
FICHE BILAN

Porteur du projet : Centre Socio-culturel Les Mazurières
Nom et prénom des responsables du projet : Arnaud Chevalier, Joseph Lemoine
Titre du (des) projet(s) : Fête de la Science 2015

1- Le projet

Décrivez votre projet en quelques lignes :

A l’initiative de l’association des Radios-Amateurs de Rueil-Malmaison, ayant intégré l'équipement depuis son ouverture, nous avons réalisé la quatrième édition de la Fête de la Science. Il s'agit de favoriser le partage d'expérience et de savoirs, faciliter l'accès à une information scientifique de qualité, favoriser une participation active aux débats permettant de mieux s'approprier les enjeux des évolutions scientifiques, découvrir les différents métiers, stimuler chez les plus jeunes l'intérêt pour la science et éveiller l'attrait pour les matières scientifiques.

Quel(s) type(s) d’action(s) avez-vous présenté(s) (indiquez le nombre) :

	 Atelier/démonstration : 9
	Exposition : 1

	 Visite/portes ouvertes : 1
	

	 Circuit/parcours : 1
	

2- La fréquentation du public
A combien estimez-vous la fréquention globale pour cette année ?
La fréquentation par jour (tout public) :
	Jeudi 09 octobre
	300 scolaires et 20 accompagnants

	Vendredi 10 octobre
	195 scolaires et 16 accompagnants

	Samedi 11 octobre
	423

	Dimanche 12 octobre
	

	TOTAL :
	954

Fréquentation scolaire totale : 495

3- La communication
Nous avons réalisé notre affiche, notre calicot et nos flyers. La mairie a pris en charge leur impression.
Affiches : 170
Flyers : 4500
Banderoles, calicots : 2 calicots ont été posés à travers la Ville : 1 sur la façade du centre socioculturel, 1 sur le carrefour Paul Doumer (passage de la nationale)
Autres : Un site internet a été réalisé

Nous constatons néanmoins un manque dans l’information et la publicité faite autour de l’évènement. (Matériel livré tardivement, manque d’affichage dans la ville, pas de fléchage vers l’évènement…). De fait nous intégrerons dans nos réunions de préparation du mois d’avril, le service communication afin de pallier ce manque.

4- La fréquentation

Sur les 423 personnes ayant visité la FDS 2015 le samedi, près de 40% d’entre elles sont des habitants du village Mazurières.
55% des visiteurs résident à Rueil.
5% résident hors de la ville voire même du département.

5- Le budget/ subvention
Indiquez l’origine de vos financements :
	Subvention extérieure
	700

	Subvention Commune
	2000

	TOTAL :
	2700

6- Contribution volontaire :

L’organisation de ces deux journées s’est faite avec la participation et la présence de trois acteurs du centre : Le RAIQ Villages, l’association des Radios-Amateurs et le Service Jeunesse.

Le RAIQ Villages à mis à disposition 6 personnes le Jeudi et 8 le Vendredi lors de l’accueil des scolaires. Pour le Samedi ce sont 8 personnes qui ont été mises à disposition.

Les bénévoles du Radio Club se sont mobilisés en nombre. Une quinzaine d’entre eux étaient présents.

Le service Jeunesse s’est associé en tant qu’organisateur de l’évènement en mettant à disposition 10 agents.

Répartitions des heures et contributions volontaires.
	Global et X N° de personnes
	[bookmark: _GoBack]Fête de la Science

	Temps de préparation Responsable centre socio-culturel Les Mazurières
	250

	Temps de préparation du ou des coordinateurs de l'évènement
	

	Temps de travail personnel RAIQ Villages "Animation directe"
	200

	Temps de travail associations et services municipaux utilisateurs du centre socio-culturel Les Mazurières
	150

	Temps consacré au bilan et évaluation de l'action
	15

	Total Temps passé
	615

	Nombre de personnes
	40

	Contribution volontaire

	Logistique
	Panneau d’exposition, vitrine, tables, scène,

	Conseil de Village
	Relais d’information

	SMR
	Relais d’information

	Radio-Amateurs
	Participation à l’organisation, préparation des ateliers

	Maquettes Navales
	Relais d’information

	RAIQ Villages
	Mise à disposition de personnel, prêt de matériel, Participation à l’organisation

	Service Jeunesse
	Participation à l’organisation, mise à disposition de personnel

	Ateliers des Mamans
	Relais d’information

	L'ensemble de toutes les associations en convention avec le Raiq Villages
	Relais d’information

7- Le bilan global

Le premier objectif était de faire de cet évènement, un évènement incontournable de la vie rueilloise. Objectif atteint. Les écoles nous ont appelés avant même que nous ouvrions les réservations pour les ateliers. Certains visiteurs de l’an dernier sont revenus et cet évènement est désormais inscrit dans le programme de la Ville.

Nous souhaitons toujours impliquer d’autres services de la Ville dans cette manifestation : Développement Durable, Education, Culture.
Les uns pour apporter leurs compétences, les autres pour sensibiliser à leur secteur d’activité ou être un relais de l’action en Ville.
Nous avons réussi avec le Service Jeunesse. Les autres ne se sont pas encore joints à nous. Une réunion de présentation sera organisée en Février 2016.

Nous souhaitions encore agrandir les activités proposées en plus de celle déjà inventées par les Radio-Amateurs, ce qui impliquait des moyens financiers supplémentaires afin d’avoir des prestataires d’activités scientifiques. Nous avons bien eu ces prestataires (Weehldo) mais avec des budgets à nouveau trop restreints. C’est un point à voir avec les services municipaux pour l’an prochain. De plus, un groupe de bénévoles (extérieur au Radio-Club) s’est joint cette année à l’organisation. Ces personnes (ingénieurs, scientifiques, ou encore professeurs à la retraite) ont été des moteurs pour la préparation et force de proposition sur un certain nombre d’ateliers. Nous avons également eu un partenariat avec la faculté D’Orsay. Ils nous ont fourni une exposition et des informations pour préparer nos ateliers. Ce partenariat est appelé à continuer l’an prochain.

Enfin nous avons constaté une hausse de fréquentation par rapport à l’an dernier. Cela nous conforte dans le fait que ce genre de manifestation attire du monde. Malgré les difficultés rencontrées avec le Service Communication de la Ville nous avons pu, sur trois jours, faire mieux que nos précédentes éditions sur 4 jours. Pour finir, nous n’avons pas eu de publicité sur certains médias locaux.

En conclusion :

Pour l’an prochain nous prévoyons un évènement sur 3 jours et demi. Nous adapterons les horaires d’ouverture au public par rapport à notre expérience de la fréquentation. Le Jeudi et le vendredi seront toujours réservés aux écoles. Le Samedi, l’ouverture au public se fera entre 10h00 et 18h30 et le Dimanche (à la condition d’avoir du monde pour encadrer les activités) de 13h00 à 18h00.
Concernant nos affiches, afin de gagner en clarté dans le message, nous ne ferons apparaître que les dates d’ouverture au public.

Enfin nous devrons penser à revoir notre organisation sur les points suivants :

- Pause repas : fermer les salles des personnes parties se restaurer.
- Prévoir des petites animations supplémentaires pour gérer l’attente en cas de forte affluence
- Mettre en place l’atelier de confection hors parcours
- Maintenir le partenariat avec Paris Sud

Les objectifs de l’an prochain

Pour notre 4ème édition nous avons comme objectif :

· D’atteindre une fréquentation entre 800 et 1200 personnes sur les 4 jours
· D’impliquer les services municipaux qui ne se sont pas joints cette année : Education, Culture, Développement Durable
· D’organiser le forum d’orientation à une date différente (afin de favoriser la venue d’établissements scolaires et d’être dans le « calendrier » des différents forums)
· D’avoir des partenariats avec des entreprises du secteur scientifique

