruppen er glade for merchandise, der har et interaktivt element i sig, hvor de kan inddrages. Men selvom udgangspunktet er, at de unge i målgruppen er glade for gratis ting, er det stadigvæk nødvendigt at udvikle og udarbejde merchandise således, at det er noget, de unge har lyst til at tage på eller aktivt anvende, hvilket peger i retning af, at det er positivt, når merchandise har en funktion.

"Det er mega sjovt med merchandise! Det er vi vilde med – gratis ting!"

Julius, 17 år.

Mindre Druk. Mere Fest

Gode erfaringer med stempel i døren

Gimle har gode erfaringer med at have stempel i døren, hvor de på forhånd tjekker ID, så barmedhjælperne slipper for at tage stilling i baren til, om de må udskænke eller ej.

"Jeg har bedt om at se stempel. Det fungerer ret godt. Der var nogle drenge, der prøvede at vise rødt stempel, men det skal være sort eller grønt, når man er over 18 år. Det er nemt at spotte, og det er en meget god procedure med at tjekke ID i døren"

Morten, 20 år. Barmedhjælper.

Tapperiet

Music Against Drugs

Varierende kendskab til kampagnerne

Der var et meget varieret kendskab til kampagnerne, hvilket til dels er grundet at meget materiale ligger i cafeen og ikke andre steder på spillestedet. Det skyldes, at Tapperiet har mange faste unge brugere fra det lokale gymnasium, som kommer i dagtimerne og sidder i cafeen, hvor der er nogle mere rolige omstændigheder end ved livekoncert, og hvor man har bedre tid til at orientere sig i det materiale, der nu er tilgængeligt på stedet.

"Vi har ikke lagt mærke til noget her. Men vi kommer her også mest til koncerter og sådan."

Emilie, 18 år.

Godt at have plakater, hvor der er rum til, at man kan stå og orientere sig

Indsigter fra interviews og observation på Tapperiet viser, at de unge på fx toiletter har bedre tid til at orientere sig i forhold til kampagnemateriale, såsom plakater. Ifølge interviewees med målgruppen på stedet kræver det, at man har noget ro omkring sig for at kunne læse ordentligt, hvad der står på fx plakaten og afkode budskabet. Det er ikke altid muligt at afkode, hvilken kampagne eller hvilket budskab, der er tale om, i forbifarten.

"Det er virkelig godt med de der plakater, og at de hænger på toilettet også."

Der har man ligesom sit eget space. Der er man ikke omringet af mennesker, og så har man lige tid til at læse dem i køen."

Amanda, 20 år.

Ikke alt materiale, der fungerer på festivaler, er oplagte på spillesteder

Der er noget materiale, der fungerer bedre på festivaler end på spillesteder. Det skyldes de sociale omstændigheder og det særlige festmiljø, der er på en festival, hvor det kan være sjovt og sejt, hvis alle i en lejr fx har badges eller tatoveringer på. På en festival er man i en særlig boble, hvor der er nogle andre sociale spilleregler, der gør sig gældende.

"Jeg synes også, de der badges kunne være meget grinern på Roskilde, men jeg kunne ikke rigtig finde på at tage et på her."

Emil, 19 år.

Mindre Druk. Mere Fest

Gode erfaringer med armbånd

På Tapperiet har de gode erfaringer med at bruge armbånd, som man får sat på håndledet i døren, hvor de tjekker ID. Implementeringen af armbåndene og fastholdelsen af, at de bliver brugt, sker på baggrund af, at Tapperiet er et kommunalt kulturhus, der får stillet høje krav fra kommunen i forhold til overholdelse af lovgældende krav, hvis de ikke ønsker at miste kommunale midler. Det er derfor svært at overføre gøremåden én til én til et andet spillested, men der er dele af praksis, som kunne være brugbart for andre spillesteder at arbejde med.

"Hvis jeg ikke kan se, at de har armbånd på, så beder jeg dem om ID, og hvis de ikke kan fremvise det, beder jeg dem købe sodavand i stedet. Men altså, det er som sagt rimelig striks her. Ofte får folk også kun lov til kun at købe én øl. Og hvis vi ser nogen, der ikke har armbånd på, som render rundt med en øl, så har vi også lov til at gå over og tage den. Så på den måde er det lidt særligt for netop det her spillested."

Kathrine, 20 år. Barmedhjælper.

Man drikker sig ikke ned på et spillested

Størstedelen af dem, som Advice var i dialog med på Tapperiet og andre spillesteder, siger, at man ikke kommer for at feste og drikke sig ned til en livekoncert, men for at se et bestemt band og få en god musikoplevelse. På festival, hvor musikoplevelserne generelt har stort potentiale med mange internationale kunstnere, men hvor der også er et bredt flertal af potentielt gode koncerter, er det ikke altid, at man prioriterer livekoncerten frem for rusen. Til livekoncert på spillested har man betalt (til tider dyrt) for netop at se den pågældende kunstner og få en intens oplevelse, som man nødvendigvis vil gå glip af. Men som Ida i nedenstående understreger, kan det godt variere alt efter, hvilken type musik eller kunstner man skal til koncert med. Det kommer an på den stemning, der bliver skabt, og de følelser, som musikken lægger op til. Man kunne derfor godt forestille sig, at unge mænd i målgruppen ville tendere til at drikke mere til en rock- eller metalkoncert end til en indiekoncert.

"Jeg ville ikke drikke til en koncert som denne her. Afhænger af, hvad man skal se. Men til de fleste koncerter drikker vi ikke så meget. Det er ikke så svært at vælte rundt, når man bare lige skal ind og se Karl William f.eks."

Ida, 17 år.

KulisseLageret

Music Against Drugs

Kampagner forveksles med hinanden

Da kampagnernes grafiske udtryk læner sig meget op ad hinanden med samme koncept, er der flere unge, der forveksler de to kampagner med hinanden. Dette gør ikke nødvendigvis noget i forhold til, hvordan kampagnerne trænger igennem til målgrupperne, men kan give anledning til en drøftelse af, om det er nødvendigt at have to særskilte kampagner. Det, der kunne tale for at have to særskilte kampagner, er, at MDMF stadigvæk rummer elementer, der er mere rettet mod alkoholproblematikken og overholdelse af 18-års reglen ved udsækning. Man kunne derfor godt fylde mere på denne kampagne, hvis man ønsker at lave en styrket forældreindsats fx

"Jeg synes, jeg har set både MDMF og MAD før. Det der med, at bogstaverne mangler"

Lise, 15 år.

Placering har betydning for synlighed

Indsigter fra interviews med målgruppen på KulisseLageret viser, at plakaterne ikke altid har et lige så godt blikfang som bannere på festivaler. Igen kan det pege tilbage på tidligere nævnt vigtige faktor; eksponering det rette sted. Hvis plakaterne til gengæld er strategisk placeret der, hvor man står i kø til enten bar, garderobe eller toilet og har tid og plads til at orientere sig, så er de mere iøjnefaldende. Ligesom Helena i nedenstående understreger, så er Advice gang på gang stødt på unge i målgruppen på tværs at spillesteder, der påpeger, at de synes, det er et fedt koncept, men at de ikke altid ville stoppe op. Det viser, hvor grafisk orienteret de unge er, og hvor meget det betyder for at fange deres opmærksomhed, at kampagneelementet har et stort blikfang.

"Jeg synes, det er et helt vildt godt slogan. Og det fungerer helt vildt godt med de manglende bogstaver. Det er lidt sjovt. Men jeg ved ikke, om jeg ville stoppe op, hvis jeg gik forbi sådan en plakat."

Helena, 22 år.

Tvivl om, hvorvidt man fanger dem, der er i risikozonen

Enkelte unge i målgruppen stiller spørgsmålstegn ved, om man ved kampagnerne når de unge, der overvejer eller tager rusmidler til livekoncerter. Flere af dem mener, at der skal en styrket indsats til i folkeskolen, på gader og stræder og i medierne. Fx ved oplæg af tidligere misbrugere og eksperter inden for området, der kan formidle til en ung målgruppe, eksponering ved busstopsteder eller lign.

"Jeg tænker, det er svært at ramme dem, som man gerne vil fange. De unge, der er i risikozonen, eller hvad man siger, de gør sig måske ikke så mange tanker om det, når de først er her. Og desuden er det måske heller ikke de unge, der fester allermost igennem, som kommer til koncerter her."

Christina, 22 år.

Gode erfaringer med tidligere kampagnemateriale

Barmedhjælpere på KulisseLageret har gode erfaringer med reklamematerialer fra forrige kampagne år, som de gerne ser kommer igen. Det er oftest kampagnematerialer som har et interaktivt element og funktion som passer ind i det pågældende festmiljø, og som de unge kan bruge på stedet.

"Der var på et tidspunkt, hvor vi havde sådan nogle hackysacks. Det fungerede helt vildt godt. Det tog folk virkelig til sig. Vi havde en kasse stående, som bare blev tømt i løbet af nul-komma-fem."

Heidi, 25 år. Barmehjælper.

Udfordringer med materialer, der manuelt skal klargøres

Da Advices analysehold var på evalueringsbesøg, havde KulisseLageret fået standere med Titelkampen tilsendt. Titelkampen er; *"et anderledes og underholdende møde med årets kampagne, hvor to personer kan udfordre hinanden i at gætte sangtekster. Vinderen er den, der hurtigst fuldender sangteksterne med de korrekte bogstaver."*¹⁵ Det online spil blev kørt igennem på flere af landets festivaler her i sommer, hvor ansatte fra Aros Kommunikation var ude med iPads og fik flere unge til at spille, hvilket var en stor succes¹⁶. I efteråret fik 9 spillesteder fornøjelsen af at få spillet ud. KulisseLageret havde spil og iPads ude i 2 uger og havde haft det fremme i ca. 1 uge, da Advices analysehold kom til spillestedet. Desværre var iPads ikke ladet op, inden koncerten gik i gang, så Advices analysehold nåede desværre ikke at se spillet i aktion og fik således ikke mulighed for at evaluere på dette specifikke kampagneelement. Til gengæld har Aros Kommunikation lavet en uddybende afrapportering omkring Titelkampen som er at finde i bilag 15 i denne rapport. Det er altså udfordrende at have kampagnemateriale, der manuelt skal klargøres (i dette tilfælde iPads, der skulle lades op), når der er meget andet forberedelse og klargøring inden en livekoncert, og inden man kan modtage publikum.

¹⁵ <http://www.againstdrugs.dk/#titelkampen>

¹⁶ Se bilag 15 i bilagsoversigten

STARS

Music Against Drugs

Efterspørgsel af kampagnerne på sociale medier

Flere unge, som Advice analysehold var i kontakt med på STARS, og flere andre spillesteder, efterspørger en kampagne, der lever på flere platforme og gennem flere medier. De vurderer ikke, at det er nok med en kampagne, som begrænser sig til et fysisk rum. De efterspørger noget, der er let at tilgå, og som nemt kan deles på sociale medier, så det får et liv, der rækker ud over spillested og festival.

"Jeg ved, at der flourer rigtig mange stoffer i Næstved. Jeg tror, at der skal nogle skræmmekampagner til, og så er det ikke nok at gøre opmærksom på det, på et spillested. Man kunne måske lave noget, der går viralt. Der, tror jeg, lægger man mærke til det."

Anne-Sophie, 24 år.

Skræmmekampagne eller ej

Anne-Sophie får i ovenstående også efterspurgt en kampagne eller kampagneelementer, der skræmmer de unge fra at drikke sig alt for fulde og/eller tage stoffer, og det kan gøres på mange måder. Hun mener ikke, de unge forstår alvoren, hvis kampagnerne ikke har et mere alvorligt udtryk, og faktisk er hun ikke alene om at have den holdning. Flere unge, som Advice var i dialog med, efterspørger en kampagne, der tenderer til at være en skræmmekampagne uden at være for moraliserende. De vil have kendskab til hård fakta og de omfangsrige konsekvenser, der kan være ved at være helt væk. Dog mener størstedelen af de unge i målgruppen, at det er svært at gøre op med den stærkt etablerede danske alkoholkultur, hvoraf flere også ser det at drikke som et ungdomsstadie, man skal igennem.

"Jeg tror ikke, man kan ændre på at unge drikker. Sådan er det bare. Men selvfølgelig er det vigtigt at snakke om, særligt om stoffer! Der kunne man godt advare folk på en eller anden måde – altså informere dem om, hvad der sker, hvis de tager stoffer eller sådan. Men det skal heller ikke være for meget en prædiken, for så står man af."

Simon, 22 år.

Blandede holdninger til design – men stor opbakning til kampagnen

Der er blandede holdninger til t-shirts designet blandt enkelte af de interviewede barmedhjælpere, men bred opbakning til koncept og budskab. Det, de synes, der er mindre pænt ved t-shirts er bl.a. det grafiske print, men understreger at det er godt, at t-shirten ellers er holdt meget i sort.

"Jeg synes generelt, at budskabet er fedt. Det med at lægge vægt på, at det er én selv, der går glip af noget, hvis man vælger at være helt væk til en koncert. Det, tror jeg, fungerer ret godt."

T-shirts har vi haft i lang tid. De er lidt grimme, men budskabet når jo ud.

Jeg synes ærlig talt, at designet er grimt.”

Sofie, 41 år. Barmedhjælper.

Mindre Druk. Mere Fest

MDMF har potentiale til at skabe dialog

Indsigter fra kvalitative interviews på STARS viser, at en kampagne som MDMF har potentiale til at skabe dialog, hvis den formår at komme ud over rampen. Selvom der fra flere sider bliver italesat en stærk og nærmest urokkelig alkoholkultur blandt unge, så er der også en lyst og behov for at sætte fokus på alkoholproblematikken. Deri kan man også ane tendenser til en modstrøm blandt unge, hvor flere bliver mere og mere helbredsbevidste og tager ansvar for egen sundhed. Der er nogle, der gerne vil træne eller være med på palæo-bølgen, og deri passer alkohol ikke ind. Igen i nedenstående bliver der efterspurgt mere opmærksomhed omkring kampagnerne på sociale medier, hvor de unge befinder sig størstedelen af tiden.

”Jeg tror faktisk, at hvis jeg havde en ven, som drak meget til koncerter eller sådan generelt, så ville jeg vise ham materialet eller fortælle om kampagnen. Er der noget på facebook og sådan?”

Mille, 15 år.

Vega

Music Against Drugs

Kampagnekonceptets præmis fungerer

Det er flere gange i løbet af denne afrapportering blevet dokumenteret, at begge målgrupper bakker op om kampagnekonceptets præmis og koncept med, at man kun oplever det halve, når man er helt væk. Det kan der skrues yderligere op for, da man har med en målgruppe at gøre, som enten er på SU, arbejder deltid eller lign., og oftest har små penge at gøre godt med. Det er altså rigtig ærgerligt at gå glip af en dyrkøbt koncertoplevelse, og det går kun ud over en selv, at man ikke var (mentalt) tilstede.

"Men jeg synes måske, man skal appellere mere til, at det er ærgerligt for unge at gå glip af en koncert, som de har betalt for. 250 kr. Det er jo mange penge, når man får hjemmeboende SU eller kun har sådan noget fritidsjob. Der er det da mega nedern at gå glip af en koncert, som man har betalt dyrt for at se."

Nikoline, 17 år.

Manglende mulighed for tilpasning af materialer til de fysiske rammer

Da plakaterne ikke passer ind i Vegas plakattrammer, er der begrænset kampagnemateriale fremme, hvilket hæmmer en bred eksponering af kampagnen på stedet. En mulighed kunne deraf være, at man arbejdede mere med forskellige størrelser eller sørgede for bedre dialog med spillestederne om implementering af kampagnematerialer, så man sikrer, at de materialer, der er bestilt, bliver anvendt (Vega havde bestilt 2 plakater). Det samme gør sig gældende for t-shirts, som Vegas personale heller ikke bar af forskellige interne årsager. Det er derfor centralt, at man i højere grad i udviklingsfasen, hvor man tilrettelægger og udvikler kampagnematerialer, tænker brugerne på festivaler og spillesteder ind som kan hjælpe med at give vejledning om stedernes fysiske muligheder og udfordringer i forhold til implementering af kampagnemateriale.

"Jeg har aldrig bemærket den – og jeg har næsten lige været her på Vega til en anden koncert, og der så jeg heller ikke noget."

Anders, 27 år.

Interaktive tiltag, der kan deles på sociale medier

Nuca kommer i nedenstående med et bud på, hvordan dele af en social mediestrategi kunne se ud. Man kunne udvikle særlige hashtags for kampagnen og udnytte det faktum, at der er en gennemgående trend med at tage selfies eller groupfies, hvor man med kameratelefon tager et billede af sig selv eller sig selv i en større gruppe, ved større begivenheder, deriblandt livekoncerter. På den måde kan man skabe et andet univers for kampagnen på fx Instagram, hvor man evt. kan benytte hashtaget #jegvarder, som Nuca foreslår, eller andet, der læner sig ind i kampagnens koncept med den halve oplevelse, hvis man er helt væk. Igen bliver der

opfordret til interaktive tiltag på sociale medier, der er let at dele og nemme at tilgå, hvis man vil være en del af fællesskabet.

”Måske man kunne have sådan noget, hvor man lagde videoer op på instagram under et hashtag, som fx #jegvarder, hvor man har korte filmsekvenser fra en koncert med en selv og venner, hvor man bare har det vildt fedt og ikke er høj på stoffer eller vælter rundt.”

Nuca, 22 år.

Anbefalinger på tværs

Advice anbefalinger på baggrund af indsigter fra evalueringen af Roskilde Against Drugs/Music Against Drugs og Mindre Druk. Mere Fest følgende:

Til kampagnestrategiske overvejelser

- Advice har vurderet, at kampagnematerialerne opnår en generel høj liking, ligesom den gentagne eksponering tilfører værdi i form af øget kendskab og genkendelighed. Derfor anbefales det: **at der bliver holdt fast i det visuelle udtryk, da det fanger målgrupperne og gør kampagneelementer genkendelige.**
- Det forventes i målgrupperne, at kampagnen findes på de sociale medier, og at samtalerne omkring dette emne startes her. Der mangler oftest et link, der forbinder materiale med kampagnen, hvis man ikke tidligere har stiftet bekendtskab med kampagnen. Endvidere vil endnu en platform for kampagnen kun øge eksponeringen, hvilket vurderes at være essentielt for holdningsmarkeringen på tværs af festivaler og spillesteder. Derfor anbefales det: **at der satses på en solid SoMe strategi for 2016; målgruppen kobler ikke automatisk kampagnematerialerne til kampagnen, hvilket er en klar anbefaling til at køre kampagnerne på tværs af digitale platforme.**
- Kampagnematerialernes anvendelighed afhænger af de pågældende festmiljøer, og det er ikke alle materialer, som fungerer på både festival og spillested. Derfor anbefales det klart at: **der skal være mulighed for forskellige bestillinger af kampagnematerialer til henholdsvis festival og spillested.**

Til kampagneelementer

- I de etnografiske interviews fremgår det tydeligt, at de unge i målgruppen efterspørger historier og fortællinger, der tager afsæt i netop deres verden. Narrativer som de kan spejle sig i og forholde sig til fra, hvor de står. Derfor anbefales det, at der bliver satset på: **mere nærværende materiale, der er vedkommende for de unge, som er lette at tilgå og hurtigt kan deles på sociale medier**
- **At det funktionelle bliver tænkt mere ind i materialerne;** fx blæser de mobile hængere i barerne væk. I stedet kan små bannere eller plakater, der er nemme at montere/ophænge og slidstærke/nemme at vaske, være en løsning.
- **At gentænke pjecer/faktaark;** indholdet i pjecer/faktaark er fint, men det er ikke et format, som tiltaler de unge. De vil gerne informeres og få kendskab til fakta, men det skal ske på en sjov, lærerig og interaktiv måde.
- Advice har vurderet, at der er potentiale for at optimere eksponering af kampagnerne ved hjælp plakater, hvis disse kan fås i forskellige størrelser. Så bliver det nemmere for festivaler og spillesteder at anvende materialet ved at vælge størrelser, der passer ind i de fysiske rammer. Der anbefales derfor: **at plakater kan bestilles i forskellige størrelser, så de kan tilpasses det enkelte sted.**

- Advice vurderer, at det er godt at have kampagnematerialer fremme, hvor de unge har tid og plads til at orientere sig i dem, fx at have plakater på toiletter. Det kræver, at der sættes mere fokus på implementeringen, og at der bliver taget en dialog med festivaler og spillesteder, hvor man behovsafdækker og afsøger muligheder for eksponering, så man får en hensigtsmæssig brug af kampagnematerialer. Der anbefales derfor; **at der fokuseres på vejledning til festivaler og spillesteder om god eksponering.**

Bilagsfortegnelse

Bilag 1: Kampagneelementer MAD/RAD og MDMF

Bilag 2: Bestillingsoversigt

Bilag 3: Spørgeskema til publikum på festivaler

Bilag 4: Spørgeskema til medhjælpere på festivaler

Bilag 5: Spørgeguide etnografiske interview med publikum på festivaler

Bilag 6: Spørgeguide etnografiske interview med medhjælpere på festivaler

Bilag 7: Guide til observationsstudier på festivaler

Bilag 8: Guide til autoetnografi på festivaler

Bilag 9: Spørgeskema til publikum på spillesteder

Bilag 10: Spørgeguide etnografiske interview med publikum på spillesteder

Bilag 11: Spørgeguide etnografiske interview med medhjælpere på spillesteder

Bilag 12: Guide til observationsstudier på spillesteder

Bilag 13: Bag om dataindsamlingen på festivaler

Bilag 14: Bag om dataindsamlingen på spillesteder

Bilag 15: Evaluering af titelkampgen

Bilag 16: Mediedækning

BILAG 1: Kampagnematerialer

Kampagnerne består af en lang række forskellige materialer rettet mod målgrupperne. Festivalerne og spillestederne vurderer selv, hvilke materialer de ønsker at bestille, og det er derfor ikke alle materialer, der går igen på samtlige festivaler og spillesteder, hvoraf kampagnernes eksponeringsgrad også er varierende fra sted til sted. Ligeledes er det festmiljøerne selv, der fungerer som afsender på kampagnerne. De er ikke forpligtede til at føre kampagnerne, og derfor beror meget kampagneaktivitet på tiltag og materialebestillinger hos de deltagende festivaler og spillesteder

FØLGENDE KAMPAGNEMATERIALER I MAD ER EVALUERET:	
<ul style="list-style-type: none"> • Storskærms videospot 	
<ul style="list-style-type: none"> • Stillbilleder på info/storskærme 	
<ul style="list-style-type: none"> • Plakater 	

<ul style="list-style-type: none"> • Hegnsbannere 	

<ul style="list-style-type: none"> • Stoffaktafjece/Pjece om rusmidler 	

<ul style="list-style-type: none">• Annoncer i festivalprogram	

<ul style="list-style-type: none">• Annoncer i festivalavisen	

<ul style="list-style-type: none">• Annoncer i Next Step, Gaffas og/eller BT's festivalguide	

<ul style="list-style-type: none">• Against Drugs Badges	

<ul style="list-style-type: none">• Tattoos	

<ul style="list-style-type: none">• Vandkrus	

FØLGENDE KAMPAGNEMATERIALER I MDMF ER EVALUERET:	
<ul style="list-style-type: none">• Mobiler, dvs. frithængende skilte	

<ul style="list-style-type: none">• Taperuller	

<ul style="list-style-type: none">• Positivarmbånd til unge +18 år	

<ul style="list-style-type: none">• Elektronisk pjece til forældre	

<ul style="list-style-type: none">• Annoncer i festivalavis	
<ul style="list-style-type: none">• Annoncer på festival hjemmeside	
<ul style="list-style-type: none">• Badges	

<ul style="list-style-type: none">• Pressen (øvrige aviser og radio)	

BILAG 2: Bestillingslister

Festivaler

Elementer	Roskilde Festival	Vig Festival	Grøn Koncert (Aalborg)	Bork Havn Musik- festival
MUSIC AGAINST DRUGS / ROSKILDE AGAINST DRUGS				
Hegnsbannere 4 DK	0	58	10	45
Hegnsbannere 2 UK + 1 DK	217	0	0	0
Konceptplakat festivalernes eget logo	0	10	0	30
Konceptplakat MAD logo	0	0	0	0
Annoncer i div. formater	http://www.roskilde-festival.dk/more/partners	0	0	100x147
Stoffaktapjece DK	7000	400	500	100
Stoffaktapjece UK	5000	0	0	0
Badge (2 varianter)	0	500	750	500
Badge	9000	0	0	0
Tattoo	0	0	5000	500
Tattoo (RAD)	5000	0	0	0
Vandkrus	xxx	0	0	0
MINDRE DRUK MERE FEST				
Mobiler - (loftshængere)	200	100	50	30
Taperuller til bardiske	65	10	0	30
Armbånd + 18 år	6000	0	0	200
Forældrepjece	0	500	500	100
Badge	0	500	750	500

Spillesteder

Materialeliste	Gimle	Tapperiet	STARS	Vega	Kulisse- Lageret
MUSIC AGAINST DRUGS					
A1 plakat - 1	8	8	4	1	3
A1 plakat - 2	8	8	4	1	3
Customized plakat A1					20
Stoffaktapjece	150	100		250	10
Badges	150	100	200	50	60
T-shirt, herre S			5		
T-shirt, herre M	20		15	2	
T-shirt, herre L	30		15	15	20
T-shirt, herre XL	35		15	2	20
T-shirt, herre XXL	15		10		5
T-shirt, herre XXXL	5		5		
T-shirt, dame S	5		5	3	3
T-shirt, dame M	30		15	2	10
T-shirt, dame L	40		15	1	20
T-shirt, dame XL	20		15		15
T-shirt, dame XXL	10		10		5
T-shirt, dame XXXL	5		5		3
Eget logo på ryggen af tshirt (selvfinansieres) - skriv 'ja' eller 'nej'	ja		nej	nej	
Eventspil: Titelkampen på stander	ja	ja	nej		ja
Materiale til instore TV	ja	nej	ja	ja	nej
MINDRE DRUK MERE FEST					
Mobiler/ loftshængere	4	12			
Badge	100	50	100		
Håndstempel	4	4	2		
Materiale til sociale medier	ja	nej	ja	ja	nej

BILAG 3: Spørgeskema til publikum på festivaler

(Eksemplificeret med Roskilde Festival, men tilpasses selvfølgelig den enkelte festival)

Baggrundsspørgsmål

1. Hvad er dit køn?

- Kvinde
- Mand

2. Hvad er din alder?

3. Hvilken slags billet har du?

- Partoutbillet (stofarmbånd)
- Endagsbillet
- Jeg arbejder som frivillig på festivalen (omdirigering til spørgeskema for frivillige)
- Andet (screen-out)

4. I hvilket land bor du? (screen-out for alle andre lande end Danmark)

- Danmark
- Norge
- Sverige
- Finland
- Island
- Tyskland
- England
- Holland
- Irland
- Belgien
- Andet EU land: _____
- Andet ikke EU land: _____

5. Hvor mange gange har du været på Roskilde Festival (inklusive denne)?

AGAINST DRUGS Kampagnen

6. Har du set at Roskilde Festival har markeret en holdning mod stoffer?

- Ja
- Nej

Filter: Hvis ja i Q6:

7. Hvor er du blevet gjort opmærksom på Roskilde Festivals holdning mod stoffer? (sæt gerne flere krydser):

- Storskærms videospot
- Stillbilleder på info/storskærme
- Plakater
- Hegnsbannere
- Stoffaktapjece/Pjece om rusmidler
- Festivalprogram
- Festivalavisen
- Annoncer i Next Step, Gaffas og/eller BT's festivalguide
- Øvrige aviser og/eller radio
- Festival hjemmeside
- Against Drugs Badges

- Tattoos
- Vandkrus
- Et event/en begivenhed
- Gennem venner
- Facebook
- Andet:

Filter: Hvis ja i Q6:

8. Hvad synes du om kampagnen på en skala fra 1-5, hvor 5 er meget god og 1 er meget dårlig?

- 1
- 2
- 3
- 4
- 5
- Ved ikke

Filter: Hvis ja i Q6:

9. I hvilken grad synes du, at kampagnen henvender sig til dig? Det vil sige, er det personer som dig, kampagnen vil sige noget til?

- I høj grad
- I nogen grad
- I mindre grad
- Slet ikke
- Ved ikke

10. Har du diskuteret Roskilde Festivals holdning mod stoffer med andre?

- Ja
- Nej

Filter: Hvis ja i Q6:

11. Har kampagnen fået dig til at tænke mere over dit rusmiddelforbrug på festivalen?

- I høj grad
- I nogen grad
- I mindre grad
- Slet ikke
- Ved ikke

Filter: Hvis ja i Q6:

12. Vil en kampagne som denne kunne få dig til at opfordre dine venner til at lade være med at tage stoffer?

- Ja, helt sikkert
- Ja, sandsynligvis
- Nej, sandsynligvis ikke
- Nej, helt sikkert ikke
- Ved ikke

13. Synes du det er en god idé, at Roskilde Festival har en holdning mod stoffer?

- Ja
- Nej

14. Oplever du, at Roskilde Festivalens holdningsmarkering mod stoffer gør det lettere for unge at sige: "nej til stoffer"?

- Ja i høj grad
- Ja i nogen grad
- Nej

Hvis spørgeskemadeltageren er under 20 år spørges desuden om følgende:

15. Har du inden eller under Roskilde Festival talt med dine forældre om alkohol?

- Ja
- Nej

Mindre druk. Mere fest

16. Har du set, at Roskilde Festival (sammen med Dansk Live og Sundhedsstyrelsen) har gennemført kampagnen "Mindre druk. Mere fest", der skal støtte barpersonale i ikke at udskænke alkohol til unge under 18 år? (Sæt kun ét kryds)

- Ja
- Nej

Filter: Hvis ja i Q16:

17. Hvor har du set kampagnen "Mindre druk. Mere fest"? (sæt gerne flere krydser):

- Mobiler, dvs. Frithængende skilte (*indsæt billede*)
- Taperuller
- Positivarmbånd til unge +18 år
- Annoncer i Next Step, Gaffas og/eller BT's festivalguide
- Elektronisk pjece til forældre
- Festivalavis
- Festival hjemmeside
- Pressen (øvrige aviser og radio)
- Gennem venner
- Andet: _____

18. Synes du, det er en god idé, at Roskilde Festival (Dansk Live og Sundhedsstyrelsen) laver en kampagne, der skal støtte barpersonale i ikke at udskænke alkohol til unge under 18 år?

- Ja
- Nej

BILAG 4: Spørgeskema til medarbejdere på festivaler

(Eksemplificeret med Roskilde Festival, men tilpasses selvfølgelig den enkelte festival)

Baggrundsspørgsmål

1. Hvad er dit køn?

- Kvinde
- Mand

2. Hvad er din alder?

- _____ år

3. Har du i 2015 arbejdet i en bar på Roskilde Festival?

- Ja
- Nej

4. Hvor gammel skal man være for at få udskænket øl, vin eller sprut fra en bar på Roskilde Festival?

- Der er Ingen aldersgrænse
- 15 år
- 16 år
- 18 år

5. Har du set, at Roskilde Festival (sammen med Dansk Live og Sundhedsstyrelsen) har gennemført kampagnen "Mindre druk. Mere fest", der skal støtte barpersonale i ikke at udskænke alkohol til unge under 18 år?

- Ja
- Nej

Filter: Hvis ja i Q5:

6. Hvor har du set eller hørt om kampagnen "Mindre druk. Mere fest"? (sæt gerne flere krydser):

- Mobiler
- Taperuller
- Barplakater rettet mod medarbejdere
- Positivarmbånd til unge +18 år
- Elektronisk pjece til forældre
- Festivalavis
- Medarbejdervideo
- Kampagneavis
- Pressen (øvrige aviser og radio)
- Gennem venner
- Andet: _____

7. Synes du, det er en god idé, at Roskilde Festival (Dansk Live og Sundhedsstyrelsen) laver en kampagne om unge teenagere og alkohol? (Sæt kun ét

kryds)

- Ja
- Nej

Filter: Hvis ja i Q3:

8. Under dit arbejde i en bar på festivalen i 2015, sagde du så konsekvent nej til at sælge alkohol til en for beruset teenager? (kun ét kryds)

- Ja
 - Nej
-

Filter: Hvis ja i Q3:

Er du i forbindelse med dit arbejde i baren blevet orienteret om "Mindre druk. Mere fest" kampagnen?

- Ja
- Nej
- Ved ikke

Filter: Hvis ja i Q3:

Har det været klart for dig, hvad du som frivillig i baren skal og kan gøre i forhold til "Mindre druk. Mere fest" kampagnen?

- I høj grad
- I nogen grad
- I mindre grad
- Slet ikke
- Ved ikke

Har kampagnen fået dig til at tænke mere over din rolle i forbindelse med unges alkoholforbrug på festivalen?

- Ja, helt sikkert
- Ja, sandsynligvis
- Nej, sandsynligvis ikke
- Nej, helt sikkert ikke
- Ved ikke

BILAG 5: Spørgeguide etnografiske interview med publikum på festivaler

Hvem henvender vi os til:

- *Personer i alderen 16-24 år, der er bosat i Danmark.*

Hvert interview varer ca. ti-femten minutter og vil foregå som en samtale, der bevæger sig derhen, hvor den enkelte respondent bringer den, men med udgangspunkt i nedenstående bruttoliste over spørgsmål.

Spørgsmålene rettes til både 'Mere druk- Mindre fest' og 'Music against drugs' alt efter, hvilke af kampagnerne personen kan huske at have set.

Rekruttering

Hej. Må jeg tale med dig kort? Mit navn er _____ og jeg kommer fra kommunikationsbureauet Advice på vegne af [festivalnavn]. Jeg vil gerne høre lidt, om dit kendskab til kampagnerne 'Music Against Drugs' og 'Mindre Druk – Mere Fest'. Det er til brug for en undersøgelse, der skal vise, hvordan kampagnerne virker og kan blive endnu bedre. Har du lagt mærke til festivalens stof- eller alkoholkampagne? *(personer med ingen kendskab til kampagnerne sorteres fra)*

Det tager ca. ti-femten minutter og dine inputs vil være meget værdsat. Er det ok?

Vi behandler naturligvis dine inputs anonymt, men jeg vil gerne have lov til at optage vores samtale, så jeg er sikker på, at få det hele med. Er det i orden?

Introduktion

Tak for din tid. Vi er rigtig glade for, at du vil deltage.

Har du noget imod, hvis jeg også tager et billede af dig til brug i vores interne rapport? Du kan selvfølgelig sige nej, hvis du ikke har lyst.

Spørgsmål

1. Må jeg først spørge dig: Hvad er dit fornavn? og hvor gammel er du? *(notér køn)*
2. Hvor mange år har du været på festival – denne her eller andre?
3. Hvor har du mødt eller blevet opmærksom på kampagnen? Hvilket materiale har du set? *(probe på materialeliste og enkelte eksempler på materialer. Interviewer noterer om kendskab er uhjulpet eller hjulpet)*
 - a. Hvad synes du fungerer godt ved det du har set?
 - b. Hvad fungerer mindre godt?
4. Hvad var din første tanke, da du fik øje på/hørte om kampagnen?
5. Hvad tror du kampagnens budskab er? Hvad er det den vil fortælle?

6. Oplever du det at drikke alkohol som en vigtig del af at være på festival? Du er helt i orden, hvis du ikke ønsker at svare.
7. Oplever du, det er relevant, at lave en holdningskampagne mod stoffer/kampagne målrettet barpersonalet med fokus på overholdelse af udskærkningsregler på festivaler?
8. Får kampagnen dig til at tænke over dit eget alkoholforbrug/forbrug af stoffer på festival? Hvis ja, på hvilke måder?
9. Har du nævnt kampagnen for andre, du er på festival med? Hvis ja, hvad talte I om?
10. *Mindre druk – Mere fest*: Tror du, at du kunne finde på at passe mere på med, hvor meget du drikker, efter at have set kampagnen?
Music against drugs: Tror du, kampagnen gør det nemmere at sige nej til stoffer?

BILAG 6: Spørgeguide etnografiske interview med medhjælpere på festivaler

Hvem henvender vi os til:

- *Enkeltpersoner eller grupper, der er bosat i Danmark og arbejder som frivillig i bar/bod med alkohol, officiel vagt, samarit eller politi.*

Hvert interview varer ca. ti-femten minutter og vil foregå som en samtale, der bevæger sig derhen, hvor den enkelte informant bringer den, men med udgangspunkt i nedenstående bruttoliste over spørgsmål. Vi vil så vidt muligt ikke forstyrre informanten i hans/hendes arbejde, hvis der er travlt og søger efter behov tilladelse hos barchefen.

Spørgsmålene er alle centreret omkring 'Mindre Druk. Mere Fest' kampagnen.

Rekruttering

Hej. Må jeg tale med dig kort? Mit navn er _____ og jeg kommer fra kommunikationsbureauet Advice på vegne af [festivalnavn]. Jeg vil rigtig gerne høre lidt, om dit kendskab til 'Mindre Druk – Mere Fest' kampagnen, som er målrettet de unge publikumsgæster, men også medarbejdere på festivalen. Det er til brug for en undersøgelse, der skal afdække hvordan kampagnen fungerer og kan gøres endnu bedre.

Interviewet tager ca. ti-femten minutter og dine inputs vil være meget værdsat. Er det ok?

Vi behandler naturligvis dine inputs anonymt, men jeg vil gerne have lov til at optage vores samtale, så jeg er sikker på, at få det hele med. Er det i orden?

Introduktion

Tak for din tid. Vi er rigtig glade for, at du vil deltage.

Har du noget imod, hvis jeg også tager et billede af dig til brug i vores interne rapport?

Spørgsmål

1. Må jeg først spørge dig: Hvad er dit navn? og hvor gammel er du? (*notér køn*)
2. Hvor arbejder du på festivalen? Og hvor mange år har du været med som frivillig/samarit/vagt?
3. Er du inden du startede dit arbejde på dette års festival blevet orienteret om at [festivalnavn] kører en kampagne i forhold til unge og alkohol??
 - a. Hvis ja: Hvordan blev du orienteret? Er det klart for dig hvad din rolle er i forbindelse med kampagnen? Har du haft mulighed for at få besvaret evt. spørgsmål til kampagneindsatsen?

- b. Hvis nej: Har du hørt om kampagnen? Bemærket den på festivalen?
4. Hvilke kampagnematerialer har du lagt mærke til på festivalen? Og der hvor du arbejder?
5. Har du brugt nogle af disse kampagnematerialer, fx delt ud til publikum, læst dem el.l?
 - a. Hvis ja, hvilke og med hvilket formål?
 - b. Hvis nej, hvorfor ikke?
6. Hvilke kampagnematerialer synes du fungerer godt? Og mindre godt? Hvorfor?
7. *Til barpersonale*: Har du oplevet at en gæst, der ikke ser ud til at være over 18 år, kommer op og vil købe alkohol? Hvad gør du i den situation?
8. Har du nævnt kampagnen for andre, du arbejder med? Hvis ja, hvad talte i om?
9. Synes du, at det er vigtigt, at der er en kampagne, der har fokus på at barpersonalet ikke udskænker alkohol til unge under 18 år? Hvorfor/hvorfor ikke?

BILAG 7: Guide til autoetnografi på festivaler

FORTÆL OS OM DINE OPLEVELSER – BÅDE SOM FRIVILLIG OG FESTIVALGÆST

Som frivillig oplever du kampagnen "Mindre druk – Mere fest" samt festivalens kampagne mod stoffer, på tættere hold end andre festivalgæster. Måske er du blevet orienteret om kampagnerne i forbindelse med dit frivillige arbejde, eller du har fået materiale tilsendt på forhånd, som du kunne orientere dig i. Måske har du under en vagt, oplevet nogle på din egen alder i en alvorlig rus.

Vi har derfor brug for dine tanker omkring kampagnen og dens materialer. Hvad du synes om dem, om du tror de virker, og hvad du mener, der skal til, for at de bliver endnu bedre.

Det tager ca. 15 minutter at besvare spørgsmålene og tage et par billeder.

Sådan gør du

1. Tag din mobiltelefon med kamera i lommen. Hvis du ikke har sådan et, kan du låne et kamera af os.
2. Gå ud på festivalpladsen, campingområdet og i barområderne og tag nogle billeder af dine omgivelser, kampagnematerialer (fx hegnsbannere, storskærm, plakater eller andet) og meget gerne dig og dine venner – allerhelst sammen med materialerne. Hvis du har lyst, er du også meget velkommen til at filme.
3. Besvar de 12 spørgsmål på de følgende sider.

Ingen svar er forkerte, så hold dig ikke tilbage fra at skrive dine tanker ned. Store som små.

Din indsats er meget værdsat og har du spørgsmål, kan du altid kontakte en af interviewerne fra Advice.

spørgsmål

1. Hvad er dit fornavn? og hvor gammel er du? (*notér køn*)
2. Hvor arbejder du i år som frivillig?
3. Hvor mange år har du været med på denne festival?

Besvar gerne nedenstående spørgsmål, mens du står ved eller med noget kampagnemateriale.

4. Beskriv det materiale, du står ved/med. Hvordan ser det ud? Hvad er der på?
5. Hvordan forstår du budskabet på det materiale, du står ved? Hvad handler det om?
6. Hvad synes du, fungerer godt ved kampagnen?
7. Hvis du er frivillig i en bar, har du da oplevet at en gæst, der ikke ser ud til at være over 18 år, kommer og vil købe alkohol? Hvad gør du i den situation?
8. Hvad tror du, der skal til på festivaler for at få unge til at drikke, uden at det bliver farligt for deres omgivelser eller dem selv? Hvad er tiltalende ved at drikke mindre?

9. Har du nævnt kampagnerne for dem, du er på festival med? Hvis ja, hvad har I talt om?
10. Er der nogen der i forbindelse med kampagnen har talt om, at de kunne finde på at drikke mindre eller at det hjælper dem til at sige nej til stoffer?
11. Hvad synes du som frivillig om, at være med til at udbrede kampagnens budskab om "mindre druk – mere fest" og at festivalen er imod stoffer?

Tusind tak for din hjælp!

BILAG 8: Guide til observationsstudier på festivaler

Formål

Observationerne skal give os et indblik i, hvordan kampagnerne lever på festivalen. Er der kampagnematerialer tilstede på festivalen, i så fald hvilke og hvor, er de placeret hensigtsmæssigt, og bliver der snakket om kampagnerne foran og bag bardisken.

Fremgangsmåde

Interviewer/observatør opholder sig på festivalpladsen samt i barområderne og ude på campingområdet. Interviewer/observatør har påhæftet navneskilt, men søger ellers at falde i med omgivelserne.

Fokus er at lokalisere kampagnematerialer på festival- og campingområdet samt barområderne og notere, hvordan målgruppen (det 16-24 årige publikum) interagerer med kampagnematerialerne og reagerer på det. Bliver der talt om kampagnerne? Taler de frivillige bag baren om kampagnerne med hinanden eller med publikum. Spørger de ind til alder ved alkoholudskænkning?

Metode

Alle observationer vil, afhængig af situationen, have en varighed på ca. 5-10 minutter, da det er svært at følge observerede længere tid ad gangen. Lokationsmæssigt kan man vælge at stille sig et bestemt sted længere tid, dog ikke mere end 30 minutter.

Dokumentation

Denne guide skal sikre, at vi får dokumenteret alt af relevans omkring kampagnernes synlighed og liv på festivalen.

Fotodokumentation

- Kampagnematerialer; bannere, brochurer på bardiske, filmspots etc.
- Interaktionssituationer; publikum interagerer med materialer – holder en brochure, peger på et banner etc.

FESTIVALPLADSEN	
FOKUS FOR OBSERVATIONER	DOKUMENTATION OG REFLEKSIONER
<p>Sted</p> <ul style="list-style-type: none">Hvilke kampagnematerialer er der? <i>(Kryds af på liste)</i>Hvor på festivalområdet befinder du dig?Hvordan er miljøet? <i>(f.eks. støjniveau, aktivitet, stemning, er det ved en scene?)</i>Står materialerne isoleret, eller ligger/hænger det sammen med andet?	
<p>Festivalgæsten (udfyldes for hver enkelt observeret person)</p> <ul style="list-style-type: none">Hvem er festivalgæsten? <i>(køn og vurdering af alder)</i>Er festivalgæsten i selskab med andre? Hvem? <i>(fx gruppe af venner – beskrivelse af dem)</i>Hvor meget interagerer festivalgæsten med andre omkring sig? <i>(bliver der talt om kampagnen med andre i nærheden eller interagerer festivalgæsten med materialet alene – f.eks. læser en brochure)</i>Hvor længe og koncentreret kigger festivalgæsten på kampagnematerialet?	
CAMPINGOMRÅDET	
FOKUS FOR OBSERVATIONER	DOKUMENTATION OG REFLEKSIONER
<p>Sted</p> <ul style="list-style-type: none">Hvilke kampagnematerialer er der? <i>(Kryds af på liste)</i>Hvor på campingområdet befinder du dig?Hvordan er miljøet? <i>(f.eks. støjniveau, aktivitet, stemning, er det ved en scene?)</i>Står materialerne isoleret, eller ligger/hænger det sammen med andet?	

<p>Festivalgæsten (udfyldes for hver enkelt observeret person)</p> <ul style="list-style-type: none">• Hvem er festivalgæsten? (<i>køn og vurdering af alder</i>)• Er festivalgæsten i selskab med andre? Hvem? (<i>fx gruppe af venner – beskrivelse af dem</i>)• Hvor meget interagerer festivalgæsten med andre omkring sig? (<i>bliver der talt om kampagnen med andre i nærheden</i>)• Hvor længe og koncentreret kigger festivalgæsten på kampagnematerialet?		
BAROMRÅDE		
FOKUS FOR OBSERVATIONER	DOKUMENTATION OG REFLEKSIONER	
<p>Baren</p> <ul style="list-style-type: none">• Hvilke kampagnematerialer er til stede? (<i>Kryds af på liste</i>)• Hvordan ser baren ud? Hvilken form for bar/bod er det? (Ølbod, drinksbar etc.)• Hvor meget personale er der i baren? – har de travlt?• Hvordan er miljøet? (<i>f.eks. støjniveau, aktivitet, stemning, er det ved en scene?</i>)• Står materialerne isoleret, eller ligger/hænger det sammen med andet?		
<p>Frivilligt indsats i baren</p> <ul style="list-style-type: none">• Interagerer personalet på nogen måde med materialerne? (læser i folder, kigger på plakat etc.)• Snakker de frivillige med hinanden om kampagnerne? Eller om rusmidler generelt?• Snakker de frivillige med publikum om kampagnerne? Eller om rusmidler generelt?• Beder de frivillige om ID ved alkoholudskænkning?		

BILAG 9: Spørgeskema til publikum på spillesteder

SPØRGESKEMA TIL SPILLESTEDER

Baggrundsspørgsmål

1. Hvad er dit køn?

- Kvinde
- Mand

2. Hvad er din alder? (screen-out) DER VIL I TEKST TIL LINK TIL SPØRGESKEMA STÅ, AT MAN KUN KAN DELTAGE/VÆRE MED I LODTRÆKNING, HVIS MAN ER I MÅLGRUPPEN 16-24 ÅR.

3. Hvor mange gange om året går du til livekoncert (festivaler undtaget)?

- 1-2 gange om året
- 2-4 gange om året
- 5 gange om året eller derover

AGAINST DRUGS Kampagnen

4. Har du set at [spillestedsnavn] sammen med Sundhedsstyrelsen og Dansk Live har markeret en holdning mod stoffer?

- Ja
- Nej

Filter: Hvis ja i Q4: TILPASSES HVERT ENKELT SPILLESTED

5. Hvor er du blevet gjort opmærksom på Sundhedsstyrelsen og Dansk Lives holdning mod stoffer? (sæt gerne flere krydser):

- Storskærms videospot
- Stillbillede på info/storskærme
- Plakater
- Hegnsbannere
- Stoffaktapjece/Pjece om rusmidler
- Festivalprogram
- Festivalavisen
- Annoncer i Next Step, Gaffas og/eller BT's festivalguide
- Øvrige aviser og/eller radio
- Festival hjemmeside
- Against Drugs Badges
- Tattoos
- Vandkrus
- Et event/en begivenhed
- Gennem venner
- Facebook
- Andet:

Filter: Hvis ja i Q4:

6. Hvad synes du om kampagnen på en skala fra 1-5, hvor 5 er meget god og 1 er meget dårlig?

- 1

- 2
- 3
- 4
- 5
- Ved ikke

Filter: Hvis ja i Q4:

7. I hvilken grad synes du, at kampagnen henvender sig til dig? Det vil sige, er det personer som dig, kampagnen vil sige noget til?

- I høj grad
- I nogen grad
- I mindre grad
- Slet ikke
- Ved ikke

Filter: Hvis ja i Q4:

8. Har du diskuteret kampagnen mod stoffer med andre?

- Ja
- Nej

Filter: Hvis ja i Q4:

9. Har kampagnen fået dig til at tænke mere over dit rusmiddelforbrug, når du er til koncert?

- I høj grad
- I nogen grad
- I mindre grad
- Slet ikke
- Ikke relevant for mig

Filter: Hvis ja i Q4:

10. Vil en kampagne som denne kunne få dig til at opfordre dine venner til at lade være med at tage stoffer?

- Ja, helt sikkert
- Ja, sandsynligvis
- Nej, sandsynligvis ikke
- Nej, helt sikkert ikke
- Ved ikke

Filter: Hvis ja i Q4:

12. Tror du, at kampagnen mod stoffer til livekoncerter gør det lettere for unge at sige: "nej til stoffer"?

- Ja i høj grad
- Ja i nogen grad
- Nej

11. Synes du, det er en god idé, at spillesteder har en holdning mod stoffer?

- Ja
- Nej

Mindre druk. Mere fest

13. Har du set, at [spillestednavn] sammen med Sundhedsstyrelsen og Dansk Live har gennemført kampagnen "Mindre druk. Mere fest", der skal støtte barpersonale i ikke at udskænke alkohol til unge under 18 år? (Sæt kun ét kryds)

- Ja
- Nej

Filter: Hvis ja i Q13: TILPASSES HVERT ENKELT SPILLESTED

14. Hvor har du set kampagnen "Mindre druk. Mere fest"? (sæt gerne flere krydser):

- Mobiler, dvs. Frithængende skilte (*indsæt billede*)
- Taperuller
- Positivarmbånd til unge +18 år
- Annoncer i Next Step, Gaffas og/eller BT's festivalguide
- Elektronisk pjece til forældre
- Festivalavis
- Festival hjemmeside
- Pressen (øvrige aviser og radio)
- Gennem venner
- Andet: _____

15. Synes du, det er en god idé, at spillesteder kører en kampagne, der skal støtte barpersonale i ikke at udskænke alkohol til unge under 18 år?

- Ja
- Nej

Hvis spørgeskemadeltageren er under 18 år spørges desuden om følgende:

16. Har du inden koncerten talt med dine forældre om alkohol?

- Ja
- Nej

17. Hvis du ønsker at deltage i lodtrækningen om 2 x Roskilde Festival 2016 partout billetter, bedes du udfylde kontaktoplysninger nedenfor:

Navn:

E-mailadresse:

Telefonnummer:

BILAG 10: Spørgeguide etnografiske interview med publikum på spillesteder

Hvem henvender vi os til:

- *Personer i alderen 16-24 år, der er bosat i Danmark.*

Hvert interview varer ca. ti-femten minutter og vil foregå som en samtale, der bevæger sig derhen, hvor den enkelte respondent bringer den, men med udgangspunkt i nedenstående bruttoliste over spørgsmål.

Spørgsmålene rettes til både 'Mere druk- Mindre fest' og 'Music against drugs' alt efter, hvilke af kampagnerne personen kan huske at have set.

Rekruttering

Hej. Må jeg tale med dig kort? Mit navn er _____ og jeg kommer fra kommunikationsbureauet Advice på vegne af [spillestedetsnavn]. Jeg vil gerne høre lidt, om dit kendskab til kampagnerne 'Music Against Drugs' og 'Mindre Druk – Mere Fest'. Det er til brug for en undersøgelse, der skal vise, hvordan kampagnerne virker og kan blive endnu bedre. Har du lagt mærke til spillestedets stof- eller alkoholkampagne? (*personer med ingen kendskab til kampagnerne sorteres fra*)

Det tager ca. ti-femten minutter og dine inputs vil være meget værdsat. Er det ok?

Vi behandler naturligvis dine inputs anonymt, men jeg vil gerne have lov til at skrive vores samtale ned, så jeg er sikker på, at få det hele med. Er det i orden?

introduktion

Tak for din tid. Vi er rigtig glade for, at du vil deltage.

Har du noget imod, hvis jeg også tager et billede af dig til brug i vores interne rapport? Du kan selvfølgelig sige nej, hvis du ikke har lyst.

Spørgsmål

1. Må jeg først spørge dig: Hvad er dit fornavn? og hvor gammel er du? (*notér køn*)
2. Hvor mange gange om året tager du til koncert (festivaler undtaget)?
 1. 1-2 gange om året
 2. 3-4 gange om året
 3. 5 gange om året eller derover
3. Er du blevet gjort opmærksom på kampagnerne Music Against Drugs og Mindre Druk. Mere Fest på dette spillested? Har du hørt om eller set kampagnerne andre steder – i så fald hvilke?
4. Hvilket materiale har du set? (*probe på materialeliste og enkelte eksempler på materialer. Interviewer noterer om kendskab er uhjulpet eller hjulpet*)
 - a. Hvad synes du fungerer godt ved det du har set?
 - b. Hvad fungerer mindre godt?

5. Hvad var din første tanke, da du fik øje på/hørte om kampagnen?
6. Hvad tror du kampagnens budskab er? Hvad er det den vil fortælle?
7. Oplever du det at drikke alkohol, som en vigtig del af at gå til koncert? Det er helt i orden, hvis du ikke ønsker at svare.
8. Oplever du, det er relevant at lave en holdningskampagne mod stoffer/kampagne målrettet barpersonalet med fokus på overholdelse af udskærkningsregler på spillesteder?
9. Har du nævnt kampagnerne for andre? Hvis ja, hvad talte I om?
10. *Mindre druk – Mere fest*: Tror du, at du kunne finde på at passe mere på med, hvor meget du drikker til en koncert, efter at have set kampagnen?
Music against drugs: Tror du, kampagnen gør det nemmere at sige nej til stoffer?

BILAG 11: Spørgeguide etnografiske interview med medhjælpere på spillesteder

Hvem henvender vi os til:

- *Enkeltpersoner, der er bosat i Danmark og arbejder som medhjælper i baren på spillestedet*

Hvert interview varer ca. ti-femten minutter og vil foregå som en samtale, der bevæger sig derhen, hvor den enkelte informant bringer den, men med udgangspunkt i nedenstående bruttoliste over spørgsmål. Vi vil så vidt muligt ikke forstyrre informanten i hans/hendes arbejde, hvis der er travlt, og søger efter behov tilladelse hos barchefen.

Spørgsmålene er alle centreret omkring 'Mindre Druk. Mere Fest' kampagnen.

rekruttering

Hej. Må jeg tale med dig kort? Mit navn er _____ og jeg kommer fra kommunikationsbureauet Advice på vegne af [spillestedetsnavn]. Jeg vil rigtig gerne høre lidt, om dit kendskab til 'Mindre Druk – Mere Fest' kampagnen, som er målrettet de unge publikumsgæster, men også medarbejdere på spillestedet. Det er til brug for en undersøgelse, der skal afdække, hvordan kampagnen fungerer og kan gøres endnu bedre.

Interviewet tager ca. ti-femten minutter, og dine inputs vil være meget værdsat. Er det ok?

Vi behandler naturligvis dine inputs anonymt, men jeg vil gerne have lov til at skrive vores samtale ned, så jeg er sikker på, at få det hele med. Er det i orden?

introduktion

Tak for din tid. Vi er rigtig glade for, at du vil deltage.

Har du noget imod, hvis jeg også tager et billede af dig til brug i vores interne rapport?

Spørgsmål

1. Må jeg først spørge dig: Hvad er dit navn? og hvor gammel er du? (*notér køn*)
2. Hvor mange år har du været medhjælper i bar på dette spillested?
3. Er du blevet orienteret om, at [spillestedetsnavn] kører en kampagne i forhold til unge og alkohol??
 - a. Hvis ja: Hvordan blev du orienteret? Er det klart for dig hvad din rolle er i forbindelse med kampagnen? Har du haft mulighed for at få besvaret evt. spørgsmål til kampagneindsatsen?
 - b. Hvis nej: Har du hørt om kampagnen? Bemærket den på spillestedet?

4. Hvilke kampagnematerialer har du lagt mærke til på spillestedet generelt, evt. i baren?
5. Har du brugt nogle af disse kampagnematerialer, fx delt ud til publikum, læst dem el.l?
 - a. Hvis ja, hvilke og med hvilket formål?
 - b. Hvis nej, hvorfor ikke?
6. Hvilke kampagnematerialer, synes du, fungerer godt? Og mindre godt? Hvorfor?
7. Har du oplevet at en gæst, der ikke ser ud til at være over 18 år, kommer op og vil købe alkohol? Hvad gør du i den situation?
8. Har du nævnt kampagnen for andre, du arbejder med? Hvis ja, hvad talte i om?
9. Synes du, at det er vigtigt, at der er en kampagne, der har fokus på at barpersonalet ikke udskænker alkohol til unge under 18 år? Hvorfor/hvorfor ikke?

Tusind tak for din hjælp!

BILAG 12: Guide til observationsstudier på spillesteder

SPILLESTEDET	
FOKUS FOR OBSERVATIONER	DOKUMENTATION OG REFLEKSIONER
<p>Sted</p> <ul style="list-style-type: none">Hvilke kampagnematerialer er der? <i>(Kryds af på liste)</i>Hvor på spillestedet befinder du dig?Hvordan er miljøet? <i>(f.eks. støjniveau, aktivitet, stemning, er det ved en scene?)</i>Står materialerne isoleret, eller ligger/hænger det sammen med andet?	
<p>Spillestedsgæsten (udfyldes for hver enkelt observeret person)</p> <ul style="list-style-type: none">Hvem er spillestedsgæsten? <i>(køn og vurdering af alder)</i>Er spillestedsgæsten i selskab med andre? Hvem? <i>(fx gruppe af venner – beskrivelse af dem)</i>Hvor meget interagerer vedkommende med andre omkring sig? <i>(bliver der talt om kampagnen med andre i nærheden eller interagerer spillestedsgæsten med materialet alene – f.eks. læser en brochure)</i>Hvor længe og koncentreret kigger spillestedsgæsten på kampagnematerialet?	
BAROMRÅDE	
FOKUS FOR OBSERVATIONER	DOKUMENTATION OG REFLEKSIONER
<p>Baren</p> <ul style="list-style-type: none">Hvilke kampagnematerialer er til stede? <i>(Kryds af på liste)</i>Hvor meget personale er der i baren? – har de travlt?Hvordan er miljøet? <i>(f.eks. støjniveau, aktivitet, stemning, er det ved en scene?)</i>Står materialerne isoleret, eller ligger/hænger det sammen med andet?	

<p>Spillestedsmedhjælperne i baren</p> <ul style="list-style-type: none">• Interagerer personalet på nogen måde med materialerne? (læser i folder, kigger på plakat etc.)• Snakker de med hinanden om kampagnerne? Eller om rusmidler generelt?• Snakker de med publikum om kampagnerne? Eller om rusmidler generelt?• Bliver der bedt om ID ved alkoholudskænkning?	
---	--

BILAG 13: Bag om dataindsamlingen på festivalerne

Roskilde Festival

Kvantitativ data

Roskilde Festivals publikumsundersøgelse blev gennemført af Roskilde analyseteam.

Analysedataet gik rundt på Roskilde Festivalen under selve festivalperioden og samlede svar fra publikum. Heri indgik 5 spørgsmål omkring kampagnen Roskilde Against Drugs samt et enkelt omkring dialog mellem forældre og den unge forud for festivalen¹⁷

ROSKILDES ANALYSEHOLD			
Samlede svar fra respondenter i alt	Antal respondenter i målgruppen 16-24 år	Antal respondenter i målgruppen med endagsbillet	Antal respondenter i målgruppen med partoutbillet
1879 personer	1230 personer	11 personer	1219 personer

Foruden Roskilde Festivals publikumsundersøgelse foretog Advice en dataindsamling kun med spørgsmål vedr. de to kampagner for at indsamle uddybende indsigter som supplement til Roskilde Festivals publikumsundersøgelsen.

ADVICES INDSAMLING PÅ FESTIVALEN			
Samlede svar fra respondenter i alt	Antal respondenter i målgruppen 16-24 år	Antal respondenter i målgruppen med endagsbillet	Antal respondenter i målgruppen med partoutbillet
272 personer	256 personer	9 personer	247 personer

Umiddelbart efter Roskilde Festivalens afslutning sendte Roskilde Festivalen et online spørgeskema ud til samtlige medhjælpere på årets festival.

¹⁷ 1) Har du set, at Roskilde Festival har markeret en holdning mod stoffer? 2) Hvor er du blevet gjort opmærksom på Roskilde Festivals holdning mod stoffer? 3) Har du diskuteret Roskilde Festivals holdning mod stoffer med andre? 4) Synes du det er en god idé, at Roskilde Festival har en holdning mod stoffer? 5) Oplever du, at Roskilde Festivalens holdningsmarkering mod stoffer gør det lettere for unge at sige: "nej til stoffer"? 6) Har du inden eller under Roskilde Festival talt med dine forældre om alkohol?

ROSKILDE FESTIVALS MEDARBEJDERUNDERSØGELSE

Samlede svar fra respondenter i alt	Antal respondenter, der sagde "ja" til at svare på 5 spørgsmål fra Sundhedsstyrelsen	Antal respondenter, der arbejdede i bar på årets Roskilde Festival
10160 medhjælpere	8904 medhjælpere	1445 medhjælpere

Foruden Roskilde Festivals medhjælperundersøgelse foretog Advice en dataindsamling med spørgsmål vedr. MDMF kampagnen for at indsamle uddybende indsigter som supplement til Roskilde Festivals medhjælperundersøgelse.

ADVICES INDSAMLING PÅ FESTIVALEN

Samlede svar fra respondenter i alt	Antal respondenter, der arbejdede i bar på årets Roskilde Festival
88 medhjælpere i alt	45 medhjælpere

Kvalitativ data

Foruden den kvantitative data gennemførte Advice etnografiske interviews med unge i målgruppen samt medhjælpere i barerne for at få dybdegående indsigter.

ETNOGRAFISKE INTERVIEWS MED UNGE I MÅLGRUPPEN 16-24 ÅR

Antal unge i målgruppen, der er interviewet	Køn	Antal år, de interviewede har været festivalgæster	Partoutbillet eller endagsarmbånd
15 unge (fordelt på 5 interviews)	En overvægt af piger	De interviewede unge har været festivalgæster mellem 1-4 år på Roskilde Festival	Alle har partout armbånd til årets festival

ETNOGRAFISKE INTERVIEWS MED FESTIVALMEDHJÆLPERE I BAR

Antal medhjælpere i barområder, der er interviewet	Alderskategori	Antal år, de interviewede har været medhjælpere på Roskilde
--	----------------	---

4 festivalmedhjælpere (fordelt på 3 interviews)	MI. 18-52 år	De interviewede medhjælpere har været medhjælpere mellem 1-30 år på Roskilde Festival
--	--------------	---

Vig Festival

Kvantitativ data

På Vig Festival foretog Advice en dataindsamling blandt publikum med spørgsmål vedr. de to kampagner.

ADVICES INDSAMLING PÅ FESTIVALEN			
Samlede svar fra respondenter i alt	Antal respondenter i målgruppen 16-24 år	Antal respondenter i målgruppen med endagsbillet	Antal respondenter i målgruppen med partoutbillet
220 personer	170 personer	12 personer	158 personer

Foruden ovenstående undersøgelse foretog Advice en dataindsamling med spørgsmål vedr. MDMF-kampagnen blandt festivalens medhjælpere.

ADVICES INDSAMLING PÅ FESTIVALEN	
Samlede svar fra respondenter i alt	Antal respondenter, der arbejdede i bar på årets Vig Festival
80 medhjælpere i alt	36 medhjælpere

Da Vig Festival ikke medtog Advices spørgsmål i deres publikums- og medarbejderundersøgelse, bygger konklusionerne på data fra Advices indsamling på festivalen.

Kvalitativ data

Foruden den kvantitative data gennemførte Advice etnografiske interviews med unge i målgruppen samt medhjælpere i barerne for at få dybdegående indsigter.

ETNOGRAFISKE INTERVIEWS MED UNGE I MÅLGRUPPEN 16-24 ÅR
--

Antal unge i målgruppen, der er interviewet	Køn	Antal år, de interviewede har været festivalgæster	Partoutbillet eller endagsarmbånd
12 unge (fordelt på 5 interviews)	Ligelig fordeling mellem drenge og piger	De interviewede unge har været festivalgæster mellem 1-7 år på Vig Festival	Alle har partout armbånd til årets festival

ETNOGRAFISKE INTERVIEWS MED FESTIVALMEDHJÆLPERE I BAR

Antal medhjælpere i barområder, der er interviewet	Alderskategori	Antal år, de interviewede har været medhjælpere på Vig Festival
3 festivalmedhjælpere (fordelt på 3 interviews)	Ml. 19-66 år	De interviewede medhjælpere har været medhjælpere mellem 1-20 år på Vig Festival

Grøn Koncert (Aalborg)

Kvantitativ data

På Grøn Koncert i Aalborg gennemførte Advice en dataindsamling blandt publikum med spørgsmål vedr. de to kampagner.

ADVICES EGEN INDSAMLING PÅ FESTIVALEN

Samlede svar fra respondenter i alt	Antal respondenter i målgruppen 16-24 år
144 personer	123 personer

Foruden ovenstående undersøgelse foretog Advice en dataindsamling med spørgsmål vedr. MDMF kampagnen blandt festivalens medhjælpere.

ADVICES INDSAMLING PÅ FESTIVALEN

Samlede svar fra respondenter i alt	Antal respondenter, der arbejdede i bar ved Grøn Koncert

42 medhjælpere	33 medhjælpere
----------------	----------------

Grøn Koncert har efterfølgende sendt data til Advice, men da det tilsendte data dækker samtlige Grøn Koncert arrangementer, henvises der kun til det i ganske få tilfælde, da fokus for evalueringen ligger på Grøn Koncert i Aalborg.

Kvalitative data

Foruden den kvantitative data gennemførte Advice etnografiske interviews med unge i målgruppen samt medhjælpere i barerne for at få dybdegående indsigter.

ETNOGRAFISKE INTERVIEWS MED UNGE I MÅLGRUPPEN 16-24 ÅR			
Antal unge i målgruppen, der er interviewet	Køn	Antal gange de interviewede har været til Grøn Koncert	Partoutbillet eller endagsarmbånd
13 unge (fordelt på 4 interviews)	Lidt flere piger end drenge	Der er enkelte, der har været til Grøn Koncert flere gange hen over årene, mens det for nogle er første gang i år.	Alle har partout armbånd til årets festival

ETNOGRAFISKE INTERVIEWS MED FESTIVALMEDHJÆLPERE I BAR		
Antal medhjælpere i barområder, der er interviewet	Alderskategori	Antal år, de interviewede har været kræw ¹⁸ på Grøn Koncert
5 festivalmedhjælpere (fordelt på 3 interviews)	Ml. 21-37 år	De interviewede medhjælpere har været en del af kræw'et 1-8 år mellem 1-20 år

¹⁸ På Grøn Koncert hedder det kræw'et i stedet for medhjælper (det er vigtigt, man på Grøn Koncert kalder 'crew' for 'kræw', for de 'kræwer' og 'kræwer')

Bork Havn Musikfestival

Kvantitativ data

På Bork Havn Musikfestival foretog Advice en dataindsamling blandt publikum med spørgsmål vedr. de to kampagner.

ADVICES INDSAMLING PÅ FESTIVALEN			
Samlede svar fra respondenter i alt	Antal respondenter i målgruppen 16-24 år	Antal respondenter i målgruppen med endagsbillet	Antal respondenter i målgruppen med partoutbillet
302 personer	267 personer	252 personer	15 personer

Foruden ovenstående undersøgelse foretog Advice en dataindsamling med spørgsmål vedr. MDMF-kampagnen blandt festivalens medhjælpere.

ADVICES INDSAMLING PÅ FESTIVALEN	
Samlede svar fra respondenter i alt	Antal respondenter, der arbejdede i bar på årets Bork Havn Musikfestival
16 medhjælpere	13 medhjælpere

Bork Havn Musikfestival laver også deres egen publikumsundersøgelse, men da respondenterne ikke kan brydes ned på målgruppen¹⁹, har vi valgt ikke at bruge denne. Desuden har Bork Havn Musikfestival ikke ressourcer til at gennemføre en medhjælperundersøgelse, hvorfor data vedr. medhjælpere i barerne bygger på Advices datagrundlag.

Kvalitative data

Foruden den kvantitative data gennemførte Advice etnografiske interviews med unge i målgruppen samt medhjælpere i barerne for at få dybdegående indsigter.

ETNOGRAFISKE INTERVIEWS MED UNGE I MÅLGRUPPEN 16-24 ÅR

¹⁹ Da respondenterne har sat sig selv i alderskategorier, hvoraf ingen kategori er dækkende for 16-24 år.

Antal unge i målgruppen, der er interviewet	Køn	Antal gange, de interviewede har været på Bork Havn Musikfestival	Partoutbillet eller endagsarmbånd
6 unge ²⁰ (fordelt på 3 interviews)	Lidt flere piger end drenge	1-2 år	Alle har partout armbånd til årets festival

ETNOGRAFISKE INTERVIEWS MED FESTIVALMEDHJÆLPERE I BAR

Antal medhjælpere i barområder, der er interviewet	Alderskategori	Antal år, de interviewede har været medhjælpere på Roskilde
2 festivalmedhjælpere (fordelt på 3 interviews)	49 og 53 år	De interviewede medhjælpere har været medhjælpere mellem hhv. 6 og 12 år

BILAG 14: Bag om dataindsamlingen på spillestederne

Kvantitativ data

De fem spillesteder linkede til spørgeskema via deres facebookside og/eller medtog det i deres nyhedsbrev. Der blev således indsamlet data på tværs af spille stederne og af metodiske hensyn blev spørgeskemaer besvarelserne lagt sammen. Af nedenstående tabel fremgår det, hvor mange svar de enkelte spillesteder fik samt hvor mange besvarelser der kom ind i alt.

SPØRGESKEMA	
Gimle	53 personer
Tapperiet	57 personer
KulisseLageret	39 personer
Stars	107 personer
Vega	17 personer

²⁰ Advices analysehold ønskede at foretage flere interviews, men grundet at mange unge tidligt på dagen blev for påvirkede til at kunne deltage, kunne det desværre ikke lade sig gøre.

I alt	273 personer
-------	--------------

Kvalitativ data

På alle fem spillesteder gennemførte Advice etnografiske interviews med unge i målgruppen samt medhjælpere i barerne for at få dybdegående indsigter.

Gimle

ETNOGRAFISKE INTERVIEWS MED UNGE I MÅLGRUPPEN 16-24 ÅR		
Antal unge i målgruppen, der er interviewet	Køn	Antal gange, de interviewede går til koncert om året
7 unge (fordelt på 4 interviews)	Lidt flere piger end drenge	3-4 gange om året

ETNOGRAFISKE INTERVIEWS MED SPILLESTEDSMEDHJÆLPERE I BAR		
Antal medhjælpere i barområder, der er interviewet	Alderskategori	Antal år, de interviewede har været medhjælpere på Gimle
2 spillestedsmedhjælpere (fordelt på 2 interviews)	20 år og 23 år.	De interviewede medhjælpere har arbejdet på Gimle ml. 1 måned- 3 år

Tapperiet

ETNOGRAFISKE INTERVIEWS MED UNGE I MÅLGRUPPEN 16-24 ÅR		
Antal unge i målgruppen, der er interviewet	Køn	Antal gange, de interviewede går til koncert om året
14 unge (fordelt på 6 interviews)	En overvægt af piger	3-4 gange

ETNOGRAFISKE INTERVIEWS MED SPILLESTEDSMEDHJÆLPERE I BAR

Antal medhjælpere i barområder, der er interviewet	Alderskategori	Antal år, de interviewede har været medhjælpere på Tapperiet
2 spillestedsmedhjælpere (fordelt på 2 interviews)	20 år og 22 år.	De interviewede medhjælpere har arbejdet på Tapperiet ml. 3-4 år.

KulisseLageret

ETNOGRAFISKE INTERVIEWS MED UNGE I MÅLGRUPPEN 16-24 ÅR

Antal unge i målgruppen, der er interviewet	Køn	Antal gange de interviewede går til koncert om året
16 unge (fordelt på 8 interviews)	En overvægt af piger	3-4 gange

ETNOGRAFISKE INTERVIEWS MED SPILLESTEDSMEDHJÆLPERE I BAR

Antal medhjælpere i barområder, der er interviewet	Alderskategori	Antal år, de interviewede har været medhjælpere på KulisseLageret
4 spillestedsmedhjælpere (fordelt på 4 interviews)	20-25 år	De interviewede medhjælpere har arbejdet på KulisseLageret ml. ½ - 7 år.

STARS

ETNOGRAFISKE INTERVIEWS MED UNGE I MÅLGRUPPEN 16-24 ÅR		
Antal unge i målgruppen, der er interviewet	Køn	Antal gange de interviewede går til koncert om året
12 unge (fordelt på 7 interviews)	Lidt flere piger end drenge	3-4 gange eller 5 gange og derover

ETNOGRAFISKE INTERVIEWS MED SPILLESTEDSMEDHJÆLPERE I BAR		
Antal medhjælpere i barområder, der er interviewet	Alderskategori	Antal år, de interviewede har været medhjælpere på Roskilde
4 spillestedsmedhjælpere (fordelt på 4 interviews)	20-45 år.	De interviewede medhjælpere har arbejdet på STARS 3-4 år.

Vega

ETNOGRAFISKE INTERVIEWS MED UNGE I MÅLGRUPPEN 16-24 ÅR		
Antal unge i målgruppen, der er interviewet	Køn	Antal gange de interviewede går til koncert om året
7 unge (fordelt på 5 interviews)	Lidt flere piger end drenge	5 gange eller derover

ETNOGRAFISKE INTERVIEWS MED SPILLESTEDSMEDHJÆLPERE I BAR		
Antal medhjælpere i barområder, der er interviewet	Alderskategori	Antal år, de interviewede har været medhjælpere på Roskilde

2 festivalmedhjælpere (fordelt på 2 interviews)	23 år og 26 år.	De interviewede medhjælpere har arbejdet på Vega i 1-2 år.
--	-----------------	---

BILAG 15: Evaluering af Titelkampen

Dette bilag bygger på Aros Kommunikations evaluering af titelkampen. Titelkampen, som har samme overordnede koncept som resten af kampagnen, er et spil, hvor man skal gætte/fuldende sangtekster. Det er muligt at spille selv (single player mode) eller flere mod hinanden (multiplayer-mode).

Titelkampen blev først prøvet af på Roskilde Festivalen samt på udvalgte spillesteder.

Nedenstående data samt tekst stammer fra Aros Kommunikation.

Antal spil gennemført på Roskilde:

Fordelingen af spil er helt som ventet en klar overvægt i antallet af multi player spil. Single player-delen har hovedsageligt været brugt i mindre grupper, hvor personer har ønsket at konkurrere sammen frem mod hinanden.

Antal signups og spillere:

Det er godt halvdelen af spillerne, der har valgt at signe op til konkurrencen, som har fungere som en gulerod for deltagelse. Det totale antal spillere er udregnet ud fra en antagelse om, at der har været to spillere ved hvert multi player spil og én ved hvert single player spil. Til spillere er desuden uddelt et sted mellem 1500 og 2000 stickers.

Som forventet, har spillet oftest været aktivt i camps eller større grupper af mennesker, hvor der har være mere end to personer omkring iPaden. Det betyder at antallet af spillere i realiteten er højere end angivet. Det præcise antal kan ikke fastslås, men de frivillige vurderer, at det reelle antal "deltagere" er ca. tre gange højere.

FEEDBACKS FRA FRIVILLIG:

KAMPAGNEN

Den generelle feedback på kampagnen og spillet er rigtig god. Næsten alle synes, at det positivt at Roskilde Festival gør en aktiv indsats og tilkendegiver en klar holdning. De fleste forstår koblingen med de ufuldendte sangtekster, men de frivillige mødte dog også flere, der enten ikke havde fange koblingen til den "fulde oplevelse/full experience", eller som bad om hjælp til at gætte nogle af de sangtitler, der var på hegnsbannerne.

STOFFER

Der var en meget klar tendens til, at publikum ikke opfatter cannabis som stoffer/drugs. Rigtig mange vil rigtig gerne diskutere "fri hash" med de frivillige, som vurderer at lige præcis den debat, har fyldt særligt meget i dialogen med publikum. Lattergas er det stof – ud over cannabis – der har fyldt mest, når de frivillige har været rundt. Flere af dem har sågar oplevet, at det blive indtaget foran dem. Kun i ganske få tilfælde har de frivillige oplevet, at de har været tæt på andre stoffer. I nogle camps blev de mødt med en forventning om, at de kom for at "finde" stoffer.

SPILLET

Teknisk fungerede spillet ifølge de frivillige upåklageligt. Der var enkelte udfald på internetforbindelsen, men kun i korte perioder af gangen. Spillet tiltrak stor opmærksomhed fra publikum, og alene det, at de frivillige kom med en iPads, gjorde, at folk var interesseret fra start. Også selve spillet fik en god modtagelse, dog var det ofte først med de frivilliges input, at spillerne forstod koblingen til kampagnen og ikke mindst stofproblematikken. Interessen var størst først på ugen, mens det knob lidt mere med engagementet torsdag og fredag. Alle former for giveaways (stickers/højtalere/pjecer/badges), var et hit, som man med fordel kunne have skruet yderligere op for.

LEARNINGS:

RÆKKEVIDDE

Spilaktiviteten kan evalueres på forskellige parametre. Set alene i forhold til antallet af publikummer på Roskilde Festival, er det ikke en stor andel, der har nået at prøve kræfter med Title Match. Men set ift. spillets kapacitet (antallet af iPads og frivillige), så er resultatet afgjort tilfredsstillende. Mellem hvert spil har således kun været 1-2 minutters inaktivitet. Kun to faktorer kunne have øget rækkevidden signifikant med dette setup: Der blev brug uforholdsvist meget tid på at hente og aflevere udstyr, grundet meget lange køer ved garderoberne (på op til en halv time). Derudover kunne spiltiden have været halveret fra 2 til 1 minut. Det havde ikke gavnet spiloplevelsen, men kunne være retfærdiggjort med rækkevidden, der nødvendigvis var blevet større.

FRIVILLIGE

Det var en klar tendens, at publikum meget gerne ville forholde sig til stofproblematikker, når de frivillige kom rundt. Spillet gav en helt unik adgang til de unge, som havde paraderne nede og var helt åbne, når de skulle tale om dem selv og emnet. Det udgjorde selvsagt et stort potentiale iht. kampagnen og dens formål. Potentialet kunne have været yderligere forløst, hvis de frivillige var endnu bedre klædt på til at gå aktivt ind i de diskussioner, argumenter og påstande, som de blev mødt med. Stoffaktapecen er en del af svaret på den udfordring, men der er ingen tvivl om, at selve dialogen repræsenterer en særlig mulighed. Full udnyttelse af potentialet fordrer dog, at de frivillige bliver uddannet før festivalen. Det kræver et engagement fra deres side, der går ud over de 32 timer på festivalen, som de er forpligtet til. Et sådan engagement skal selvsagt motiveres, men det er værd at overveje mulighederne for.

Udover Roskilde festivalen har spillet været prøvet af på 10 spillesteder²¹

Fra d. 12. september 2015 til d. 17. november 2015 er der følgende tal²²:

- 4197 gættede titler
- 1416 ikke gættede titler
- **5613 titler i alt** (gættede + ikke gættede)
- **225 highscores** (altså folk der har valgt at deltage og indtaste sin email efter endt spil)

- 193 multiplayer spil
- 57 singleplayer spil
- **250 spil i alt**
- **443 spillere i alt** (2 spillere til et multiplayer-spil) (og der er naturligvis ikke medregnet eventuelle medspillere, som står sammen og spiller på samme tablet, hvilket ofte er tilfældet)

²¹ Klejtrup Musikefterskole, Bygningen Vejle, KulisseLageret (Horsens), Dansk Live (seminar), Studenterhus Odense, Gimle (Roskilde), Musikklubben Elværket (Jyderup), Tapperiet (Køge), CultHus (Nykøbing Falster), Musikhuzet Bornholm

²² OBS: Der er stadig gang i Titelkampen i henh. Odense og på Bornholm i uge 47 og 48

BILAG 16: Mediedækning

Status på mediedækning for kampagnen: Mindre druk, mere fest samt Music Against Drugs					
<i>Dansk Live og Sundhedsstyrelsen - marts til oktober 2015</i>					
Medietype	Dato	Medienavn	Titel	MDM	MAD
				F	
Radio/TV					
	13. juni	DR P4 Syd	<i>Festival med fokus på alkohol</i>	x	
	24. juni	DR P3	<i>Go' Morgen P3: Indslag med snak om festivaler og alkohol samt opfordring til at sende SMS ind med "Jeg sagde til min mor, at... - men i virkeligheden..." på baggrund af dr.dk's indslag om "Gode råd til dig, der skal sende din teenager på festival".</i>	x	
	10. juli	DR P4 Sjælland	<i>Festival vil stoppe helt unges druk</i>	x	
	10. juli	DR1, TV-Avisen	<i>Musikfestival: Ingen alkohol til unge under 18</i>	x	
Medietype	Dato	Medienavn	Titel		
Landsdækkende dagblade					
	3. juli	BT	<i>Musikken kæmper mod stofferne</i>		x
Medietype	Dato	Medienavn	Titel		

Regionale dagblade					
	13. juli	Dagbladet Ringkjøbing-Skjern	<i>Børnene skal kende forældres alkoholpolitik</i>	x	
Medietype	Dato	Medienavn	Titel		
Lokale dagblade og ugeaviser					
	10. juni	Jyske Vestkysten, Sønderborg	<i>Festival bygger scener med smil om munden</i>		x
	19. juni	Jyske Vestkysten, Esbjerg	<i>Unge behøver ikke drukne i alkohol</i>	x	
	23. juni	Lokalavisen Haderslev	<i>Råd til nervøse teenageforældre</i>	x	
	23. juni	Lokalavisen Budstikken	<i>Kløften: Gode råd til nervøse forældre</i>	x	
	25. juni	Haderslev Ugeavis	<i>Unge behøver ikke drukne i alkohol</i>	x	
	3. juli	Odsherreds Kysten Weekend	<i>Vig Festival giver gode råd til teenageforældre</i>	x	
	7. juli	By og Land Midtuge	<i>Vig Festival vil mindre druk og mere fest</i>	x	
	11. juli	Bornholms Tidende	<i>Musikken kæmper mod stofferne</i>		x
	11. juli	Jyske Vestkysten Varde	<i>Festival vil give råd til forældre</i>	x	
	11. juli	Jyske Vestkysten Billund	<i>Festival vil give råd til forældre</i>	x	
	2. august	Århus Stiftstidende	<i>Smukfestråd til forældre</i>	x	
	4. august	Ugebladet Skanderborg	<i>Smukfestråd til forældre om at tage ansvar</i>	x	
	12. august	Thisted Posten	<i>Alive Festival giver gode råd til teenageforældre</i>	x	
	15. august	Bornholms Tidende	<i>Din guide til at overleve Wonderfestiwall</i>	x	
	16.	Lørdagsavisen	<i>Tapperiet skruer ned for</i>	x	x

	oktober		<i>rusen og op for musikken</i>		
	20. oktober	Køge Onsdag	<i>Tapperiet skruer ned for rusen</i>	x	x
Medietype	Dato	Medienavn	Titel		
Webkilder					
	4. marts	dansklive.dk	<i>Music Against Drugs til sommer for 13. gang</i>		x
	9. marts	BureauBiz	<i>Kampagne har gjort det lettere at sige nej til stoffer</i>		x
	20. maj	TV Syd	<i>Skal din teenager på Jelling Festival?</i>	x	
	4. juni	Jyllands Posten	<i>Sundhedsstyrelsen: Ingen forklaring på øget hashmisbrug</i>		x
	4. juni	Nordjyske	<i>Sundhedsstyrelsen: Ingen forklaring på øget hashmisbrug</i>		x
	4. juni	Sjællands Nyheder	<i>Sundhedsstyrelsen: Ingen forklaring på øget hashmisbrug</i>		x
	4. juni	Fyens Stiftstidende	<i>Sundhedsstyrelsen: Ingen forklaring på øget hashmisbrug</i>		x
	4. juni	Lolland Falsters Folkeblad	<i>Sundhedsstyrelsen: Ingen forklaring på øget hashmisbrug</i>		x
	4. juni	TV Syd	<i>Sundhedsstyrelsen: Ingen forklaring på øget hashmisbrug</i>		x
	4. juni	Avisen.dk	<i>Sundhedsstyrelsen: Ingen forklaring på øget hashmisbrug</i>		x
	4. juni	Information	<i>Sundhedsstyrelsen: Ingen forklaring på øget hashmisbrug</i>		x
	4. juni	Alt om Herning	<i>Sundhedsstyrelsen: Ingen</i>		x

			<i>forklaring på øget hashmisbrug</i>		
	4. juni	TV2 Fyn	<i>Sundhedsstyrelsen: Ingen forklaring på øget hashmisbrug</i>		x
	4. juni	TV2 Østjylland	<i>Sundhedsstyrelsen: Ingen forklaring på øget hashmisbrug</i>		x
	4. juni	Midtjyllands Avis	<i>Sundhedsstyrelsen: Ingen forklaring på øget hashmisbrug</i>		x
	4. juni	Dagens.dk	<i>Sundhedsstyrelsen: Ingen forklaring på øget hashmisbrug</i>		x
	17. juni	Mama.dk	<i>Sandt eller falsk: Vidste du det om unges druk?</i>	x	
	17. juni	Roskildenyt.dk	<i>Kan Roskilde Against Drugs få festivalfolket til at drikke mindre?</i>	x	
	18. juni	ugeavisen.dk	<i>Unge behøver ikke drukne i alkohol</i>	x	
	24. juni	aalborgidag.dk	<i>Nibe Festival giver gode råd til teenageforældre</i>	x	
	24. juni	dr.dk	<i>Gode råd til dig, der skal sende din teenager på festival</i>	x	
	24. juni	skagensavis.dk	<i>Skagen Festival giver gode råd til teenageforældre</i>	x	
	24. juni	omegnsavisen.nu	<i>Nibe Festival giver gode råd til teenageforældre</i>	x	
	3. juli	Berlingske	<i>Musikken kæmper mod stofferne</i>	x	
	3. juli	Jyske Vestkysten	<i>Musikken kæmper mod stofferne</i>	x	
	3. juli	Newsbreak.dk	<i>Musikken kæmper mod stofferne</i>	x	
	10. juli	Danmarks Radio	<i>Festival vil stoppe helt</i>	x	

			<i>unges druk</i>		
	10. juli	Metro Express	<i>Festival vil stoppe helt unges druk</i>	x	
	13. juli	dagbladetningskjerndk	<i>Børnene skal kende forældres alkoholpolitik</i>	x	
	29. juli	TV2 Østjylland	<i>Smukfest: Gode råd til forældre</i>	x	
	5. august	Horsens Folkeblad	<i>Smukfest opfordrer til mindre druk</i>	x	
	11. august	TV2 Bornholm	<i>Wonderfestiwall giver gode råd til teenageforældre</i>	x	
	11. august	Bornholms Tidende	<i>Wonderfestiwall giver gode råd til teenageforældre</i>	x	
Medietype	Dato	Medienavn	Titel		
Sociale medier	24. maj	Facebook, Jelling Festival	<i>Fotos fra Jelling Festival</i>		x
	20. juni	Facebook, Nord-Als Musikfestival	<i>Fik du det hele med?</i>		x
	27. juni	Facebook, Gladsaxe Kommune	<i>God festival! www.againstdrugs.dk</i>		x
	30. juni	Facebook, minmedicin.dk	<i>På vej på festival? Så tjek lige Music Against Drugs - en hjemmeside, der sætter fokus på at hjælpe unge med at sige nej til stoffer</i>		x
	10. juli	Facebook, Skagen Festival	<i>Fik du det hele med? Tag testen og find ud af det!</i>		x
	30. juli	Facebook, Grøn Koncert	<i>Brugerinvolverende quiz med link til Titelkampen</i>		x
	6. august	Facebook, Bork Havn Festival	<i>Fik du det hele med? Tag testen og find ud af det!</i>		x
	13. august	Facebook, Vig Festival	<i>Var du på Vig Festival 2015? Tag testen og find ud af, om du fik det hele</i>		x

Medietype	Dato	Medienavn	Titel		
			med!		
Sociale medier - afstemning	3. marts	Twitter, Bork Havn	"Hvilken musiker skal deltage i årets MAD-kampagne?"		x
	3. marts	Facebook, VEGA	VEGA støtter igen i år Music Against Drugs kampagnen		x
	3. marts	Twitter, Tobaksgaarden	Igen i år støtter vi Tobaksgaarden MUSIC AGAINST DRUGS kampagnen		x
	3. marts	Facebook, Studenterhus Odense	Igen i år støtter Studenterhus Odense MUSIC AGAINST DRUGS kampagnen		x
	4. marts	Facebook, Bork Havn	Endnu engang støtter Bork Havn Musikfestival op om Music Against Drugs kampagnen		x
	9. marts	Facebook, Gimle	Igen i år støtter vi MUSIC AGAINST DRUGS kampagnen		x
	10. marts	Facebook, Tønder	Igen i år støtter vi MUSIC AGAINST DRUGS kampagnen		x
	10. marts	Facebook, Nibe	Igen i år støtter vi MUSIC AGAINST DRUGS kampagnen		x
	11. marts	Facebook, Roskilde	Have your say! Help decide the songs for this year's Music Against Drugs campaign		x
	13. marts	Facebook, Go Go Berlin	Your favorite song 'Raise Your Head' is now nominated to headline the Music Against Drugs '15		x

Medietype	Dato	Medienavn	Titel		
Øvrige	13. juni	Ritzau	<i>Festival bakker op om "mindre-druk-kampagne"</i>	x	
	10. juli	Ritzau	<i>Festival vil stoppe helt unges druk</i>	x	