

Skyttertinget 2018

Protokoll

Stjørdal

Skyttertinget 2018

**Norges Skytterstyre holdt ordinært Skytterting
på Scandic Hell Hotell i Stjørdal torsdag 2. august 2018.**

Norges Skytterstyre:

Bernt Brovold, president

Heidi Skaug, visepresident

Oddbjørn Meland, styremedlem

Jens Sverre Knutsen, styremedlem

Jan Åge Gjerstad, styremedlem

Torben Knudsen, styremedlem

Kari Sofie Brøndbo Fiskum, styremedlem, leder DFSU

Eirik Kristoffersen, styremedlem, Sjef HV

Administrasjonen:

Jarle Tvinnereim, generalsekretær

Hans Petter Nyengen, sekretær for Skyttertinget

Møteledere:

Jarle Gården

Anniken Moseng Ryen

Skyttersamlagenes representanter:

1. Agder:	Steinar Paulsen
2. Akershus:	Dag Isaksen
3. Aust-Agder:	Anders Metveit
4. Aust-Finnmark:	Jørn Vedhugnes
7. Drammen:	Daniel Berg
8. Follo:	Ivar Liseter
9. Fosen:	Ketil Sunde
10. Gauldal:	Trond Jære
11. Telemark:	Per Kristian Aas
12. Gudbrandsdal:	Arne Fossmo
13. Hallingdal:	Bjørn Lieng
14. Hardanger og Voss:	Jostein Bjørke
15. Hedmark:	Hilde Lunden Lang-Ree
16. Hitra og Frøya:	Sverre Henning Dyrø
17. Hordaland:	Magne Strømme
18. Inntrøndelag:	Magne Råde
19. Lofoten:	Rino Leirvoll
20. Namdal:	John Gansmo
21. Nordfjord:	Per Tore Taklo
22. Nordmør:	Ola Krogstad
23. Nord-Østerdal:	Torgeir Svergja
24. Numedal:	Knut Lande
25. Ofoten:	Svein Inge Nordkild
26. Oppland:	Jonny Myhre
27. Oslo:	Helge Lillekvelland
28. Rana:	Arne Steinfjell
29. Ringerike:	Morten Eken
30. Rogaland:	Aril Strand
31. Romsdal:	Harald Valved
32. Salten:	Johnny Ellingsen
34. Sogn Indre:	Bengt Næss
35. Sogn Ytre:	Arild Wergeland
36. Solør:	Stein Willersrud
37. Sunnfjord:	Torleif Skudalsnes
38. Sunnhordland:	Arne Birkeland
39. Sunnmør:	Ola Vangen
40. Søre Sunnmøre:	Olav Johan Lystad
41. Troms:	Eva Rubbås-Risvik
42. Uttrøndelag:	Ivar Otto Husby
43. Valdres:	Gunnar Haugen
44. Vefsn:	Steinar Aufles
45. Vest-Agder:	Audun Rossevatn
46. Vesterålen:	Torfinn Johnsen
47. Vest-Finnmark:	Arnulf Losvar
48. Vestfold:	Tom Knudsen
49. Vest-Telemark:	John Kjell Lien
50. Østerdal:	Karl-Erik Aalen
51. Østfold:	Oddvar Andersen

Saksliste

1. Skyttertingets konstituering
2. Norges Skytterstyres årsmelding 2017
3. Årsregnskap for 2017 med årsberetning
4. Orienteringssak: Organisasjonsutvikling i DFS
5. Søknad om tildeling av Landsskytterstevnet 2022
6. Turnus for Landsskytterstevnet
7. Offisielt landsdelskretsstevne 15 meter
8. Rullering av Kongepokal mellom skifeltskyting og feltskyting
9. Forslag om å endre Skytingens Dag
10. Forslag om endring av klassesettingsregler
11. Forslag om å innføre mesterskap i klasse 1
12. Forslag om liggende utgangsstilling i felthurtig for V73
13. Endring av regelverk i klasse Nybegynner Ung
14. Forslag om endring av regelverk i jegerklassen
15. Forslag om å fjerne prinsesselaget på Landsskytterstevnet
16. Forslag om at stevneinnskudd skal fastsettes av Norges Skytterstyre
17. Forslag om endring av regelverk for mesterskap i feltskyting
18. Forslag om å begrense antall valgperioder i Skytterstyret og DFSU
19. Forslag om stemmerett kun for samlagenes tingrepresentanter
20. Forslag om endring av regler i saker med stemmelikhet
21. Forslag til Skyttertinget skal begrunnes
22. Rullering av økonomisk prognose i langtidsplanen
23. Reise- og kostgodtgjørelse til sentralt tillitsvalgte
24. Valg

Sak 1: Skyttertingets konstituering

Presidenten i Norges Skytterstyre, Bernt Brovold ønsket velkommen til det 120. ordinære Skytterting. Presidenten ba på vegne av DFS om Skyttertingets tillatelse til å sende hilsmings-telegram til vår høye beskytter Kong Harald V. Forsamlingen sang deretter Kongesangen. Skyttertinget mintes deretter de av skytterevennene som var gått bort etter forrige Skytterting.

Presidenten overlot så ordet til Skyttertingets dirigenter. Ved registrering av skyttertingsrepresentanter hadde 8 styremedlemmer og 48 skyttertingsrepresentanter møtt. Møtelederne erklærte derved Skyttertinget 2018 som satt.

Innkallingen og sakslisten ble enstemmig godkjent.

John Gansmo, Namdal og Per Tore Taklo, Nordfjord ble valgt til tellekorps. Ola Vangen, Sunnmør og Olav Johan Lystad, Søre Sunnmøre ble valgt til å underskrive protokollen.

Følgende hilste disse til Skyttertinget:

- Tor Jakob Reitan, leder for hovedkomiteen LS 2018
- Oberst Håkon Warø, stevnepresident LS 2018
- Lars Høgh, DGI Skydning
- Leder i Landsrådet for Heimevernet, Are Tomasgard
- Christian B. Pedersen fra Norsk Reserveoffisers Forbund
- Monica Mattson fra Folk og Forsvar
- Håvard Larsen fra Norges Skytterforbund

Presidenten holdt deretter sin tale til Skyttertinget.

Etter lunsjpausen ønsket Anders Metveit velkommen til Landsskytterstevnet på Evje neste år.

Sak 2: Norges Skytterstyres årsmelding for 2017 (Vedlegg 1)

Norges Skytterstyres årsmelding for 2017 følger som eget vedlegg.

Norges Skytterstyre besluttet enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Årsmelding for 2017 godkjennes.

Følgende hadde ordet: Lillekvelland, Isaksen

Vedtak:

Norges Skytterstyres innstilling enstemmig vedtatt.

Sak 3: Årsregnskap for 2017 med årsberetning

(Vedlegg 2)

Årsresultatet for 2017 ble kr. 402.249. Årsregnskap for 2017 med årsberetning følger som eget vedlegg.

Norges Skytterstyre besluttet enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Årsregnskap og årsberetning for 2017 godkjennes.

Jan Åge Gjerstad redegjorde.

Vedtak:

Norges Skytterstyres innstilling enstemmig vedtatt.

Sak 4: Orienteringssak: Organisasjonsutvikling i DFS

Skyttertinget har gjennom DFS' Langtidsplan 2016-2020 pålagt Norges Skytterstyre å gjennomføre en prosess med organisasjonsutvikling i DFS.

Skytterstyret satte i 2017 ned et organisasjonsutvalg, med følgende personer:

Heidi Skaug (leder)
Jørn Vedhugnes
Trond Jære
Alexander Øren Heen
Aril Strand
Anne Ingeborg Sogn Øiom
Terje Vestvik (sekretær)

Mandat for organisasjonsutvalget:

«Utvalget skal med mål om å sikre god aktivitet i henhold til Det frivillige Skyttervesen sin nye formålsparagraf, gjennomgå organiseringen fra skytterlag til og med sentralletet.

Utvalget skal også drøfte demokratiske prosesser, funksjoner og strukturer i alle ledd i organisasjonen.

I arbeidet skal alle ledd i organisasjonen involveres.

Utvalget gis frist til 1. februar 2020 med å framlegge sin endelige anbefaling for Norges Skytterstyre.»

Utvalgets leder Heidi Skaug orienterte Skyttertinget om status og framdrift for utvalgets arbeid.

Følgende hadde ordet: Krogstad, Valved, Lystad, Nordkild

Sak 5: Søknad om tildeling av Landsskytterstevnet 2022

Skyttertinget 2017 vedtok at Landsskytterstevnet 2022 legges til Vestlandet landsdel. Det foreligger søknad om tildeling fra Voss skytterlag.

Administrasjonens drøfting

Denne drøfting gjøres kortfattet med bakgrunn i at det foreligger kun en søker. Voss skytterlag har arrangert landsskytterstevnet en gang tidligere i 2012. Til det stevnet ble en ny arena på Skjerve tatt i bruk.

De praktiske planene for gjennomføringen vil ikke bli beskrevet i denne utredning da dette er listet i søknaden. President og generalsekretær har gjennomført møter med arrangøren, kommunen og fylkeskommunen der blant annet Håndbok for LS er gjennomgått med de krav og føringer som stilles til LS-arrangører.

Iht. Håndbok for Landsskytterstevnet skal en søknad om å arrangere LS inneholde visse opplysninger. Disse krav er listen nedenfor med en kortfattet oppsummering av innhold i søknaden.

Innhold i søknad	Søkerens beskrivelse
Årsmøtevedtak	Årsmøtevedtak i Voss skytterlag om å søke LS er fattet i 2016.
Kommunens uttalelse	Voss kommune støtter skytterlagets søknad om å arrangere LS. Kommunen vil sammen med skytterlaget tilrettelegge for arrangementet, og ta del i planlegging, tilrettelegging og gjennomføring som i 2012.
Fylkeskommunenes uttalelse	Hordaland fylkeskommune signaliserer å økonomisk støtte arrangementet, samt at bidrag til opprusting av anlegg kan vurderes.
Uttalelse fra Forsvaret	Jf. Avtale med Forsvaret om støtte til Landsskytterstevnet.
Samarbeidsorganisasjoner	Ikke beskrevet. Søkeren opplyser i denne sammenheng at laget ikke er i stand til å gjennomføre arrangementet på egenhånd, og at man vil knytte til seg ressurser fra skytterlagene i regionen og andre lag og organisasjoner.
Hovedarena	Skjerve skytebane.
Bane 100/200m	100m banen har 25 skiver. 200m banen har 50 skiver.
Grovfelt	I tilknytning til hovedarena. Se skisse. Særdeles kompakt
Finfelt	I tilknytning til hovedarena. Se skisse. Kompakt
Stang og Felthurtig	I tilknytning til hovedarena. Se skisse. Særdeles kompakt
Finale Stang og Felthurtig	Ikke beskrevet, men antas gjennomført fra amfi bygget opp og benyttet i 2012
Kommunikasjon til arena	Gratis ringbusser til arena fra Voss sentrum, og fra Bømoen hver halvtime.
IKT, data, nettverk strøm infrastruktur.	Plan for dette foreligger.
Trafikk og parkering	God kapasitet i tilknytning til hovedarena. Opplyst 4000 plasser.
Skyttercamp	Bømoen har kapasitet til ca. 2000 enheter. Anslagsvis ca. 1,5 km fra hovedarena.
Aktuelle hoteller og innomhus innkvartering	God kapasitet på hotellsenger i regionen.
Fritidstilbud	Voss har et svært godt fritidstilbud knyttet til natur og opplevelser.
Organisasjonskart	Vedlagt søknad.
Budsjett	Budsjett på ca. 11 mill. kr., med resultat ca. 3,6 mill. kr. Dette er basert på 5500 skyttere.
Ønsket tidspunkt	29. juli – 5. august.

Skytebanen på Skjerve har meget høy standard med ønsket skivekapasitet på 200m og 100m. Alle feltøvelser planlegges gjennomført i et område bak skivene på 100- /200m. Her blir det særdeles kompakt med finfelt, grovfelt, Stangskyting og felthurtigskyting plassert på et svært begrenset

område. Skytterne vil her oppleve dette forskjellig, da noen vil synes det er praktisk og gunstig, mens andre vil savne den mer tradisjonelle feltrunden.

Utfordringen arrangementsmessig vil være å plassere og merke skivene slik at man unngår skyting på feil hold. At det blir skyting på kryss mellom holdene må løses ved forskjellig høyde på kulebanene. I tillegg kan lyd fra nabohold kunne bli oppfattet som kommando, og dermed misforstått. For å bedre kunne konkretisere muligheter og utfordringer vil Skytterkontoret tidlig vår 2018 gjennomføre en feltmessig befaring sammen med søkeren. Det blir lagt inn en skisse over skyteområder grovfelt og finfelt i vedlegg til nettutgaven av tingdokumentene.

For skyttere og tilreisende er gode og praktiske bo- og overnattingsmuligheter viktig for opplevelsen. Erfaringene fra 2012 med en hovedcamp på Bømoen er gode. Med et godt privat overnattingstilbud i tillegg, anses dette for å være godt ivaretatt.

Voss skytterlag vist seg i 2012 å være en velorganisert og entusiastisk LS-arrangør. Det unike anlegget på Skjerve gir en moderne og storslått ramme for arrangementet. Her ligger det svært godt til rette for å organisere en hovedarena mest mulig hensiktsmessig for arrangør, skyttere og publikum.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til vedtak for Skyttertinget 2018:

Voss skytterlag tildeles Landsskytterstevnet for 2022.

Arrangøren må forholde seg til forutsetninger for arrangementet som framkommer i arrangøravtalen og tildelingsnotat fra Norges Skytterstyre, samt avtalen mellom Forsvaret og DFS vedrørende støtte til Landsskytterstevnet for perioden 2021-2030.

Norges Skytterstyre besluttet deretter enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Voss skytterlag tildeles Landsskytterstevnet for 2022.

Arrangøren må forholde seg til forutsetninger for arrangementet som framkommer i arrangøravtalen og tildelingsnotat fra Norges Skytterstyre, samt avtalen mellom Forsvaret og DFS vedrørende støtte til Landsskytterstevnet for perioden 2021-2030.

Oddbjørn Meland redegjorde.

Vedtak:

Norges Skytterstyres innstilling enstemmig vedtatt.

Sak 6: Turnus for Landsskytterstevnet

Skyttertinget vedtok i sak 6/2017 at videre turnus for landsskytterstevnene utsettes til behandling i 2018. Bakgrunnen for vedtaket var ønske om å avvente LS-utvalgets innstilling som etter planen skulle legges fram innen 1. februar 2018. For 2022 ble Vestlandet tildelt Landsskytterstevnet. Norges Skytterstyre har nå gitt LS-utvalget utsatt frist til høsten 2019 med levering av rapport og innstilling.

Gjeldende turnus ble vedtatt av Skyttertinget i sak 5/2012:

For 5-årsperioden fra 2017 – 2021 tildeles Landsskytterstevnet etter denne landsdelsturnus:

2017: Vestlandet

2018: Midt-Norge

2019: Sørlandet

2020: Østlandet

2021: Nord-Norge

Dersom det ved søknadsfristens utløp ikke er søkere om å arrangere LS, utlyser Norges Skytterstyre snarest stevnet på nytt til alle landsdeler. Tildeling foretas i slike tilfeller av Skyttertinget tre år i forveien.

Administrasjonens drøfting

LS-utvalget har ikke i sitt mandat at de skal drøfte eventuell turnus i framtid, men det kan likevel komme argumentasjon som kan påvirke til hvordan man tenker om hvordan turnusen bør organiseres framover. Dette spesielt på grunnlag av at LS-utvalget skal gjennomgå økonomiske forhold knyttet til LS i framtid.

Når Skyttertinget i 2017 vedtok å utsette sak om turnus i påvente av LS-utvalgets innstilling, er det naturlig å avvente behandling til innstillingen foreligger. LS-utvalget trenger mer tid med sin gjennomgang, og har fått utsatt frist til høsten 2019 med levering av rapport til styret. Administrasjonen anbefaler derfor at videre turnus for landsskytterstevnene fra og med 2025 fremmes som sak på Skyttertinget 2020.

For 2023 er det Midt-Norge som står for tur, og i 2024 Sørlandet om man velger å forlenge den turnus som ble vedtatt på Skyttertinget i 2012. Administrasjonen mener at det er naturlig å forlenge gjeldende turnus til og med 2024 i påvente av LS-utvalgets arbeid.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til Skyttertinget 2018:

Landsskytterstevnet 2023 legges til Midt-Norge landsdel, med søknadsfrist 1. februar 2019.

Landsskytterstevnet 2024 legges til Sørlandet landsdel, med søknadsfrist 1. februar 2020.

Videre turnus for landsskytterstevnene fra og med 2025 fremmes som sak på Skyttertinget 2020.

Norges Skytterstyre besluttet deretter enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Landsskytterstevnet 2023 legges til Midt-Norge landsdel, med søknadsfrist 1. februar 2019.

Landsskytterstevnet 2024 legges til Sørlandet landsdel, med søknadsfrist 1. februar 2020.

Videre turnus for landsskytterstevnene fra og med 2025 fremmes som sak på Skyttertinget 2020.

Jan Åge Gjerstad redegjorde.

Vedtak:

Norges Skytterstyres innstilling enstemmig vedtatt.

Sak 7: Offisielt landsdelskretsstevne 15 meter

Norges Skytterstyre har drøftet utviklingen av 15-meterskytingen med bakgrunn i at disiplinen har hatt stor økning og blitt svært populær både for skyttere og arrangører. Samtidig ser man en utvikling hvor flere aktører enn skytterlagene i DFS ser markedet for 15 meterskyting. Skytterstyret konkluderte med at man ønsket at administrasjonen skulle fremme sak om offisielle landsdelskretsstevner på 15 meter. Administrasjonen ble videre bedt om å se på en prosess for å drøfte muligheten av et eventuelt Norgesmesterskap på 15 meter.

Forslag om å innføre et offisielt landsdelskretsmesterskap på 15 meter var siste opp til behandling på Skyttertinget i 2016. Forslaget, som den gang kom fra Akershus skyttersamlag, falt da med 35 mot 19 stemmer. I høringen som Sotnakk-utvalget gjennomførte i 2015, var det 15 samlag som ønsket å beholde uoffisielle stevner, mens 12 ønsket offisielle.

Administrasjonens drøfting

15 meterskyting utviklet seg gradvis til å bli en mer og mer populær arena for rekruttering og stevneaktivitet. Nå er skyting på 15 meter den klart viktigste arena for nyrekruttering og skyteskoler. Over halvparten av skytterlagene har nå tilgang til en innendørs bane.

Stevnetilbudet har også vokst enormt etter innføring av elektroniske skiver, og medført at det har blitt forholdsvis lite ressurskrevende å arrangere stevner. Sesongen strekker seg lengre enn tidligere. I feltsesongen arrangeres mange steder stevner midt i uka, og det fungerer godt som tilbud for begge disipliner. Likevel er det administrasjonens oppfatning at de fleste samlag er skiller godt på sesongene. Periodene for sesongene er imidlertid ulike, og knyttet til lysforhold ute fra nord til sør i landet.

Som eksempel på hvor stor aktiviteten på 15 meter har blitt, var det i innendørssesongen 2016/17 til sammen 923 stevner. Til sammenligning var det 715 banestevner og 328 registrerte feltstevner i DFS sitt påmeldingssystem.

Landsdelskretsstevner

I 2009 vedtok Skyttertinget å innføre uoffisielle landsdelskretsstevner på 15 meter. Det ble da opp til landsdelskretsene selv å bestemme om disse skulle gjennomføres. Nå er det Hordakretsen og Nord-Norge krets som ikke arrangerer disse stevnene, men i Nord-Norge er landsdelen delt i tre kretser som det avholdes mesterskap i.

Ettersom stevnene uoffisielle, er det heller ikke offisielle medaljer for disse mesterskapene som i baneskyting og feltskyting.

Landsdelskretsstevnene arrangeres på ulike måter. Fra og med 2013 ble det vedtatt at dagens utendørsprogrammer skulle likestilles med det opprinnelige innendørsprogrammet på 25-skudd. De som nå avholder landsdelskretsstevner benytter begge programmer på 25-skudden, enten med fortløpende finaler eller finaler til slutt.

De fleste benytter offisielle programmer, men det kåres også Landsdelskretsmestre på selvkomponerte finaleprogram. Dette mener administrasjonen er uheldig, og en innføring av offisielle landsdelskretsstevner ville ha strammet inn på en slik praksis.

Administrasjonen og Skytterstyret mente ved behandlingen i 2016 at dagens ordning burde fortsette. Etter en grundig drøfting ser imidlertid administrasjonen nå at det er gode grunner for

å gjøre stevnene offisielle. Utviklingen av 15 meterskytingen er i sterk vekst, og med ny formålsparagraf som vektlegger at vi skal sikre god våpenkultur, bør skyting med .22 kaliber i større grad likestilles med andre disipliner. Alle steder der de uoffisielle landsdelskretsstevnene avholdes er det god deltakelse, og de fortjener således å få offisiell status.

En innføring av offisielle landsdelskretsstevner gir også stevnene større status, samtidig som at alle da må skyte på de offisielle programmene. Administrasjonen mener at landsdelskretsene skal ha stor frihet i gjennomføringen, eksempelvis om de velger å ha finaler til slutt eller om disse skal skytes fortløpende. I store landsdelskretser vil nok fortløpende finaler være å foretrekke.

To forhold er likevel krevende ved innføring av offisielle landsdelskretsstevner. For det første er det en økonomisk side ved saken, spesielt om man fra sentralt nivå skal skjenke disse stevnene trofeer til vinnerne som i klasse 3-5 som i baneskyting og feltskyting. Disse trofeene som benyttes i dag koster ca. 5 000 kroner + mva. per pokal. Administrasjonen mener det ikke er riktig å bruke midler på sentral premiering, men at man skal følge DFS medaljereglementet som for baneskyting og feltskyting. For innendørsskyting anbefaler administrasjonen at det ikke innføres system med stjerner.

Et annet forhold som det må tas stilling til er organiseringen av landsdelskretsstevne i Nord-Norge. Det er en svært stor landsdelskrets, og det synes urimelig i forhold til de store avstandene å samle kretsen til et landsdelskretsstevne om vinteren. I dag har de delt landsdelen i tre deler om vinteren, hvor det arrangeres 15 metermesterskap. Finnmarksamslagene i Nordre krets, samlagene i Troms ned til grensen ved Salten i Midtre krets, mens samlagene fra Salten og sørover danner Søndre krets.

Administrasjonen mener det er gode grunner for at Nord-Norge landsdelskrets skal kunne fortsette denne praksisen, og at landet således deles inn i 11 kretser for mesterskapet innendørs. En tanke om å legge mesterskapet på 15 meter sammen med Nordnorsk mesterskap om sommeren (banemesterskapet og feltmesterskapet), vil trolig ikke være en gjennomførbar løsning. Alternativt kunne man tenke seg å slå sammen resultatene fra de tre arrangementene til et mesterskap. En slik løsning vil med sikkerhet møte stor motstand med at også innendørsarenaene er forskjellige, og således ikke gi like konkurranseforhold.

Norgesmesterskap på 15 meter

I 2009 var det på Skyttertinget også forslag om å innføre et eget NM på 15 meter. Forslaget falt med 31 mot 24 stemmer. Administrasjonen var den gang mot en slik innføring, men mener utviklingen senere gjør at det bør vurderes på nytt.

NM på 15 meter har utvilsomt stort potensiale. Administrasjonen mener et deltakerantall på 2 000 skyttere ikke er urealistisk. For å få nok kapasitet burde man leie en stor idrettshall hvor 50 skyttere kunne skutt samtidig. Her er det viktig at arrangementet gjøres så kostnadseffektivt som mulig. Et NM ville vært et konkret tiltak for å ta grep om 15-meterskytingen, og slik danne presedens for de store arrangement som nå arrangeres på lokalt initiativ.

NRK har sagt at dette arrangementet kunne blitt vist på TV, med forbehold om stevnetidspunkt medio november eller på senvinteren/vår (ikke kollidere med vintersporten på TV).

For en ressursmessig gjennomføring som kunne bidratt til inntekt for DFS sentralt, burde arrangementet hatt sentral styring. Dette er selvfølgelig et ressursproblem i forhold til andre

gjøremål, men mye av administrasjonens innsats er overførbart fra Landsskytterstevnet, eksempelvis resultatservice. Med et lokalt skytterlag til hjelp, burde man kunne få dette med lave kostnader administrativt. Her burde det også være muligheter for sponsorkroner, spesielt i forhold til en eventuell TV-sending.

Administrasjonens utgangspunkt for et ønske om å innføre et eget NM er at DFS sentralt bør gjøre grep for å ha kontroll på aktiviteten på 15 meter. Oslo Open blir nå av mange regnet som et «uoffisielt NM». Et arrangement som Nordstrand skytterlag avholder, og som i år hadde over 1100 deltakere. Stevnet har på 15 år vokst fra ca. 300 deltakere til årets dimensjon, og viser potensialet for hvor stort et NM kan bli. Administrasjonen mener også det ligger potensiale i denne aktiviteten i form av økt PR.

Det er mange forhold å vurdere med innføring av et NM, og administrasjonen mener derfor at det trengs en grundig gjennomgang av flere faktorer før det kan fremmes et konkret forslag. Sted for gjennomføring, premiering, program og tidspunkt vil være viktig i en slik vurdering.

Konklusjon

Administrasjonen vil med bakgrunn i ovenstående argumentasjon fremme forslag til Skytterstyret om å anbefale at landsdelskretsstevnene på 15 meter gjøres offisielle fra og med sesongen 2018/2019. Administrasjonen vil i tillegg foreslå at Skyttertinget 2018 gir Norges Skytterstyre i oppdrag til Skyttertinget 2019, med å fremme forslag til opplegg for et eventuelt Norgesmesterskap på 15 meter.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag for Skyttertinget i 2018:

1. Det innføres offisielle landsdelskretsstevner på 15 meter fra og med sesongen 2018/2019.
2. For Nord-Norge landsdelkrets tillates en deling i tre kretser jfr. dagens praksis.
3. Det skal benyttes DFS offisielle skyteprogram på 15 meter. Det er fritt opp til landsdelskretsene om det skytes finale fortløpende eller om denne avholdes til slutt.
4. Fra DFS sentralt bestilles medaljer i alle klasser som for mesterskapet i bane- og feltskyting. Det benyttes ikke stjerner eller Norges Forsvarsforenings verneidretts- og ungdomsmedalje.
5. Norges Skytterstyre gis i oppdrag å fremme forslag til opplegg for et eventuelt Norgesmesterskap på 15 meter. Forslaget skal fremmes for Skyttertinget i 2019.

Norges Skytterstyre besluttet deretter enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

1. Det innføres offisielle landsdelskretsstevner på 15 meter fra og med sesongen 2018/2019.
2. For Nord-Norge landsdelkrets tillates en deling i tre kretser jfr. dagens praksis.
3. Det skal benyttes DFS offisielle skyteprogram på 15 meter. Det er fritt opp til landsdelskretsene om det skytes finale fortløpende eller om denne avholdes til slutt.
4. Fra DFS sentralt bestilles medaljer i alle klasser som for mesterskapet i bane- og feltskyting. Det benyttes ikke stjerner eller Norges Forsvarsforenings verneidretts- og ungdomsmedalje.
5. Norges Skytterstyre gis i oppdrag å fremme forslag til opplegg for et eventuelt Norgesmesterskap på 15 meter. Forslaget skal fremmes for Skyttertinget i 2019.

Bernt Brovold redegjorde.

Oslo skyttersamslag fremmet følgende forslag:

Endring av punkt 1: Det innføres offisielle landsdelskretsstevner på 15 meter fra 1. januar 2019.

Følgende hadde ordet: Knudsen, Jære, Lillekvelland, Tvinnereim, Skudalsnes, Valved

Vedtak:

Oslo skyttersamslag sitt forslag om at det innføres offisielle landsdelskretsstevner på 15 meter fra 1. januar 2019 ble vedtatt med 52 stemmer mot 4 stemmer for Norges Skytterstyres innstilling.

Norges Skytterstyres innstilling punkt 2-5 ble enstemmig vedtatt.

Sak 8: Rullering av Kongepokal mellom skifeltskyting og feltskyting

Norges Skytterstyret ga Feltutvalget i oppdrag å vurdere en rullering av Kongepokalen i de feltmessige øvelsene. Feltutvalget behandlet saken første gang på møtet i september.

Norges Skytterstyre behandlet sak om rullering av Kongepokal i feltdisipliner på styremøte 30. oktober. Skyttertinget vedtok i sak 14/2011 at kongepokalen fortsatt skulle være i skifeltskyting. En eventuell endring må derfor vedtas av Skyttertinget.

Styret ba feltutvalget utrede følgende alternativ til rullering av kongepokalen:

- Skal det være Kongepokal i alle disipliner? Feltutvalget må ta hensyn til at Kongepokalen kommer fra skifelt, og at Slottet har skrevet at:
«Der hvor det er flere konkurranser kan man imidlertid søke om å få alternere tildelingen, for eksempel mellom skifeltskyting og feltskyting».
- Kan det være et alternativ å rullere Kongepokal mellom skytetekniske disipliner (felt, Stang- og felthurtig) og fysiske disipliner (skifelt/skogsløp) annet hvert år?
- Her kan man i vurderinga ta med en rullering mellom Felt-Hurtigskyting-Fysisk, og hvordan en slik rullering kan gjennomføres.
- Skal Kongepokalen «øremerkes» til kvinneklassen i skifelt/skogsløp innimellom (forutsatt minst 15 deltakere)?

Administrasjonens drøfting

I denne saksutredningen går vi igjennom punktene som styret har bedt feltutvalget om å utrede.

Skal det være kongepokal i alle øvelsene?

Slottet har skrevet at:

«Der hvor det er flere konkurranser kan man imidlertid søke om å få alternere tildelingen, for eksempel mellom skifeltskyting og feltskyting». Dette kan sees på som en føring om at dersom det blir aktuelt med en rullering, så skal fortsatt skifelt være med i rulleringen. Like opplagt er det kanskje at en eventuell rullering også skal inneholde feltskyting, som er den klart største av våre feltmessige øvelser. Feltskyting må også kunne regnes som DFS` primærøvelse ved siden av baneskyting. Med andre ord er det de tre gjenværende øvelsene (skogsløp, Stang og felthurtig) man kan vurdere om skal være med i en rullering eller ei.

En av de største utfordringene med å ha alle øvelsene med i rullering er at det blir veldig lenge mellom hver gang de forskjellige øvelsene får «sin» pokal, og kanskje spesielt dersom feltskyting skal ha pokalen hyppigere enn de andre. Noe av argumentasjonen som har vært brukt for å rullere Kongepokalen mellom flere øvelser er at øvelsene vil få en "boost" når de har Kongepokal. Spørsmålet er da om man får ønsket varig effekt av å ha Kongepokalen når det er lenge mellom hver gang.

På den andre siden viser det at vi verdsetter alle feltøvelsene dersom vi lar Kongepokalen rullere i alle fem.

Rullering mellom skytetekniske (felt, Stang og felth.) og fysiske øvelser (skifelt og skogsløp)

Dette er en rulleringsform som både feltutvalget og administrasjonen har diskutert, men begge konkluderte tidlig med at den var lite aktuell. Dette først og fremst fordi vi mener dette blir en relativt komplisert rulleringsform som blir vanskelig å forholde seg til. En effekt av denne formen for rullering er at de fysiske øvelsene får litt mer prioritet enn de skytetekniske. DFS har i dag to Kongepokaler, én i en skyteteknisk øvelse (bane) og én i en fysisk øvelse (skifelt). Når man nå ønsker å vurdere en rullering av den ene Kongepokalen, er det for så vidt greit at de fysiske øvelsene fortsatt blir prioritert.

Rullering mellom felt, hurtigøvelser og fysisk.

I likhet med det forrige alternativet, konkluderte både feltutvalget og administrasjonen med at dette var en noe komplisert form for rullering. Det å se på hurtigøvelsene som én øvelse er vanskelig. Det samme gjelder selvsagt de fysiske. Hvordan skal man da kåre vinneren? Hvis man skal gå for en ren plassiffer-løsning vil man med stor sannsynlighet få en kongepokalvinner som ikke har vunnet noen enkeltøvelse. Det mest nærliggende alternativet blir da å si at den av de to vinnerne som har lavest plassiffer får Kongepokalen. I så fall blir dette fort litt komplisert å skjønne for de som ikke er veldig inne i dette fra før. Det positive blir jo at man på denne måten kan kåre den mest allsidige hurtigskytteren og den mest allsidige DFS-eren i de fysiske øvelsene. Man må med andre ord beherske mer enn en øvelse for å vinne Kongepokalen.

Kongepokal til kvinner i skifelt og skogsløp med skyting.

Så langt har det vært lite aktuelt å dele ut Kongepokalen i kvinneklassen i skifelt, ettersom deltakelsen har vært for dårlig. Tatt de siste års kvinnedeltakelse i skifelt i betraktning, er det lite som tyder på at dette vil være aktuelt med det første.

I skogsløp med skyting er det imidlertid annerledes. Der har deltakelsen blant kvinnene steget jevnt. På Landsskytterstevnet i Førde var det ny rekord med 17 seniorkvinner som fullførte løpsdelen.

Administrasjonen er av den oppfatning at også kvinnene bør ha muligheten til å kjempe om Kongepokal i de fysiske grenene våre, såfremt de er mange nok. En nedre grense på 15 deltakere synes riktig å ha som krav. Dette samsvarer med krav i idretten for øvrig.

Om Kongepokalen skal alternere annenhver gang mellom mann og kvinne i disse øvelsene eller om menn skal ha den oftere kan selvsagt diskuteres. Uansett mener administrasjonen det vil være et riktig politisk signal å gi at Kongepokalen skal gå annenhver gang i kvinneklassen og herreklassen. Dersom ikke det er nok deltakere i den klassen pokalen er satt opp, vil den automatisk flyttes til det motsatte kjønn. På samme måte kan det være fornuftig å ha et vedtak på at dersom det heller ikke i denne klassen er nok deltakere, vil pokalen dette året flyttes over til en av de andre "rullerende" feltøvelsene. Et slik vedtak kan også gjelde dersom feltøvelsen med Kongepokal blir avlyst.

Konklusjon:

Et enstemmig feltutvalg og administrasjonen anbefaler å rullere Kongepokalen mellom feltskyting og skifeltskyting annen hvert år, og kun mellom disse øvelsene. Dette er en løsning vi vet Slottet vil godta, og samtidig mener vi det vil kunne gi begge disse øvelsene en positiv effekt av Kongepokalen. Samtidig vil det gi en rulleringsform som er forutsigbar og forståelig for folk flest. Vi mener at dersom pokalen skal rullere mellom for mange øvelser, så vil effekten av en Kongepokal bli vesentlig mindre.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til Skyttertinget 2018:

Den lille Kongepokalen skal rullere annet hvert år mellom felt og skifelt. Kongepokalen tildeles beste kvinne og beste mann i skifelt annenhver gang. Det er et krav om minimum 15 deltakere i kongepokalklassen. Ved for få deltakere i kvinne- eller herreklassen i skifelt, flyttes Kongepokalen automatisk over til det motsatte kjønn. Dersom det heller ikke i denne klassen er nok deltakere, overføres Kongepokalen til feltskyting dette året. Dersom NM skifelt eller NM felt blir avlyst det året Kongepokalen er satt opp i denne øvelsen, overføres Kongepokalen til felt/skifelt dette året, uten at vedtatt rullering blir endret. Rulleringen blir slik:

2019	Felt
2020	Skifelt (menn)
2021	Felt
2022	Skifelt (kvinner)

2023	Felt
2024	Skifelt (menn)
2025	Felt
2026	Skifelt (kvinner)

2027	Felt
2028	Skifelt (menn)
2029	Felt
2030	Skifelt (kvinner)

Norges Skytterstyre besluttet deretter enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Den lille Kongepokalen skal rullere annet hvert år mellom felt og skifelt. Kongepokalen tildeles beste kvinne og beste mann i skifelt annenhver gang. Det er et krav om minimum 15 deltakere i kongepokalklassen. Ved for få deltakere i kvinne- eller herreklassen i skifelt, flyttes Kongepokalen automatisk over til det motsatte kjønn. Dersom det heller ikke i denne klassen er nok deltakere, overføres Kongepokalen til feltskyting dette året. Dersom NM skifelt eller NM felt blir avlyst det året Kongepokalen er satt opp i denne øvelsen, overføres Kongepokalen til felt/skifelt dette året, uten at vedtatt rullering blir endret.

2019	Felt
2020	Skifelt (menn)
2021	Felt
2022	Skifelt (kvinner)

2023	Felt
2024	Skifelt (menn)
2025	Felt
2026	Skifelt (kvinner)

2027	Felt
2028	Skifelt (menn)
2029	Felt
2030	Skifelt (kvinner)

Heidi Skaug redegjorde.

Følgende hadde ordet: Isaksen, Skaug

Vedtak:

Norges Skytterstyres innstilling enstemmig vedtatt.

Sak 9: Forslag om å endre Skytingens Dag

Siden 1954 har Skytingens Dag blitt arrangert som en årlig markedsførings- og rekrutteringsdag i skytterlagene. I mange år var dette noe svært mange skytterlag lagde gode opplegg rundt, og den første tiden var det registrert ca. 20 000 deltakere årlig.

Ordningen med Skytingens Dag har de siste årene vært en jevnlig sak på Skyttertinget. Spesielt knyttet til hvilke krav som skal stilles til at skytterlagene skal følge terminfestet dato, samt muligheter for å avholde andre arrangement samme helgen. Antall deltakere på Skytingens Dag har blitt noe mindre de senere årene, men fortsatt deltar i overkant av 5 000 deltakere. Med et svært stort stevnetilbud ellers, merkes at Skytingens Dag får mindre oppmerksomhet i mange skytterlag.

I gjeldende Langtidsplan 2016-2020 er følgende vedtatt:

Pkt. 5.5 Skytingens Dag:

Mål: Revitalisere Skytingens Dag som en arena for profilering og markedsføring.

Strategi: Skytingens Dag er et profileringstiltak som kan gjennomføres i flere skytedisipliner for å oppnå større synlighet.

Tiltak:

- a) Norges Skytterstyre skal gjennomgå konseptet for Skytingens Dag, der det blant annet skal vurderes alternative gjennomføringer for å skape mest mulig aktivitet og synlighet.
- b) Bedre markedsføring for å få økt oppslutning om Skytingens Dag.
- c) Personlige invitasjoner til politikere og myndighetspersoner.

Medansvar: Samlagene og skytterlagene

Forslag fra Sogn Indre skyttersamlag:

Sogn Indre har sendt inn forslag til Skyttertinget om større valgfrihet i tidspunkt for gjennomføring av Skytingens Dag (hele forslaget er vedlagt):

«(...) Samlaget meiner at regelverket rundt Skytingens Dag må mjukast opp. Med det meiner vi at kvart lag må kunne bestemme sjølv, når dei vil arrangere denne, og at ordlyden om at det ikkje skal være åpne stemmer samtidig med Skytingens Dag må fjernes. (...)»

Gjeldende regelverk, Skytterbokas pkt. 12.170 Skytingens Dag:

En søndag i året arrangeres Skytingens Dag i skytterlagene som et markedsførings- og rekrutteringstiltak i DFS. Datoen for Skytingens Dag fastsettes av Norges Skytterstyre. Det er ikke anledning til å arrangere andre stevner på Skytingens Dag. Skytterlagene gis anledning til å avholde Skytingens Dag på et annet tidspunkt enn fastsatt av Norges Skytterstyre.

Dagens ordning med gjennomføring av Skytingens Dag:

Tilrettelegging for informasjonskanaler og materiell:

- ✓ DFS egne hjemmesider: <https://www.dfs.no/skytingens-dag/>
- ✓ Kampanjeside: <http://www.skytingensdag.com/>
- ✓ Nettbutikk: <http://www.skytingensdag.com/webshop/>
- ✓ Facebook arrangement: <https://www.facebook.com/events/889009671156707/>
- ✓ E-post til skytterlagene med eget kampanjehefte som vedlegg.
- ✓ NST annonsering

Skytterkontoret kan bygge videre på dette konseptet, og informere i mer utstrakt grad når det gjelder potensialet både når det gjelder det politiske, samt knytte rekruttering og oppfølging gjennom en skyteskolekonseptet tettere sammen.

Administrasjonens drøfting

«Skytingens Dag skal være dagen da organisasjonen synliggjøre seg selv i lokalmiljøet. Her skal mulige støttespillere fra Forsvaret, næringslivet, kommune og publikum generelt bli gitt grunnleggende informasjon angående vår organisasjon.»

Intensjonen med Skytingens Dag er både fornuftig og god, men vi må også ta i betraktning hvilken tid tiltaket ble opprettet og forutsetningen som da lå til rette. I dag har vi et betraktelig høyere aktivitetsnivå og større stevnetilbud, og muligheten for synliggjøring gjennom ulike media har åpnet et langt bredere nedslagsfelt for organisasjonen.

Skytterlagene har i stor grad vært en stor del av lokalkulturen og en institusjon i lokalt, og det er dette man ønsker å ivareta også i fremtiden gjennom blant annet tiltak som Skytingens Dag. Det er først og fremst synliggjøring av det lokale skytterlaget og arenaen man ønsker å vektlegge. Dette er dagen man skal benytte muligheten til å knytte politiske og økonomiske bånd. Skytingens Dag har også blitt benyttet i rekrutteringssammenheng, da det er lagt opp til oppfølging av deltakerne ved å be dem inn til skytterlagets trening, skyteskole eller andre sosiale tiltak.

Etter tilbakemelding fra flere lag synes den store utfordringen å ligge i den fastsatte datoen for Skytingens Dag. Når denne «fastsatte» datoen på samme tid ofte må endres, overlater dette lite forutsigbarhet i forhold til planlegging av arrangementet og andre stevner. For mange lag ligger skytebanen så avsides at det er vanskelig å få tilreisende. De velger da å benytte bygdedager og andre lokale begivenheter til å informere om skytterlaget og Det frivillige Skyttervesen.

Slik administrasjonen ser det, må vi ha tillitt til at samlagene og skytterlagene selv kan finne best egnet tid og sted for arrangementet. Det gir en helt annen forpliktelse og motivasjon for skytterlagene når de får handlingsrom og selv får bestemme. Dette åpner også mer for å arrangere Skytingens Dag i flere skytedisipliner og alternative arrangement. Det viktigste er tross alt at flest mulig skytterlag gjennomfører arrangement med tanke på synliggjøring og publisitet, og ikke den eksakte datoen dette måtte forekomme. Skytterlagene kan ikke «tvinges» til å holde Skytingens Dag, men god motivasjon og sentral stimulans for gode opplegg vil trolig gjøre at flere vil arrangere Skytingens Dag i framtid.

DFSU har drøftet saken i sitt møte 26. februar og slutter seg til den anbefaling som administrasjonen gir for endring av kravet til dato for Skytingens Dag.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til Skyttertinget 2018:

Skytterbokas punkt 12.170 Skytingens Dag endres til følgende:

Norges Skytterstyre fastsetter en dag i året til arrangementet «Skytingens Dag» i skytterlagene som et markedsførings- og rekrutteringstiltak i DFS. Det er fritt opp til skytterlagene å avholde Skytingens Dag på et annet tidspunkt enn fastsatt av Norges Skytterstyre. Det gis anledning til å arrangere andre stevner på Skytingens Dag.

Norges Skytterstyre besluttet deretter enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Skytterbokas punkt 12.170 Skytingens Dag endres til følgende:

Norges Skytterstyre fastsetter en dag i året til arrangementet «Skytingens Dag» i skytterlagene som et markedsførings- og rekrutteringstiltak i DFS. Det er fritt opp til skytterlagene å avholde Skytingens Dag på et annet tidspunkt enn fastsatt av Norges Skytterstyre. Det gis anledning til å arrangere andre stevner på Skytingens Dag.

Kari Sofie Brøndbo Fiskum redegjorde.

Sunnfjord skyttersamlag fremmet følgende forslag:

Skytterbokas punkt 12.170 Skytingens Dag endres til følgende:

Norges Skytterstyre fastsetter en dag i året til arrangementet «Skytingens Dag» i skytterlagene som et markedsførings- og rekrutteringstiltak i DFS. Det er fritt opp til skytterlagene å avholde Skytingens Dag på et annet tidspunkt enn fastsatt av Norges Skytterstyre.

Følgende hadde ordet: Skudalsnes, Næss, Johnsen, Lande, Liseter, Gjerstad, Nordkild

Vedtak:

Norges Skytterstyres innstilling ble vedtatt med 39 stemmer mot 17 stemmer for Sunnfjord sitt forslag.

Sak 10: Forslag om endring av klassesettingsregler

I alt fire samlag har sendt inn forslag til ulike endringer av klassesystemet. Sunnmør skyttersamlag har sendt inn det mest omfattende forslaget, mens Sogn Indre, Østfold og Nordfjord har sendt inn forslag til mindre endringer.

Forslag fra Sunnmør skyttersamlag:

Sunnmør sendte 19. november 2016 inn forslag til Skyttertinget 2017 om endring av klassesettingsreglementet.

Forslaget lyder:

«Forslag til endring av klassesettingsreglementet:

Skytterne kan selv velge om de vil skyte i den klassen de er kvalifiserte i til enhver tid eller i en høyere klasse både på 15m, felt og baneskyting. Velger klasse 1-, klasse 2-, ungdoms- eller veteranskytter å skyte seniorprogram, må de delta i klasse 4 eller den klasse de er kvalifisert til på dette programmet året i forveien. De kan kvalifisere seg til mesterskapsomgangen på lik linje med øvrige skyttere i den klassen de velger å skyte i.

Som høyere klasse regnes for ungdomsskyttere eldre klasse eller 3-5, for veteraner en yngre klasse eller 3-5 og for klasse 1 og 2 en høyere klasse i 2-5.

Det er kun lov å delta en gang pr stevne.»

Forslaget ble behandlet av Norges Skytterstyre i sak 28/2017 med følgende vedtak:

«Forslaget fra Sunnmør skyttersamlag angående endring av klassesettingsreglementet avvises. Dette pga. at forslag til nytt klassesettingsreglement var til behandling på Skyttertinget i 2016, og ikke kan behandles på nytt før i 2018 jfr. Skytterbokas kapittel 1, punkt 1.200, § 2-7 e.»

Sunnmør skyttersamlag meldte 5. mai 2017 inn saken på nytt til Skyttertinget 2018.

Forslag fra Sogn Indre, Østfold og Nordfjord.

Forslag 1: Ovenstående samlag foreslår at klasse junior fra gang til gang skal kunne velge mellom klasse junior, eldre junior og klasse 4.

Dagens ordning for valgfrihet ble innført i sak 7 ved Skyttertinget i 2016.

Saken var oppe på nytt i Norges Skytterstyre i sak 31/2017 med følgende vedtak:

"Norges Skytterstyre fastholder sitt vedtak i sak 109/2016. Sak med forslag om at junior skal ha adgang til å velge klasse 4 fra stevne til stevne oversendes ikke til Skyttertinget for behandling. Enstemmig vedtatt."

Forslag 2: I tillegg foreslår Østfold at klasse eldre rekrutt fra gang til gang skal kunne velge klasse eldre rekrutt og junior.

Administrasjonens drøfting

Generelt om endringer av klassesystemet:

Konkurranseskytingen i DFS er et av de sterkeste virkemidlene organisasjonen har for å oppfylle formålsparagrafen. Regler for klassesetting er her en av flere faktorer som er med på å gjøre sporten oversiktlig og rettferdig for både deltakere, tillitsvalgte og publikum. I tillegg skal systemet støtte opp under en god rekruttering.

Da Sotnakk-utvalget i 2016 la frem sin rapport om klassesystemet i DFS var dette gjort på bakgrunn av en omfattende prosess. Den påfølgende høringen blant samlagene var svært grundig og de fleste samlag hadde egne høringer i skytterlagene. I alt var det 42 av 48 samlag som svarte på høringen. Sotnakk-rapporten og høringen av denne var to av flere parameter som la grunnlaget for forslaget som ble lagt frem for Skyttertinget 2016. Dagens klassesettingsregler ble vedtatt på bakgrunn av dette.

Det er i alles interesse at klassesystemet er best mulig og det var med dette som mål at endringene ble gjort i 2016.

Administrasjonen mener derfor at det nye klassesystemet bør få lenger tid til å virke enn ett år (de nye reglene ble innført fra og med 1.1.17). Effekten av de nye klassene EJ og NV, samt valgfrihet i klasse EJ og J har vi ennå ikke sett da disse klassene kun har eksistert litt over ett år. Det er først om noen år vi kan si noe om effekten var slik man ønsket.

Det må dessuten påpekes at stadige endringer på klassestrukturen, og andre omfattende endringer av strukturer i organisasjonen, kan skape forvirring ute i organisasjonen. Dette kan i verste fall gjøre det vanskeligere å rekruttere nye tillitsvalgte og gjøre at skyttere slutter.

Drøfting av Sunnmørs forslag:

Vi kan stille spørsmålet: «Hvem er det som vil ønske å bytte til en vanskeligere klasse i løpet av året?». Dette er pr. i dag tillatt i klasse J og EJ. Her ser vi at det oftest er et tilbud de beste skytterne benytter seg av for å få økt utfordring – kort sagt: de beste ønsker å bli bedre til å skyte.

Det skal være lov til å bli god til å skyte i DFS. Administrasjonen mener imidlertid at å legge til rette for at de beste skal bli enda bedre ikke er viktig for Det frivillige Skyttervesen. Å legge til rette for dette vil skape større avstand mellom «toppskytterne» og «breddeskytterne» i hver klasse. En trend man har sett, også i andre idretter, er da at breddeskytteren velger å slutte med skyting fordi de føler at den lille innsatsen de legger ned i å delta ikke er sett på som «god nok». Den nedadgående kurven på antall skyttere i klasse 2 og 3, kombinert med den enorme nivåhevingen i klasse 5 de siste årene, underbygger dette.

Kort sagt frykter administrasjonen at Sunnmørs forslag kan gjøre frafallet blant skytterne større, og ikke sørge for økt rekruttering (les: *rekruttere nye skytter og beholde disse over tid*) slikt et godt klassesystem skal bidra til.

Administrasjonen mener dessuten at man i dagens klassesystem tar tilstrekkelig høyde for at de skytterne som ønsker det skal få de utfordringene de ønsker i forhold til sitt ambisjonsnivå. Alle skyttere i klasse 1-5 kan før hvert år velge om de ønsker større utfordring ved å frivillige rykke permanent opp til en høyere klasse. Dette gjelder også for ungdomsklassene. I tillegg til dette kan klasse junior og eldre junior velge fra gang til gang om de ønsker å skyte i en klasse høyere. Sammenliknet med andre individuelle idretter er dette svært liberalt.

Noe som også taler imot Sunnmørs forslag er at det kan skape stor uforutsigbarhet for skyttere og publikum, noe som kan føre til mange rare situasjoner. Ønsker vi et system hvor det er mulig for skytterne å se an hvilken klasse konkurrentene velger, for deretter velge den klasse med størst sannsynlighet til å vinne? Det kan også være en utfordring for arrangører å vite hvilke klasser deltakerne faktisk kan skyte i.

Drøfting av Sogn Indre, Nordfjord og Østfolds forslag:

Administrasjonen viser til ovenstående drøfting da denne er dekkende for disse forslagene også, men ønsker å tillegge følgende:

Organisasjonen valgte i 2016, etter bred enighet på Skyttertinget, å innføre klasse eldre junior. Innføringen av denne klassen er et grep for å hindre frafallet i overgangen fra ungdom til senior, noe også Sotnakk-rapporten påpekte.

Å gjøre endringer som gjør klassesystemet mindre oversiktlig for å tilpasse systemet til noen få skyttere vil ikke virke etter sin hensikt. Til tross for den korte tiden klassen har eksistert er administrasjonen av den oppfatning av at dagens valgfrihet for klasse junior fungerer godt for de aller fleste. Man ser f. eks. allerede tegn på at klassen allerede i 2018 har fått betydelig høyere status blant ungdomsskytterne enn den hadde i 2017.

Som nevnt overfor anbefales det å vente i flere år før man konkluderer med effekten av de nye klassene, og spesielt klasse EJ. Når denne evalueringen skal gjøres bør hele klasse eldre junior vurderes, ikke bare valgmuligheten for klasse junior.

Av samme grunn mener administrasjonen at forslaget om valgfrihet for klasse eldre rekrutt også bør avventes som følge av at det nye klassesystemet bør sette seg.

DFSU anbefaler Norge Skytterstyre å fatte følgende vedtak:

Dagens klassesystem videreføres uten endringer.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til Skyttertinget 2018:

Dagens klassesystem videreføres uten endringer.

Norges Skytterstyre besluttet deretter enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Dagens klassesystem videreføres uten endringer.

Jens Sverre Knutsen redegjorde.

Forslag fra Østfold skyttersamlag:

Klasse eldre rekrutt kan fra gang til gang velge å skyte i klasse eldre rekrutt eller junior.

Forslag fra Akershus skyttersamlag:

Klasse junior kan fra gang til gang velge mellom klasse junior, eldre junior og klasse 4.

Følgende hadde ordet: Lillekvelland, Andersen, Isaksen, Fossmo, Birkeland

Vedtak:

Norges Skytterstyres innstilling vedtatt med 36 stemmer mot 20 stemmer for Østfold sitt forslag.

Norges Skytterstyres innstilling vedtatt med 32 stemmer mot 24 stemmer for Akershus sitt forslag.

Sak 11: Forslag om å innføre mesterskap i klasse 1

Ombudsmøtet i Østfold skyttersamlag har sendt inn følgende forslag til Skyttertinget 2018:

«Klasse 1 skyter tellende mesterskapsomgang (omgang) ved stevner hvor omgang inngår i skyteprogrammet.

Begrunnelse:

Ettersom klasse NV er etablert kan ikke klasse 1 anses som en rekrutteringsklasse som før. For klasse 1-skyttere gir dette sannsynligvis både en økt interesse for skyting/trening og for stevnedeltakelse. [...] kan ikke se at det er noe negativt ved at klasse 1 skyter tellende mesterskapsomgang».

Administrasjonens drøfting

Generelt

Innledningsvis vil administrasjonen vise til samme argumenter som i sak 22/2018 hvor det pekes på at det er for tidlig å gjøre endringer på klassereglement og skyteprogram. Dette regelverket ble evaluert etter en grundig prosess i etterkant av Sotnakk-rapporten i 2016, noe som resulterte i vedtakene som ble gjort på Skyttertinget samme år.

Drøfting av forslaget

I langtidsplanen heter det at Det frivillige Skyttervesen skal være en «attraktiv og inkluderende breddeorganisasjon» og at «fokus skal være på at flest mulig oppnår utvikling og mestring til sitt ambisjons-nivå». For å få til dette er DFS avhengig av å ha klasser også for voksne hvor fokuset ikke er på mesterskap, premier og prestisje.

Administrasjonen mener at det generelt er et stort fokus på mesterskap, premier og medaljer, og at vi har et tilstrekkelig tilbud for voksne skyttere som ønsker dette. Ved å innføre en ny mesterskapsklasse vil dette bare øke fokuset og skape en ny «prestisjeklasse» hvor det vil bli stor konkurranse om å være best.

Administrasjonen mener at argumentet i forslaget om at et eget mesterskap for klasse 1 vil gi «økt interesse/trening og for stevnedeltakere» ikke er reelt. Administrasjonen frykter derimot at man ved å innføre mesterskap kan gjøre at det på lang sikt blir færre deltakere pga. en nivåheving i klassen.

Nyere forskning viser nemlig at det store fokuset på resultater og premier i idretten er blant hovedgrunnene til frafallet man opplever i ungdomsidretten (NTNU 2012). Administrasjonen mener at det ikke er noen grunn til å anta at dette også ikke gjelder blant skyttere i klasse 1, selv om alderen på deltakerne her er noe høyere.

Det er viktig å huske at mange av de som skyter i klasse 1 er foreldre eller andre voksne nybegynnere som ønsker å være med å skyte fordi de synes det er gøy, og/eller fordi datteren eller sønnen skyter. De har ofte lave ambisjoner og har sjelden noen større mål utover det at de ønsker å være en del av miljøet og samtidig delta på stevner og trening. En nivåheving og resultatfokus i denne klassen kan gjøre at mange vil føle at de ikke er «gode nok til å delta».

Administrasjonen mener at klasse 1 fortsatt bør være en rekrutteringsklasse på lik linje med nybegynner voksen. Ved å ha to ulike «nybegynnerklasser» for voksne sikrer man et bredt tilbud hvor disse skytterne kan velge om de skal konkurrere på 100 meter eller 200/300 meter. I disse klassene skal det ikke være noe "prestasjonskrav" og alle skal føle at kan delta uansett nivå. For at vi i fremtiden også skal ha en bredde blant våre konkurranseskyttere er vi helt avhengige av å ha slike «trivselsklasser».

Administrasjonen vil avslutningsvis vise til Sotnakk-utvalget som i sin rapport fra 2016 rådet imot å innføre mesterskap i klasse 1 med følgende begrunnelse: «*Ved at mesterskapene gjelder for klassene høyere opp, vil også motivasjonen for å gå i disse klasser bli større for de beste skytterne.*»

DFSU anbefaler Norges Skytterstyre å fatte følgende vedtak:

Dagens regelverk for klasse 1 videreføres uten endringer.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til Skyttertinget 2018:

Dagens regelverk for klasse 1 videreføres uten endringer.

Norges Skytterstyre besluttet deretter enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Dagens regelverk for klasse 1 videreføres uten endringer.

Kari Sofie Brøndbo Fiskum redegjorde.

Følgende hadde ordet: Andersen, Liseter

Vedtak:

Norges Skytterstyres innstilling ble vedtatt med 54 mot 2 stemmer.

Sak 12: Forslag om liggende utgangsstilling i felthurtig for klasse V73

Melbo skytterlag, støttet av et enstemmig ombudsmøte i Vesterålen skytterlag, fremmer følgende forslag:

«Kapittel 11.150 Felthurtigskyting

Nytt punkt 8: Felthurtigskyting for klasse V73 foreslås utført fra liggende ferdigstilling, våpen ladd og sikret. Sikringen oppheves og skytestilling inntas på ordre lld. Deltakere i klasse V73 kan ikke kvalifisere seg for den avsluttende finale.»

Forslaget begrunnes med lav deltakelse i denne øvelsen for denne klassen med en årsak knyttet til helsemessige forhold og risiko for skader i nedspranget.

Skyttertinget 2016 drøftet med bakgrunn i Sotnakk-utvalgets utredning en rekke forslag knyttet til skyteprogrammene i DFS. Herunder drøftet Tinget i sak 9/2016 et forslag om å tillate klasse ER å konkurrere i Stang- og felthurtigskyting, der klassene ER, V65 og V73 benyttet liggende utgangsstilling. Norges skytterstyre innstilte på denne regelendringen, men Skyttertinget besluttet med 29 mot 25 stemmer å beholde dagens regelverk.

Administrasjonens drøfting

Deltakelsen på LS 2017 i felthurtig sammenliknet med 30-skudd felt er slik:

Klasse	Deltakere 30-skudd	Deltakere felthurtig	% delt. i felth.
V65	229 skyttere	102 skyttere	45 %
V73	206 skyttere	78 skyttere	38 %

Deltakelsen på LS 2015 og LS 2016 viser tilsvarende deltakerprosent.

Det er blant de eldste veteranene store forskjeller skyttere imellom hva angår fysisk helse, men det er dermed ikke dokumentert eller påstått at dette nødvendigvis gjenspeiler seg i skyteresultatene i vanlig bane- og feltskyting. Her er felthurtigskytingen unik i forhold til DFS sine øvrige øvelser (ser bort fra skifelt og skogsløp) ved at den inneholder fysiske elementer. Resultatene i felthurtig for den eldste klassen gjenspeiles trolig like mye av tiden den enkelte skytter bruker på nedspranget, som den tid som går med til å treffe målene. Slik sett vil det å tillate liggende ferdigstilling kunne være resultatutjevner mellom skytterne.

At skyttere avstår fra å delta grunnet helsemessige forhold er uheldig. For skyttere som opplever engstelse for å skade seg i nedspranget påvirker dette opplevelse. Skulle det i tillegg være skyttere som skader seg, er dette gjerne for eldre skyttere vesentlig alvorligere enn for yngre skyttere.

For skyttere i vernepliktig alder er felthurtig som øvelse viktig sett opp mot DFS sitt formål. Et raskt nedsprang etterfulgt at målveksling der skytteren skal treffe tre forskjellige mål i rask rekkefølge er en viktig praktisk militær ferdighet. For skyttere i klasse V73 derimot har det ingen betydning for DFS sin formålsoppnåelse om skytterne benytter liggende utgangsstilling.

En tilpassing av regelverket slik som foreslått underbygges også av DFS Langtidsplan 2016- 2020, som har definert at DFS skal være folkesport slik:

«DFS skal være en attraktiv og inkluderende breddeorganisasjon der begge kjønn og alle generasjoner kan drive en aktivitet de har glede og nytte av. Fokus skal være på at flest mulig

oppnår utvikling og mestring til sitt ambisjons-nivå, og samtidig bidra til å oppnå samfunnets mål om en god folkehelse.»

Det er også gode motargumenter for forslaget, eksempelvis:

- ✓ Å tillate liggende ferdigstilling bryter med hovedintensjonene i øvelsen, som har en militær opprinnelse ved at skytteren når han/hun oppdager målene skal gjøre nedsprang og deretter raskest mulig treffe disse.
- ✓ Alder skal i noen sammenhenger være en begrensing. Har man ikke fysikk til å gjennomføre øvelsen skal man heller ikke delta.
- ✓ Det blir mer krevende å være arrangør ved at regelverket inneholde flere alternativer.

Feltutvalget anbefaler Norges Skytterstyre å fatte følgende vedtak:

Feltutvalget anbefaler at administrasjonens forslag fremmes for Skyttertinget. Vedtatt med 3 mot 2 stemmer for dagens ordning.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til Skyttertinget 2018:

Regelverket pkt. 11.150 gis følgende tillegg:

Pkt. 8. Skyttere i klasse V73 benytter liggende ferdigstilling som utgangsstilling, våpenet ladet og sikret. På kommando Ild oppheves sikringen og skytestilling inntas. Skyttere som benytter liggende ferdigstilling som utgangsstilling kan ikke konkurrere om bestemannspremier eller kvalifisere for finaler.

Jens Sverre Knutsen fremmet følgende forslag:

Dagens ordning opprettholdes.

Avstemming:

Administrasjonens forslag vedtatt med 6 mot 2 stemmer. Brovold, Larsen, Knutsen, Meland, Brøndbo Fiskum og Halset stemte for administrasjonens forslag, mens Knutsen og Gjerstad stemte for Knutsen sitt forslag.

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Regelverket pkt. 11.150 gis følgende tillegg:

Pkt. 8. Skyttere i klasse V73 skal benytte liggende ferdigstilling som utgangsstilling, våpenet ladet og sikret. På kommando Ild oppheves sikringen og skytestilling inntas. Skyttere som benytter liggende ferdigstilling som utgangsstilling kan ikke konkurrere om bestemannspremier eller kvalifisere for finaler.

Torben Knutsen redegjorde.

Følgende hadde ordet: Johnsen, Aufles, Rubbås-Risvik, Råde, Berg, Krogstad, Willersrud, Lande, Gjerstad, Knutsen, Valved

Vedtak:

Norges Skytterstyres innstilling fikk 25 stemmer mot 31 stemmer for å opprettholde dagens ordning med stående utgangsstilling for klasse V 73.

Sak 13: Endring av regelverk i klasse Nybegynner Ung

I tingsak 7/2018 anbefaler Norges Skytterstyre at landsdelskretsstevnene skal gjøres offisielle. På grunnlag av denne anbefalingen fikk administrasjonen i oppdrag å fremme sak om at dersom Skyttertinget vedtar dette, bør det bli tillatt for Nybegynner Ung (NU) å delta på landsdelskretsstevner. I Skytterbokas punkt 7.221 står det at klasse NU ikke kan delta på landsdelskretsstevner eller Landsskytterstevnet.

Administrasjonens drøfting

Administrasjonen har innhentet uttalelse fra DFSU, og de støtter at det skal åpnes for Nybegynner Ung å få delta på landsdelskretsstevner. Administrasjonen mener også dette er å tilrå, så lenge det ikke åpnes for deltakelse for NU på Landsskytterstevnet. Her har organisasjonen tidligere vært tydelig på at i henhold til barneidrettsbestemmelsene i idretten generelt, er det viktig at det settes en aldersgrense for å delta i et nasjonalt arrangement.

I perioden med uoffisielle landsdelskretsstevner på 15 meter, har det i enkelte landsdelskretser vært åpnet for deltakelse i Nybegynner Ung. Dette har vært populært, og spesielt på 15 meter er det stor aktivitet for skyttere i Nybegynner Ung. Det er selvfølgelig en «gulrot» for de yngste skytterne å få være med å delta på et slikt stort stevne. Administrasjonen tror at det i stor grad vil være de unge skytterne fra nærliggende skytterlag til stevnearrangøren som vil delta. Her kåres jo ingen vinnere, så det er heller ingen titler med prestisje.

Administrasjonen mener i likhet med DFSU at om man åpner for en slik praktisering på Landsdelskretsstevnet innendørs, så kan det også bli praksis på feltskyting og baneskyting. Om forslaget til Skyttertinget om offisielle landsdelskretsstevner skulle bli nedstemt, er det således fortsatt å anbefale at det tillattes i baneskyting og feltskyting.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til Skyttertinget 2018:

Skytterbokas punkt 7.221 angående Nybegynner Ung, siste setning, endres slik at det blir tillatt for klassen å delta på landsdelskretsstevner i alle DFS disipliner. Siste setning i 7.221 får da følgende ordlyd:

På Landsskytterstevnet kan ikke skyttere i klasse NU delta.

Norges Skytterstyre besluttet deretter enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Skytterbokas punkt 7.221 angående Nybegynner Ung, siste setning, endres slik at det blir tillatt for klassen å delta på landsdelskretsstevner i alle DFS disipliner. Siste setning i 7.221 får da følgende ordlyd:

På Landsskytterstevnet kan ikke skyttere i klasse NU delta.

Kari Sofie Brøndbo Fiskum redegjorde.

Forslag fra Søre Sunnmøre skyttersamlag:

Dagens regelverk for klasse NU videreføres uten endringer.

Følgende hadde ordet: Lystad, Liseter, Råde

Vedtak:

Søre Sunnmøre skyttersamlag sitt forslag om at dagens regelverk for klasse NU videreføres uten endringer ble vedtatt med 29 stemmer mot 27 stemmer for Norges Skytterstyre sitt forslag.

Sak 14: Forslag om endring av regelverk i jegerklassen

Denne saken inneholder forslag fra to forslagsstillere. Forslagene er forskjellige, men begge gjelder regelverket for jegerklassen.

Ofoten skyttersamlag fremmer følgende forslag:

- Jegerklassen utvides med en klasse, Jeger A, aktive klasseførte skyttere.
- Skyteprogram som for klasse 2 og V55 med valgfrihet mellom knestående og sittende.
- Det kan påmeldes og skytes i begge klasser, klasseført skal da skytes først.
- Ellers som for jegerklassen.

Forslaget begrunnes slik:

Ofoten skyttersamlag har prøvd dette med godt resultat. Klasseførte skyttere som av ulike grunner ønsker å bruke våpen med kikkert får her en mulighet. Dette kan være en god måte å få tilbake skyttere som har hatt en pause. Skytestillingen mest mulig lik det som blir benyttet til jakt. Konkurransetilbudet gjelder for stevner til og med samlagsstevner, uten at det kåres en samlagsmester.

Åsheim skytterlag støttet av ombudsmøtet i Hedmark skyttersamlag foreslår at konkurransetilbudet i jegerklassen også skal gjelde for 15m.

Forslaget begrunnes slik:

Et av målene med å innføre jegerklassen i DFS var å gi jegerne som medlemmer av lag tilsluttet DFS mulighet til å delta i stevner med sine våpen. Vi ser det derfor som naturlig at denne klassen får mulighet til å delta med sine våpen også på stevner på 15m, ikke bare på bane og i felt.

Administrasjonens drøfting

Skyttertinget 2016 vedtok nye regler for jegerklassen. Endringene ga et noe mer fleksibelt reglement, samt at det ble vedtatt et eget konkurranseprogram for baneskyting.

Forslag fra Ofoten

Jegere utgjør en svært stor del av DFS sin medlemsmasse. Dette er en viktig medlemsgruppe med et stort potensial for å økte aktiviteten i organisasjonen. Jegerklassen skal være et lavterskeltilbud til jegere, der de kan benytte sitt jaktvåpen. Deltakelsen i klassen har siden opprettelsen vært relativt lav med noen regionale variasjoner. Det er derfor relevant å se på tiltak som kan gjøre det mer attraktivt for jegere å delta.

DFS har en betydelig medlemsmasse med klasseførte skyttere som ikke lenger er aktive. Mange av disse er fortsatt aktive jegere. Som tidligere aktive skyttere har disse trolig en relativt lav terskel for å bli med igjen om tilbudet blir bedre tilrettelagt der de kan benytte sitt jaktvåpen. Vekkes først interessen, kan dette være at noen henter fram konkurransevåpenet på nytt.

Forslaget innebærer opprettelse av en ekstra klasse, noe som mange på generelt grunnlag er skeptisk til. Før man oppretter en ny klasse bør det først vise seg å være grunnlag for dette, noe

som først er tilstede når man ser hvor mange klasseførte som vil benytte seg av denne klassen. Viser tilbudet seg etter hvert å være tilstrekkelig attraktivt vil det være grunnlag for å vurdere en to-delning av klassen. Det er her en risiko for at noen av de mindre erfarne jegerne opplever det som urettferdig å konkurrere mot klasseførte skyttere, men det vil trolig gjelde et lite antall. Det kan også være at det er klasseførte som i enkelte stevner velger bort «DFS-programmet», til fordel for å delta i jegerklassen, men det er heller ingen krise. Det viktigste er at de deltar, og om det i tillegg kan bidra til å få på plass en fungerende jegerklasse er summen positiv.

Knestående eller sittende skytestilling er begge relevant i jegersammenheng. For vanlige knestående og sittende skytestillinger har DFS et regelverk å benytte. Hvis det derimot skal benyttes «sittende på noe», må en slik skytestilling inn i regelverket. Hovedspørsmålet i denne sammenheng er hva som fremmer den alminnelige interessen for klassen best, og her vil trolig kun liggende skytestilling være det som gjør terskelen lavest for å delta.

Forslaget innebærer å åpne opp for deltakelse både som klasseført og jeger i samme stevne. I denne sammenhengen kan det sammenliknes med regelverket for AG3- og HK416-klassen, som har denne muligheten. Det er ingen ting som tilsier at dette reduserer oppslutningen, heller det motsatte, derfor bør det gis en slik åpning.

Oppsummering Ofoten skyttersamlag sitt forslag

Forslaget om at jegerklassen utvides til også å omfatte klasseførte skyttere støttes. Videre støttes forslaget om at det skal være anledning til å delta to ganger i samme stevne etter samme prinsipp som for klassene AG3 og HK416.

Erfaringsmessig har det så langt vært lav oppslutning om jegerklassen, noe som tilsier at tiden foreløpig ikke er inne for en to-delning av klassen. Med det som bakgrunn støttes heller ikke forslaget om at det skal benyttes program som for klasse 2 og V55.

Forslag fra Åsheim skytterlag/Hedmark skyttersamlag

En stor del av rekrutteringen til DFS skjer gjennom innendørsaktiviteten på 15m. Her arrangeres et stort antall skyteskoler for nybegynnere, samt at det er den viktigste trenings- og utviklingsarenaen for DFS-skyttere. Innendørsbanene er i tillegg svært viktig for det sosiale og miljømessige ved at her samles alle lagets skyttere, foresatte og støttespillere «under samme tak».

En tilrettelegging slik at jegere i større grad oppmuntres til å ta del i innendørsaktiviteten er positivt på flere måter. Mer skytetrening vil naturlig nok være noe som kommer den enkelte jeger til nytte under jakt. I tillegg styrker dette muligheten for å rekruttere blant jegere til å bli aktive DFS-skyttere.

Intensjonen med jegerklassen er å gi et tilbud til jegere om å delta i konkurranseskyting i DFS med sitt våpen. Regelverket for tillatte våpen i jegerklassen (Skytterboka pkt. 6.200) er imidlertid svært fleksibelt, og slik sett kan man fritt delta i jegerklassen med en Sauer 200STR, med eller uten kikkertsikte. Trolig har ikke et flertall av landets jegere et eget våpen i kaliber .22 som benyttes til egentrening. Derfor vil en større andel av jegere som deltar i 15m skytinger benytte seg av utlåsvåpen fra skytterlaget.

Oppsummering Åsheim skytterlag / Hedmark skyttersamlag sitt forslag

Jegere som ønsker å benytte seg av innendørsskyting til egentrening og konkurranseskyting bør gis denne mulighet. En synergieffekt kan være økt rekruttering blant jegere til DFS-skyting. Forslaget støttes.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til vedtak for Skyttertinget 2018:

Regelverk for jegerklassen vedtas slik:

Skytterboka pkt. 7.249 Jegerklassen

Det kreves medlemskap i skytterlag for å kunne konkurrere i jegerklassen. Konkurransetilbudet gis i bane-, felt- og 15m skyting opp til og med landsdelskretsstevner, dvs. ikke på landsskytterstevnet. Jegerklassen konkurrerer ikke i Stang- og felthurtigskyting.

Jegerklassen følger program og skytetider som for klasse 1. I feltskyting kan klassen alternativt skyte finfelt med samme program som klasse eldre rekrutt.

Det skal fortrinnsvis benyttes godkjente DFS figurer, ikke dyrefigurer. Klasseførte skyttere kan delta i både sin ordinære klasse og jegerklassen i samme stevne, såfremt ikke spesielle arrangementsmessige forhold forhindrer dette.

Norges Skytterstyre besluttet deretter enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Regelverk for jegerklassen vedtas slik:

Skytterboka pkt. 7.249 Jegerklassen

Det kreves medlemskap i skytterlag for å kunne konkurrere i jegerklassen. Konkurransetilbudet gis i bane-, felt- og 15m skyting opp til og med landsdelskretsstevner, dvs. ikke på landsskytterstevnet. Jegerklassen konkurrerer ikke i Stang- og felthurtigskyting.

Jegerklassen følger program og skytetider som for klasse 1. I feltskyting kan klassen alternativt skyte finfelt med samme program som klasse eldre rekrutt.

Det skal fortrinnsvis benyttes godkjente DFS figurer, ikke dyrefigurer.

Oddbjørn Meland redegjorde.

Forslag fra Oslo skyttersamlag:

Saken utsettes og sendes tilbake til Norges Skytterstyre for bredere utredning.

Følgende hadde ordet: Vedhugnes, Aufles, Brovold, Lang-Ree, Råde, Lillekvelland

Vedtak:

Oslo skyttersamlag sitt utsetningsforslag ble vedtatt med 46 mot 10 stemmer.

Sak 15: Forslag om å fjerne prinsesselaget på Landsskytterstevnet

Hedmark skyttersamlag fremmer forslag om å fjerne prinsesselaget på Landsskytterstevnet. De fremmer også forslag om at medaljene til de tre beste kvinnene utgår. Et alternativ i forslaget er at premien til beste kvinne (prinsessekanna), kun blir tildelt de årene som det blir kåret skytterkonge, og at tilsvarende premie går til beste mannlige skytter de årene man får Skytterdronning. De ønsker å beholde titlene Skytterkonge/Skytterdronning, samt prins- og prinsesstitlene.

Hedmark skyttersamlag begrunner sitt forslag med at prinsesselaget har utspilt sin rolle. Det begrunnes med at det er mange år siden det ikke var kvinner i kongelaget, og at vi nå har fått tre skytterdronninger. De hevder det er lenge siden det var et mål for de kvinnelige skytterne å komme i prinsesselaget, og at deltakelsen med ca. 20% kvinnelige skyttere og opp til 40% kvinner i kongelaget gjør prinsesselaget overflødig.

Ringerike skyttersamlag gir sin tilslutning til forslaget fra Hedmark. De vil i tillegg fjerne begrepene «skytterprinsesse» og «skytterprins».

Administrasjonens drøfting

Prinsesselaget har en lang tradisjon på Landsskytterstevnet. Første gang det ble avholdt et eget prinsesselag på Landsskytterstevnet var i 1974, mens første gang vi hadde en kvinne i kongelaget var i 1983. Siste gang det ikke var kvinner i kongelaget var i 2000.

Prinsesselaget består av de 15 beste kvinnelige skytterne, (i tillegg til de kvinner som skyter i kongelaget). Denne ordningen har vært siden 2005, da kongelaget også fikk 15 skyttere som fast antall.

Administrasjonen er enig med Hedmark og Ringerike i at tiden er moden for å fjerne prinsesselaget. Prinsesselaget har fram til nå vært en suksess, ikke minst PR-messig, ved at det også er blitt vist årlig på NRK. Men ettersom vi må tilbake til år 2000 for sist å finne et kongelag uten kvinner, synes tiden nå moden for å gjøre valget med å fjerne prinsesselaget.

Argumentene til Hedmark er gode, og vi har de siste årene sett en utvikling hvor kvinnene er minst like gode, sågar noe bedre, enn den prosentvise deltakelse skulle tilsi for antall kvinner i kongelaget. På noen år kan dette være tilfeldig, men med opp mot 25% kvinner i klasse 5, er det statistisk normalt med 3-4 kvinner i alle kongelag.

Det som eventuelt taler imot en slik endring er den eksponering de kvinnelige skytterne får gjennom sendingen på NRK. Administrasjonen har således vært i dialog med NRK om et alternativ til sending hvis man fjerner prinsesselaget. Så langt er det konkludert med at man da i stedet vil foreta en TV-sending av det beste laget før kongelaget. Disse vil da skyte på samme måte som dagens prinsesselag, og utgjøre plassering fra 16-30.

Administrasjonen har så langt ikke forslag på et navn på «laget før kongelaget», men dette vil sikkert få sin naturlige benevnelse. Flere har tatt til orde for at kongelaget også bør skifte navn, i hvert fall om det skulle bli flere kvinner enn menn i kongelaget. Her mener administrasjonen at benevnelsen kongelaget uansett skal bestå med referanse til at man skyter om H.M. Kongens pokal.

En konsekvens ved at man tar med de 30 beste skytterne i de to siste finalelagene, vil bli at det vil være større sannsynlighet for at beste skytter over 55 år og 20 år eller yngre, også vil kåres i løpet av de to siste finalelagene. Administrasjonen mener likevel at det skal fortsettes med et eget finalelag for disse to premiene, som da skytter rett i forkant av finalelaget med skyttere fra 16-30 plass.

Administrasjonen er ikke enig med Hedmark i at man i denne omgang skal fjerne medaljer eller trofeer for eventuell prinsesse/prins, slik det foreligger i deres alternative forslag.

Administrasjonen støtter heller ikke Ringerike sitt forslag med å fjerne betegnelsene «skytterprins og skytterprinsesse».

Administrasjonen mener likevel at de forhold som Hedmark og Ringerike tar opp, utover å fjerne prinsesselaget, bør vurderes drøftet på et senere Skytterting. Her trengs en helhetlig vurdering av alle ordninger vi i dag har på LS/LDKS for medaljer/premier og titler. Dette krever en omfattende gjennomgang hvor konsekvensene av alle endringer må drøftes særskilt.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til Skyttertinget 2018:

Fra og med Landsskytterstevnet 2019 fjernes prinsesselaget i baneskytingen på Landsskytterstevnet. Fra 2019 opprettes et finalelag for skytterne med plassering mellom 16-30 etter innledende baneskyting. Finalelaget med skyttere fra plassering 16-30 gjennomføres på samme måte som dagens prinsesselag. Skytterbokas punkt 11.225 og 11.230 endres tilsvarende.

Norges Skytterstyre besluttet deretter enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Fra og med Landsskytterstevnet 2019 fjernes prinsesselaget i baneskytingen på Landsskytterstevnet. Fra 2019 opprettes et finalelag for skytterne med plassering mellom 16-30 etter innledende baneskyting. Finalelaget med skyttere fra plassering 16-30 gjennomføres på samme måte som dagens prinsesselag. Skytterbokas punkt 11.225 og 11.230 endres tilsvarende.

Kari Sofie Brøndbo Fiskum redegjorde.

Forslag fra Agder skyttersamlag:
Utsette saken for bredere utredning.

Forslag fra Gudbrandsdal skyttersamlag:
Dagens ordning med prinsesselaget opprettholdes.

Følgende hadde ordet: Fossmo, Lang-Ree, Eken, Paulsen

Vedtak:

Forslaget fra Agder skyttersamlag falt med 32 stemmer imot og 24 stemmer for.

Norges Skytterstyres innstilling ble vedtatt med 39 stemmer mot 17 stemmer for Gudbrandsdal sitt forslag.

Sak 16: Forslag om at stevneinnskudd skal fastsettes av Norges Skytterstyre

Dunderlandsdalen skytterlag har via Rana skyttersamlag sendt forslag om å endre Skytterbokas punkt 10.116 angjeldende regelverket for å fastsette stevneinnskudd, summen av arrangementsavgift og premieinnskudd. De ønsker at dette skal bestemmes av Norges Skytterstyre, og ikke det enkelte samlag som regelverket sier i dag. Forslaget er ikke begrunnet.

Administrasjonens drøfting

Administrasjonen tror at bakgrunnen for forslaget er at samlag opererer med ulike satser på stevneinnskudd. Administrasjonen har sett at dette varierer noe, fra ca. 120 kroner til 175 kroner i de ulike samlagene for seniorskyttere, mens det er lavere satser for ungdom. Det er et viktig prinsipp at det er lave påmeldingsavgifter, slik at ikke påmeldingen blir for kostbar, spesielt for familier. I noen grad ser man de senere år at arrangører og samlag vil «strekke strikken» litt lengre med høyere satser.

Administrasjonen mener imidlertid at dette er satser som fortsatt bør vedtas lokalt. Dette er en av de få saker som samlagene skal behandle på det årlige ombudsmøtet. Administrasjonen har tiltro til at samlagene her vektlegger prinsippet om lave satser, men ser at det lokalt kan være noen variasjoner på ønsket arrangements- og premieavgift.

De siste årene har man sett at enkelte arrangører opererer med egne satser for sitt stevne, uavhengig av samlagets bestemmelser. Det kan være ulike årsaker til dette, men en utvikling mot at samlagets satser kun blir sett på som «veiledende» er ikke heldig. Administrasjonen mener dette er forhold som samlaget bør følge opp lokalt.

Administrasjonen konkluderer således med at dagens ordning hvor myndigheten for å fastsette satsen for stevneinnskudd beholdes i samlagene.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til Skyttertinget 2018:

Dagens ordning med at stevneinnskudd fastsettes av samlagene opprettholdes.

Norges Skytterstyre besluttet deretter enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Dagens ordning med at stevneinnskudd fastsettes av samlagene opprettholdes.

Torben Knudsen redegjorde.

Følgende hadde ordet: Steinfjell

Vedtak:

Norges Skytterstyres innstilling ble vedtatt med 55 stemmer for og 1 stemme mot.

Sak 17: Forslag om endring av regelverk for mesterskap i feltskyting

Skyttertinget 2016 vedtok at det skulle være et eget mesterskap i felt for hver av klassene V55, 2 og EJ. Skyttere i klasse V55 og 2 kunne delta i mesterskapet klasse 3 – 5 under forutsetning av at de konkurrerte i klasse 5. Skyttere i klasse EJ kunne delta tilsvarende i klasse 4.

Samlagene Hordaland, Aust-Agder, Namdal, Nordfjord, Sogn Indre, Akershus, Drammen, Romsdal og Numedal fremmer relativt identiske forslag om at skyttere i klasse V55, 2 og EJ skal være med å konkurrere om mesterskap i felt. I tillegg har flere samlag kommentert/foreslått tilsvarende i høringen om NM felt.

Forslagene inneholder i varierende grad argumentasjon. Det vises her til vedlegg med samlagenes forslag.

I forrige møte ble saken utsatt (Sak 23/2018). Det ble gjort avstemninger som ga administrasjonen føringer for videre behandling av saken. Administrasjonen vil her understreke at Feltutvalgets anbefaling til reglement ble gjort før Norges Skytterstyre ga disse føringer til administrasjonen.

Administrasjonens drøfting

Den gjeldende oppfatningen av hva som er fordeler og ulemper med gjeldene regelverk varierer. Det noen ser på som en fordel, oppfattes å være det motsatte av andre. Det er gode argumenter for å videreføre dagens regler, samtidig er det også forhold som ikke er så gunstige.

Generelt ser administrasjonen at det i økende grad ønskes raske «omkamper» om bestemmelser som ennå ikke har «satt seg» i reglementet. I denne saken må man også ta utgangspunkt i at forslaget til dagens regelverk kom på bakgrunn av en grundig saksbehandling i 2016, med støtte i Sotnakk-utvalgets rapport. Administrasjonen vil også understreke at det å endre på dagens ordning, vil medføre kostnader i størrelsesorden 50 -100 000 kroner for oppgradering av eksisterende dataprogrammer.

Fordeler og ulemper med dagens ordning:

Blant de viktigste fordeler med dagens regelverk er følgende:

- Vanskelighetsgraden i skytingen kan i større grad tilpasses den generelle skyteferdighet for forskjellige klasser, noe som gir større fleksibilitet.
- Kåring av mestere er enklere og mer oversiktlig ved at det er egne finalelag.
- Skyttere i klasse V55 og 2 omfattes ikke av dopingreglene. Egne mesterskap for disse klassene gir bedre forutsigbarhet
- Skyttere kan vinne kun ett mesterskap / en medalje i samme stevne.

Av uheldige sider ved dagens regelverk nevnes:

- I de tilfeller alle klasser skyter samme program oppleves det som feil/merkelig at ikke beste skytter vinner når dette eksempelvis er en klasse V55-skytter.
- Det oppleves som urettferdig for skyttere i klasse V55 og klasse 2 at de må delta i klasse 5 for å kunne konkurrere om trofé, medaljer og stjerner i mesterskapene.
- Arrangører av åpne stevner har ikke klare nok regler for hvem som kan konkurrere om mesterskap og bestemannspremier.

Bakgrunn og statistikk:

Det aller viktigste med DFS sine skyteprogram, mesterskap og klassestruktur er at de i størst mulig grad bidrar til rekruttering og aktivitet. Det er blant skyttere store forskjeller i hva som er den viktigste motivasjon for å være med. Eksempelvis er nok Landsskytterstevnet (LS) for de aller fleste viktigere som begivenhet, enn som et mesterskap for å oppnå fremtredende plasseringer.

Følgende relevant statistikk gjelder for LS i perioden 2013 - 2017:

År	Med. grense	Antall vinnere av med. eller stj. i NM / beste resultat / antall skytter i klassen		
		Klasse V55	Klasse 2	Klasse EJ
2017	40 treff	11 / 42 / 239	0 / 39 / 340	0 / 39 / 48
2016	41 treff	02 / 41 / 220	0 / 40 / 288	
2015	40 treff	06 / 42 / 302	2 / 40 / 440	
2014	40 treff	04 / 40 / 231	0 / 38 / 340	
2013	40 treff	07 / 41 / 317	0 / 38 / 447	

For 2017 viser statistikken antall skyttere som har et resultat tilsvarende medaljegrensen i kl 3-5.

Statistikken viser at det er de færreste skytterne i klasse 2 som holder nivå til å nå opp i kampen om medalje/stjerne. For klasse V55 derimot er det flere som har dette nivået inne. Det er her interessant å sammenlikne resultatene for klasse V55 i 2017 med tidligere resultater. Programmet for denne klassen var i 2017 noe mer moderat mht. skytetider, noe som kan være årsaken til at det er flere med høyere resultater enn de foregående år. I tillegg valgte noen av de beste V55-skyttere å delta i klasse 5 for å kunne konkurrere i NM felt. For årene 2013 – 2016, når klasse 2 og V55 benyttet samme skyteprogram som klasse 3 -5, er det kun ca. 1% av skytterne i disse klassene til sammen som oppnår medalje/stjerne i NM felt. Dette viser at det er for et lite fåtall å oppnå dette.

For breddeskytterne i klasse EJ, 2 og V55 er det ikke gunstig med et for stramt skyteprogram. Det å oppleve mestring øker motivasjonen og lysten til å delta flere ganger. Dette er i tillegg en gruppe skyttere som trolig langt lettere faller fra om det blir et for krevende program. Deres forhold til å prestere i toppen oppleves som en bonus om det skjer, og ikke som en viktig målsetning. Derfor tillater gjeldende regelverk et mer moderat opplegg som er gunstig for breddeskytteren.

Da Norges Skytterstyre drøftet saken i sak 23/2018, hvor de til slutt valgte å utsette saken, ga de administrasjonen noen signaler. Styret mente da at vi må ha et ensartet system, som skal praktiseres likt på alle mesterskapsstevnene fra samlagsstevnet til og med Landsskytterstevnet. Flertallet mente at dagens ordning burde endres, og at man i tråd med de innkomne forslag gjorde det mulig for klassene EJ, 2 og V55 å kunne vinne mesterskap sammen med klasse 3-5. Det vil si at en skytter i klasse EJ, 2 eller V55 kan bli Norgesmester i feltskyting uten å måtte melde seg på i klasse 5 som nåværende regelverk krever. Det i sin tur medfører at det ikke kan legges til rette for egne opplegg for EJ, 2 og V55, men at de må skyte samme opplegg som klasse 3-5.

Skytterstyrets flertall mente i ved første behandling at det ikke burde legges opp til et system hvor skyttere i klasse EJ, 2 og V55 bør kunne vinne mer enn 1 medalje per mesterskap.

Administrasjonen mener en metode å løse dette på er at skytterne i klasse EJ, 2 og V55 kun skal konkurrere om plassering, trofeer og titler sammen med klasse 3-5 i feltskyting, men ikke om mesterskapsmedaljene/stjernene for klasse 3-5. Dette synes rimelig ut i fra at de konkurrerer om egne medaljer i sine respektive klasser.

Alternativet til det er å tenke omvendt, skytterne i EJ,2 og V55 får mesterskapsmedaljen i klasse /EJ, 2-5 og V55), men ikke i de særskilte mesterskapene for klasse EJ, 2 og V55.

Feltutvalget:

Feltutvalget har drøftet saken i sitt møte 27. februar. Feltutvalgets flertall er opptatt av at man uansett tar hensyn til skytterne i klasse 2, slik at de får et opplegg som gir god mestring.

Feltutvalget anbefaler Norges Skytterstyre å fatte følgende vedtak:

Grunnprinsippene i regelverket for mesterskap i felt vedtas slik:

1. I feltstevner der skyttere i klasse V55, 2 og EJ benytter samme program som klasse 3 -5 konkurrerer de sammen med skyttere i klasse 3 – 5 om mesterskap, medaljer og bestemannspremier etc.
2. Arrangører av åpne stevner, samlagsstevner og landsdelskretsstevner kan velge å ha egne feltopplegg for klasse V55, 2 og EJ. I slike tilfeller konkurrerer skytterne om mesterskap i sine respektive klasser.
3. Landsskytterstevnet skal ha eget opplegg for klasse V55, 2 og EJ med tilpasset vanskelighetsgrad.
4. I stevner med eget opplegg for klasse V55 og 2 kan skyttere i disse klassene delta i klasse 5 for å konkurrere i mesterskapet klasse 3 – 5. Tilsvarende i klasse 4 for skyttere i klasse EJ.
5. Alle som konkurrerer i mesterskap sammen med klasse 3 – 5 omfattes av regelverket kapittel 15. (dopingreglene)

Norges Skytterstyre gis fullmakt til å innarbeide dette vedtak i regelverket. Vedtatt med 4 mot 1 stemme for samlagenes forslag i Feltutvalget.

Konklusjon:

Administrasjonen ser gode argumenter for både å beholde dagens ordning og den løsning som Feltutvalget skisserer. Det er også et tredje alternativ som er i tråd med flesteparten av forslagsstillerne sine ønsker, nemlig å gå tilbake til gammel ordning slik den var til og med 2016.

På bakgrunn av de føringer som er gitt fra Norges Skytterstyre er det fjerde alternativet et system der alle klasser som skyter grovfelt gis mulighet til å vinne titler på alle organisasjonsnivå, men bare skal kunne få vinne mesterskapsmedaljer i eget mesterskap. Altså eksempelvis en skytter i klasse V55 kan bli samlagsmester, landsdelskrets mester og Norgesmester i feltskyting ved sin skyting i klasse V55 (trenger altså ikke å skyte i klasse 5 som nå). Men at denne skytteren kun får medalje i klasse V55, men ikke oppnår mesterskapsmedalje/stjerne, kun trofe som vinner i mesterskapet for klasse EJ/2-5/V55.

Enda et alternativ etter Skytterstyrets føringer om kun 1 medalje per skytter, er at alle klasser skyter om hovedmesterskapet klasse EJ,2-5, V55 og mottar trofeer, medaljer og stjerner som ordningen fram til 2016. Men at man sørger for at skyttere som har mottatt medalje/stjerne i det hovedmesterskapet ikke tildeles medaljer for de ene mesterskap i klasse EJ, 2 og V55.

Administrasjonen gir ikke en konkret anbefaling, men oppsummerer med 5 ulike varianter som beskrevet i konklusjonen:

1. Beholde dagens ordning
2. Feltutvalgets innstilling, som opprinnelig var administrasjonens forslag
3. Gå tilbake til ordningen som var fram til og med 2016
4. Fra og med 2019 omfatter mesterskapet i grovfelt klassene EJ, 2-5 og V55. Det er kun skyttere i klasse 3-5 som skyter om medaljer/stjerner i disse mesterskapene. Skytterne i

klasse EJ, 2 og V55 skyter om egne medaljer i sine respektive mesterskap for hver klasse. Ordningen gjelder for alle mesterskap fra og med samlagsstevnet til og med Landsskytterstevnet. Ordning med at skyttere i klasse EJ kan skyte i klasse 4, eller klasse 2/V55 kan skyte i klasse 5 for å få mesterskapsmedaljer/stjerner opphører

5. Gå tilbake til ordning fra 2016, men skyttere i klasse EJ, 2 og V55 får ikke medaljer i sine særskilte mesterskap for hver klasse, om de har oppnådd medalje i hovedmesterskapet for klasse EJ,2-5, V55

Jan Åge Gjerstad foreslo følgende:

Dagens ordning for gjennomføring av feltmesterskapene i grovfeltskyting opprettholdes.

Oddbjørn Meland foreslo følgende:

Regelverket for hvem som kan delta i hovedmesterskapet i feltskyting grovfelt endres slik: Skyttere i klasse V55, 2 og EJ skal konkurrere om feltmesterskapene på lik linje med skyttere i klasse 3-5 på alle nivå i organisasjonen. Dvs. samme ordning som gjaldt fram til og med 2016.

Avstemming:

Vedtatt med 4 mot 3 stemmer. Meland, Knudsen, Brøndbo Fiskum og Knutsen stemte for Meland sitt forslag, mens Brovold, Skaug og Gjerstad stemte for Gjerstad sitt forslag.

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Regelverket for hvem som kan delta i hovedmesterskapet i feltskyting grovfelt endres slik: Skyttere i klasse V55, 2 og EJ skal konkurrere om feltmesterskapene på lik linje med skyttere i klasse 3-5 på alle nivå i organisasjonen. Dvs. samme ordning som gjaldt fram til og med 2016.

Oddbjørn Meland redegjorde.

Jan Åge Gjerstad fremmet følgende forslag:

Dagens ordning for gjennomføring av feltmesterskapene i grovfeltskyting opprettholdes.

Østfold skyttersamlag fremmet følgende forslag:

Samme som innstillingen til Norges Skytterstyre, men i tillegg ha med: Alle som konkurrerer i mesterskap sammen med klasse 3-5 omfattes av regelverket kapittel 15. (dopingreglene)

Følgende hadde ordet: Gjerstad, Jære, Losvar, Fossmo, Nordkild, Liseter, Andersen, Råde, Rubbås-Risvik, Vedhugnes, Berg, Meland

Vedtak:

Norges Skytterstyres innstilling ble vedtatt med 50 stemmer mot 6 stemmer for Jan Åge Gjerstad sitt forslag.

Sak 18: Forslag om å begrense antall valgperioder i Skytterstyret og DFSU

Sunnhordland og Sogn Indre skyttersamlag foreslår at valgperioden for valg til Norges Skytterstyre begrenses til 2 perioder av 3 år, til sammen 6 år sammenhengende. Sunnfjord skyttersamlag foreslår at valgperioden til Norges Skytterstyre og DFSU skal kun være maks 3 perioder. Hedmark har sendt e-post om at støtter forslaget til Sunnhordland, men det har ikke vært behandlet på ombudsmøtet. Forslaget gir mulighet for at en representant som har vært borte fra Skytterstyret i 6 år, igjen kan velges for 6 nye år. Representanten kan gjenvelges en gang.

Administrasjonens drøfting

Høsten 2017 opprettet Norges Skytterstyre et Organisasjonsutvalg som fikk følgende mandat: *Utvalget skal med mål om å sikre god aktivitet i henhold til Det frivillige Skyttervesen sin nye formålsparagraf, gjennomgå organiseringen fra skytterlag til og med sentralledet.*

Utvalget skal også drøfte demokratiske prosesser, funksjoner og strukturer i alle ledd i organisasjonen. I arbeidet skal alle ledd i organisasjonen involveres. Utvalget gis frist til 1. februar 2020 med å framlegge sin endelige anbefaling for Norges Skytterstyre.

Forslagene fra de fire samlagene er i kjernen på noe av det arbeid som pågår i Organisasjonsutvalget. Her er det mange hensyn som må avveies, i tillegg til de argumenter som forslagsstillerne framfører.

Organisasjonsutvalget vil i sitt arbeid involvere samlagene til å komme med innspill. Det synes for administrasjonen derfor ikke riktig å realitetsbehandle «bruddstykker» av det arbeid som Organisasjonsutvalget nå har igangsatt.

Slik administrasjonen ser det, har DFS et valgssystem som har fungert tilfredsstillende gjennom mange år, og hvor det opp gjennom tidene har vært gjennomført flere tilpasninger. Sist i 2005 ved at presidenten ble valgt på fritt grunnlag uavhengig av landsdel. Det er slik administrasjonen ser det heller ikke påkrevd å gjøre umiddelbare tiltak før rapporten til Organisasjonsutvalget foreligger. Administrasjonen ser det som uklokt å gjøre slike vedtak før man har hatt en helhetlig gjennomgang av valgsystemet. Her er det utvilsomt mange løsninger som kan drøftes i tillegg til forslagene fra de fire samlagene. Å innføre åremål på styreverv kan være et forslag, men det er utvilsomt også muligheter for andre løsninger på de utfordringer som forslagsstillerne mener å iaktta. Organisasjonsutvalget bør drøfte dette særskilt.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til Skyttertinget 2018:

Forslagene om å begrense antall valgperioder til verv i Skytterstyret og DFSU oversendes Organisasjonsutvalget for videre behandling.

Norges Skytterstyre besluttet deretter enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Forslagene om å begrense antall valgperioder til verv i Skytterstyret og DFSU oversendes Organisasjonsutvalget for videre behandling.

Heidi Skaug redegjorde.

Følgende hadde ordet: Birkeland

Vedtak:

Norges Skytterstyres innstilling enstemmig vedtatt.

Sak 19: Forslag om stemmerett kun for samlagenes tingrepresentanter

Nordfjord og Sunnfjord skyttersamlag foreslår at Norges Skytterstyre ikke skal ha stemmerett i verken vanlige saker eller på valg under Skyttertinget.

Administrasjonens drøfting

Forslaget fra Nordfjord og Sunnfjord skyttersamlag ligger innenfor det arbeid som nå pågår i Organisasjonsutvalget. Etter forespørsel ønsker samlagene likevel at saken skal behandles på Skyttertinget. Stemmerettsregler på Skyttertinget er et avgrenset område som i liten grad berører organisasjonsutvalgets kjernefokus.

Norges Skytterstyre har alltid hatt stemmerett i ordinære saker på Skyttertinget. På Skyttertinget i 2005 ble det med stort flertall også innført tale- og stemmerett for Norges Skytterstyre ved alle valg. Administrasjonen mener det er en god ordening at alle som møter på Skyttertinget, inklusive Norges Skytterstyre, har tale- og stemmerett i alle saker og valg. Dette er også i tråd med andre organisasjoner det er naturlig å sammenligne seg med, eksempelvis Norges idrettsforbund med særforbund eller Norges Jeger- og Fiskerforbund.

Nordfjord skyttersamlag argumenterer med at styret samlaget ikke har stemmerett på ombudsmøtet. Dette er delvis riktig, da det i regelverkets 1.500 § 5-3 underpunkt 2, står at styret i samlaget ikke har stemmerett i avstemning om årsmelding og regnskap. Dette gjelder også ved valg av styremedlemmer dersom ikke styremedlemmet er et valgt ombud fra sitt skytterlag.

Administrasjonen mener at regelen for samlaget med fordel burde vært fjernet for å harmonisere regelverket med både Skyttertinget og årsmøter i skytterlag. Det er ingen argumenter slik administrasjonen ser det for at ikke styremedlemmer i et samlag skal ha stemmerett i alle saker på ombudsmøtet. Trolig er det også slik at mange samlag ikke praktiserer denne regelen.

Administrasjonen vil således i stedet for å stramme inn på Skytterstyrets stemmerett, endre på regelverket for ombudsmøtene slik at samlagsstyrene får stemmerett i alle saker. Dette uavhengig av om styremedlemmet i samlaget er valgt ombud fra skytterlaget eller ikke.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til Skyttertinget 2018:

1. Dagens ordning med stemmerett for Norges Skytterstyre i alle saker på Skyttertinget opprettholdes.
2. I Skytterbokas punkt 1.500, Standardlover for skyttersamlagene, fjernes følgende setning i § 5-3, underpunkt 2, tredje avsnitt: *Styrets medlemmer kan ikke delta i avstemning over årsmelding og regnskap, og heller ikke i valg av styremedlemmer dersom de ikke samtidig er ombud for et skytterlag.*

Norges Skytterstyre besluttet deretter enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

1. Dagens ordning med stemmerett for Norges Skytterstyre i alle saker på Skyttertinget opprettholdes.
2. I Skytterbokas punkt 1.500, Standardlover for skyttersamlagene, fjernes følgende setning i § 5-3, underpunkt 2, tredje avsnitt: *Styrets medlemmer kan ikke delta i avstemning over årsmelding og regnskap, og heller ikke i valg av styremedlemmer dersom de ikke samtidig er ombud for et skytterlag.*

Jens Sverre Knutsen redegjorde.

Nordfjord skyttersamlag fremmet følgende forslag:

Norges Skytterstyre skal ikke ha stemmerett i verken vanlige saker eller på valg under Skyttertinget.

Sunnhordland skyttersamlag fremmet følgende forslag:

Utsette saken, og overføre den til Organisasjonsutvalget.

Følgende hadde ordet: Taklo, Losvar, Valved, Skudalsnes, Skaug, Birkeland

Vedtak:

Sunnhordland sitt forslag om å utsette saken og oversende den til Organisasjonsutvalget ble vedtatt med 55 stemmer mot 1 stemme.

Sak 20: Forslag om endring av regler i saker med stemmelikhet

Rogaland skyttersamlag foreslår endring av Skytterbokas punkt 1.200 § 2-10, underpunkt d:

Nåværende bestemmelse:

Ved stemmelikhet er presidentens stemme avgjørende. Presidenten må da tilkjenne sin stemme i den skriftlige avstemningen.

Rogaland foreslår denne bestemmelsen endret til:

Ved stemmelikhet ved godkjenning av budsjett, er presidentens stemme avgjørende. Presidenten må da tilkjenne sin stemme i den skriftlige avstemningen. I andre saker benyttes ikke presidentens dobbeltstemme.

Administrasjonens drøfting

Forslaget fra Rogaland skyttersamlag ligger innenfor det arbeid som nå pågår i Organisasjonsutvalget. Likevel mener administrasjonen at dette er en sak som kan realitetsbehandles i år. Stemmerettsregler på Skyttertinget er et avgrenset område som i svært liten grad berører Organisasjonsutvalgets kjernefokus.

Det er lang tradisjon i DFS for at presidentens stemme har vært avgjørende i saker som ikke har fått alminnelig flertall. Før ordningen med at presidenten (tidligere formann) fikk avgjøre i saker som endte med stemmelikhet, var det slik at Skyttertinget utpekte en «Oddemann» blant skyttertingsrepresentantene som avgjorde hvis stemmetallet ble likt. Det å bli utpekt til «Oddemann» var sett på som nærmest en hedersbevisning for den valgte samlagsleder.

Ordnings med at presidenten har avgjørende stemme ved stemmelikhet praktiseres av flere organisasjoner, men samtidig er det mange eksempler på organisasjoner som har et system som er tilnærmet likt det som Rogaland foreslår. En ordning med at nåværende ordning opprettholdes ved stemmelikhet, kan synes som en litt mer konservativ måte å avgjøre saker på enn om presidentens da har avgjørende myndighet.

Administrasjonen mener det er uheldig om det blir sett på som et demokratisk problem at presidenten har denne avgjørende myndigheten i slike saker. Dette argumenterer Rogaland med, og mener den «demokratiske flertallsregelen» overkjøres når presidenten «trumfer igjennom» saker ved likt stemmetall. Presidenten har på sin side ikke mulighet til å frasi seg sin avgjørende myndighet, så slik sett er det feil å «skylde på» presidenten for utfallet i en jevn sak. Men administrasjonen støtter likevel Rogaland sitt prinsipp til endring, om dette kan bidra til at organisasjonen får enda større legitimitet som en demokratisk organisasjon.

Administrasjonen mener denne regelen kan gjelde alle saker til Skyttertinget, unntatt valg der det gjelder egne regler. Administrasjonen er enig med Rogaland i at regnskap eller årsmelding ikke blir vedtatt om det ikke foreligger alminnelig flertall. Om eksempelvis regnskapet ikke får alminnelig flertall (alminnelig flertall betyr at et forslag må ha 29 stemmer med 56 stemmeberettigede), så vil det bli forkastet. Det samme med årsmeldingen. I dag er det jo også slik at regnskap og årsmelding i teorien kan bli nedstemt, og det er således ikke større krav til at disse saker blir avgjort på Skyttertinget enn andre saker.

Et annet forhold som kan tenkes, er at det ved flere forslag først gjøres en avstemning der det bestemmes om det skal gjøres en endring på dagens regelverk eller ikke. Om det blir flertall for endring så settes de forslagene opp mot hverandre. Hvis ingen av forslagene oppnår alminnelig flertall, vil konsekvensen av en endring der presidentens stemme ikke er avgjørende, medføre at nåværende ordning likevel opprettholdes. Administrasjonen ser at dette kan synes som en merkelig konsekvens av endringen, samtidig så er det konsekvent med at alle forslag til endring må ha alminnelig flertall.

Den eneste faste saken på Skyttertinget som krever et aktivt valg, er slik administrasjonen ser det tildeling av Landsskytterstevnet (LS). Det må foretas en avgjørelse hvis det forekommer flere søkere til LS. Ved stemmelikhet der foreslår administrasjonen at det foretas loddrekning. For å ta høyde for eventuelle andre saker av samme type som tildeling av LS, bør det også tas med som eget punkt i regelverket. Skyttertinget vedtar ikke lenger budsjett, bare økonomisk prognose til langtidsplanen. Dersom forslag til økonomisk prognose ikke vedtas, kan man bruke den gjeldende.

Administrasjonen mener videre, at når sak om presidentens avgjørende myndighet bringes opp på Skyttertinget, så bør man samtidig se på restriksjonen i Skytterbokas punkt 1.200 § 2-10, underpunkt e). Hvis det nå skal kreves alminnelig flertall i alle saker, ved at presidentens avgjørende myndighet ved stemmelikhet utgår, vil vi få et noe mer konservativt regelverk ved at saker må ha et alminnelig flertall. Administrasjonen mener da at restriksjonen i punkt e), om at «endringer i regelverket i Skytterbokas kapittel 1 fra pkt. 1.100 til 1.700 krever 2/3-dels flertall av Skyttertingets frammøtte stemmeberettigede», bør revurderes.

Administrasjonen mener generelt at så lenge et alminnelig flertall på Skyttertinget vil ha en endring i en bestemmelse, så bør ikke et mindretall få hindre dette. Det vil forenkle regelverket om alle saker på Skyttertinget kan avgjøres med alminnelig flertall.

Administrasjonen mener likevel at i tråd med alminnelig praksis bør vedtektene våre, dvs. grunnreglene i kapittel 1.100 ha en særlig skjerming. Forslag til endring i grunnreglene skal være gjenstand for en grundig gjennomført behandling, og man bør således opprettholde kravet om 2/3-dels flertall for kapittel 1.100 Grunnregler.

Det kan likevel stilles spørsmål om det er nødvendig å skjerme grunnreglene spesielt, da disse uansett må godkjennes av Stortinget/Forsvarsdepartementet i ettertid. Hvis Skyttertinget med et lite flertall foreslår en endring i grunnreglene, vil det uansett være opp til Stortinget eller Forsvarsdepartementets vilje å avgjøre saken.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til Skyttertinget 2018:

1. Skytterbokas punkt 1.200 Skyttertinget § 2-10 Stemmegivning ordinære saker utenom valg, underpunkt d), endres til:
Ved stemmelikhet i ordinære saker mellom to gjenstående forslag, blir nåværende ordning opprettholdt. Ved stemmegivning på godkjenning av regnskap og årsmelding, blir de ikke vedtatt uten alminnelig flertall. Ved stemmegivning på eventuelt to gjenstående steder for tildeling av Landsskytterstevnet foretas valget ved loddtrekning. Om det skulle forekomme andre ordinære saker der det står mellom to valg, og der nåværende ordning ikke er et alternativ, foretas også loddtrekning.
2. Skytterbokas punkt 1.500 § 2-10 Stemmegivning ordinære saker utenom valg, underpunkt e), endres til: *Endringer i regelverket i Skytterbokas kapittel 1, pkt. 1.100 krever 2/3 flertall av Skyttertingets frammøtte stemmeberettigede.*

Jan Åge Gjerstad fremmet følgende forslag:

Dagens ordning opprettholdes.

Avstemming:

Gjerstad sitt forslag vedtatt med 6 mot 1 stemme. Brovold, Skaug, Meland, Gjerstad, Knudsen og Brøndbo Fiskum stemte for Gjerstad sitt forslag, mens Knutsen stemte for administrasjonens forslag.

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Dagens ordning opprettholdes.

Jan Åge Gjerstad redegjorde.

Rogaland skyttersamlag fremmet følgende forslag:

1. Skytterbokas punkt 1.200 Skyttertinget § 2-10 Stemmegivning ordinære saker utenom valg, underpunkt d), endres til:
Ved stemmelikhet i ordinære saker mellom to gjenstående forslag, blir nåværende ordning opprettholdt. Ved stemmegivning på godkjenning av regnskap og årsmelding, blir de ikke vedtatt uten alminnelig flertall. Ved stemmegivning på eventuelt to gjenstående steder for tildeling av Landsskytterstevnet foretas valget ved loddtrekning. Om det skulle forekomme andre ordinære saker der det står mellom to valg, og der nåværende ordning ikke er et alternativ, foretas også loddtrekning.

2. Skytterbokas punkt 1.500 § 2-10 Stemmegivning ordinære saker utenom valg, underpunkt e), endres til:
Endringer i regelverket i Skytterbokas kapittel 1, pkt. 1.100 krever 2/3 flertall av Skyttertingets frammøtte stemmeberettigede.

Følgende hadde ordet: Strand,

Vedtak:

Norges Skytterstyres innstilling ble vedtatt med 51 stemmer mot 5 stemmer for Rogaland sitt forslag.

Sak 21: Forslag til Skyttertinget skal begrunnes

Til de senere års Skytterting, har det ved flere tilfeller kommet forslag som mangler begrunnelse. I følge Skytterbokas punkt 1.200 § 2-7, underpunkt a, er det ikke satt noen krav til å begrunne forslagene fra forslagsstillerne. Norges Skytterstyre har bedt administrasjonen fremme sak om temaet for Skyttertinget 2018.

I nåværende regelverk står det som eneste krav at «Forslag må være sendt Skytterstyret senest 1. februar samme år som Skyttertinget avholdes.»

Administrasjonens drøfting

Administrasjonen mener det bør settes et minstekrav om at alle forslag må begrunnes fra forslagsstiller, for de skal kunne fremmes for Skyttertinget. I mange saker må administrasjonen «gjette seg til» hva som er forslagenes begrunnelse. Saksbehandlingsressurser brukes derfor også på å drøfte forslag som synes lite gjennomtenkte.

Med dagens regelverk kan ikke administrasjon forlange at forslag begrunnes før saksbehandling. Terskelen for å sende forslag til Skyttertinget synes å ha blitt mindre de senere år, og begrunnelsene for forslagene er ofte manglende eller svært mangelfulle.

På grunn av frivilligheten mener ikke administrasjonen at det skal stilles strenge kriterier til begrunnelse. En plausibel argumentasjon for forslaget bør imidlertid som minimum foreligge for å kreve behandling på Skyttertinget. Administrasjonen vil derfor foreslå at det i regelverkets punkt 1.200, § 2-7 presiseres at forslag til Skyttertinget skal være begrunnet.

Administrasjonen anbefaler Norges Skytterstyre å fremme følgende forslag til Skyttertinget 2018:

Skytterbokas 1.200 Skyttertinget, § 2-7 underpunkt a, første setning, endres til følgende ordlyd:

Forslag *med begrunnelse* må være sendt Skytterstyret senest 1. februar samme år som Skyttertinget avholdes.

Norges Skytterstyre besluttet deretter enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Skytterbokas 1.200 Skyttertinget, § 2-7 underpunkt a, første setning, endres til følgende ordlyd:

Forslag *med begrunnelse* må være sendt Skytterstyret senest 1. februar samme år som Skyttertinget avholdes.

Heidi Skaug redegjorde.

Vedtak:

Norges Skytterstyres innstilling enstemmig vedtatt.

Sak 22: Rullering av økonomisk prognose i langtidsplanen

Skyttertinget vedtok Langtidsplan 2016-2020 for DFS i sak 17/2016. Kapittel 9 – Økonomisk prognose – er revidert ut fra dagens økonomiske forutsetninger, og forventninger de nærmeste årene. Prognosen viser årets regnskap 2016, budsjett 2017 samt prognose for de neste fire årene. Skyttertinget behandlet rullering av økonomisk prognose i sak 14/2017.

Prognosen viser samlede utgifter og inntekter for sentrallet. Posten «Andre prosjekter» balanseres med nye offentlige inntekter og del av markedsinntekter. Posten er således direkte retta mot prosjekt som vi søker om offentlig finansiering til fra andre departement, og evt. utviklingstiltak som vi søker finansiert gjennom markedsinntekter.

Pris- og lønnsveksten er forventet å bli lav de nærmeste årene, og vi har lagt til grunn ca. 2,5 % gjennomsnittlig økning per år.

Administrasjonen foreslår å opprettholde fjorårets tingvedtatte prioriteringer ved mer/mindre inntekter enn prognosen tilsier.

Planlagt virksomhet 2019

Planlagt virksomhet i 2019 følger Langtidsplan 2016-2020 og økonomisk prognose 2016-2020. Langtidsplanen inneholder 8 satsingsområder for organisasjon i planperioden 2016 – 2020:

- Samarbeid med Forsvaret
- Utdanning og kompetanse
- Ungdom og rekruttering
- Anlegg
- Arrangement
- Kommunikasjon og media
- Organisasjon, marked og økonomi
- Samfunnsansvar

Fokusområder i planperioden:

2016/17: Feltskyting

2017/18: Skyteskole og instruktørutdanning

2019/20: Anlegg, med fokus på skytebanesikkerhet og dokumentasjon av gjennomførte sikkerhetsinspeksjoner på alle skytebaner.

Fokusområdene blir fulgt opp med forskjellige tiltak i etterkant av satsingsårene, slik at man ikke «slipper» fokusområdene etter kort tid.

Fordeling mellom drift, prosjektstøtte (aktivitet) og øremerkende midler er iht. retningslinjene fra Forsvarsdepartementet er følgende:

Post	Drift	Prosjekt	Øremerket
11 Administrasjon	X		
12 Arrangement		X	
14 Driftstilskudd lavere organisasjonsledd	X		
15A Ordinære banebidrag	X		
15B Spesielle støytak (miljøpakke)			X
16 Utdanning og kompetanse		X	
17 Ungdom og rekruttering		X	
18 Feltaktiviteter		X	
20 Markedsføring/kommunikasjon	X	(X)	
21 Andre prosjekter		X	

Prosjektstøtte er som nevnt tilskudd til organisasjonens aktiviteter. Aktivitetene kan defineres som prosjekter, som har tydelige mål, og er direkte relatert til organisasjonens overordnede hensikt og formål, samt organisasjonens verdiskaping. Prosjektene kan være faste aktiviteter, som pågår fortløpende eller gjentas gjennom året, som f.eks. kjerneaktiviteter. Prosjektene kan også være tidsavgrensede enkelthendelser. Prioritering av aktiviteter som det søkes prosjektstøtte til følger av langtidsplanen og økonomisk prognose.

Administrasjonens drøfting

Langtidsplanens økonomiske prognose er Skyttertinget sitt verktøy for å kunne påvirke prioriteringer, og hvordan tilgjengelige midler best kan benyttes for å utvikle organisasjonen og å legge til rette for større aktivitet framover.

Skyttertinget vil gjennom behandling av prognosen gi overordnede føringer for hvilke aktiviteter som skal prioriteres i styrets budsjettarbeid, som sammen med prognosen danner grunnlag for DFS sin søknad om offentlige midler påfølgende år.

Kommentarer til hovedpostene med endringer utover forventet lønns- og prisjustering.

Inntekter:

Offentlige tilskudd

Tilskudd fra FD justeres med forventet lønns- og prisstigning på gjennomsnittlig 2,5 % i perioden. Andre offentlige tilskudd vil være iht. prosjektsøknader.

Arrangementsavgifter

Tallene er justert for forventet deltakelse på LS i perioden, da dette har vesentlig betydning for inntekter på denne posten.

Momskompensasjon

Det er lagt til grunn momskompensasjon tilsvarende den DFS fikk i 2017.

Markedsinntekter

I planperioden regner vi med at markedsavtalen med Frende Forsikring gradvis vil gi større inntekter. Av andre avtaler har DFS i dag mindre inntekter fra avtalene med NRK og Trimtex.

Utgifter:

Administrasjon: Økning i perioden relaterer seg hovedsakelig til økte lønnskostnader og justering av faste leie- og driftsavtaler.

Arrangement

Posten omfatter hovedsakelig DFS sine utgifter med Landsskytterstevnet, i tillegg ligger Nordisk mesterskap, NM skifeltskyting og NM skifeltskyting under denne posten. Utgiftene varierer litt etter hvor LS arrangeres.

Driftstilskudd lavere organisasjonsledd

Dagens driftstilskudd til samlag og landsdelskretser forutsettes videreført på samme nivå.

Anlegg

Det er lagt inn ekstra satsinger på anleggssektoren i 2019 og 2020. Her prioriteres oppfølging og kurs for regionale skytebanekontakter. Dette er nødvendig for å kunne klare målsetting om dokumentasjon av gjennomførte sikkerhetsinspeksjoner på alle skytebaner. Tiltaket er startet med utvikling av nye elektroniske rapporteringsrutiner, som skal forenkle rapportering og gi bedre oversikt for skytebanekontaktene.

Utdanning

Etablert kurstilbud videreføres, og det er lagt inn en økning i kurstilbudet til både Forsvaret og egen organisasjon. Det nye skyteinstruktørkurs for ungdom ble svært godt mottatt, og videreføres i 2019 og 2020. Satsingene understøttes av en ny stilling på utdanning.

Ungdom/rekruttering

Det satses på å videreføre satsingen på skyteskoler og prosjekter som valgfag i skolen og «Skyting for mestring». Så langt ser dette ut til å bli vellykkede satsinger, som er svært viktige for DFS framover.

Feltdisiplinene

Feltåret 2017 ble en suksess, og vi har økt bidragspostene noe framover. Vi har satt av midler i prosjektsøknad til FD som er målretta til tilskudd elektroniske feltanlegg (inkludert Stang- og felthurtiganlegg). Tilskuddsordningene har bidratt til en dobling av slike anlegg på to år.

Informasjon/markedsføring

Posten videreføres på samme nivå som tidligere. Det er lagt inn et mindre beløp til prosjekt innenfor kommunikasjon og organisasjon.

Prioriteringer av tiltak ved endring i utgifter og inntekter

Med bakgrunn i forslag fra Sunnmør skyttersamlag på tinget 2017 er innføring av sentral medlemskontingent satt som første prioritert tiltak ved mindre inntekter enn prognosen tilsier. Vi tenker her en sentral kontingent på kr. 50 per medlem som erstatter dagens lagskontingent på 2.500 per lag. Dette vil blant annet føre til mer tilskudd fra Frifond ordningen som går til skytterlagene, og sikre dokumentasjonskravet gjennom at innbetaling blir direkte sporbar gjennom Mitt DFS.

Administrasjonen mener at en slik ordning vil oppleves som en mer rettferdig ordning enn dagens lagskontingent, som er fast per lag uavhengig av antall medlemmer. Med en medlemskontingent på kr. 50 blir merinntektene til DFS sentralt ca. 3 mill. kroner – og potensialet for økning i Frifondmidler til skytterlagene ligger på et tilsvarende nivå. Organisasjonsutvalget er bedt om å vurdere sentral medlemskontingent som del av sitt arbeid.

Norges Skytterstyre besluttet enstemmig følgende innstilling:

Norges Skytterstyre innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Skyttertinget vedtar følgende økonomiske prognose med prioriteringer for perioden 2018-2022:

Tekst	Regnskap 31.12.2017	Budsjett 2018	Prognose 2019	Prognose 2020	Prognose 2021	Prognose 2022
Tilskudd fra FD	29 765 000	30 395 000	31 000 000	31 500 000	32 000 000	32 500 000
Andre off. tilskudd		-	250 000	250 000	250 000	250 000
Omsetning salgsavd.	22 381 543	28 800 000	29 000 000	29 200 000	29 400 000	29 600 000
Omsetning NST	2 434 731	2 335 000	2 400 000	2 450 000	2 500 000	2 550 000
Kontingent skytterlag	2 226 684	2 265 000	2 400 000	2 450 000	2 500 000	2 550 000
Momskompensasjon	1 580 691	1 700 000	1 700 000	1 750 000	1 750 000	1 750 000
Arrangementsavgifter	1 500 730	1 625 000	1 600 000	1 800 000	1 500 000	1 600 000
Markedsinntekter	437 883	500 000	1 000 000	1 300 000	1 600 000	2 000 000
Landslotteriet	-	1 550 000		1 550 000		1 550 000
Andre inntekter	328 868	400 000	400 000	400 000	400 000	400 000
Sum inntekter	60 656 131	69 570 000	69 750 000	72 650 000	71 900 000	74 750 000
Utgifter:						
Administrasjon	8 162 150	8 044 000	8 350 000	8 600 000	8 850 000	9 100 000
Arrangementer	3 431 513	4 065 000	3 850 000	3 900 000	4 000 000	4 000 000
Medaljer, premier	573 985	500 000	500 000	500 000	500 000	500 000
Driftstilskudd org. ledd	1 432 876	1 486 000	1 500 000	1 500 000	1 500 000	1 500 000
Anleggsavdeling						
- Drift og bidrag	4 557 776	4 261 000	4 700 000	4 800 000	4 400 000	4 450 000
- Miljøpakke	5 507 946	5 550 000	5 800 000	6 000 000	6 000 000	6 000 000
Utdanning	4 702 982	4 933 000	5 000 000	5 100 000	5 200 000	5 300 000
Ungdom/rekruttering	2 910 025	2 715 000	2 800 000	2 850 000	2 900 000	2 950 000
Feltaktiviteter	824 030	1 195 000	1 200 000	1 200 000	1 250 000	1 250 000
Kommunikasjon og media	1 981 885	2 139 000	2 200 000	2 250 000	2 300 000	2 350 000
Andre prosjekter		-	500 000	750 000	1 000 000	1 500 000
Sum organisasjonsutgifter	34 085 168	34 888 000	36 400 000	37 450 000	37 900 000	38 900 000
Kostnader salgsavdeling	22 594 165	28 272 000	28 500 000	28 700 000	28 900 000	29 100 000
Kostnader NST	2 224 276	2 298 000	2 300 000	2 350 000	2 400 000	2 450 000
Kostnader IKT-tjenester	1 608 749	1 965 000	2 000 000	2 050 000	2 100 000	2 150 000
Andre kostnader/overf.		-				
Kommunikasjon/org.	-	-	200 000	200 000	200 000	200 000
Landslotteriet	-	1 032 000	-	1 032 000	-	1 032 000
Overført tilskudd FD	-258 478					
Totale kostnader	60 253 881	68 455 000	69 400 000	71 782 000	71 500 000	73 832 000
Resultat	402 249	1 115 000	350 000	868 000	400 000	918 000
Fri egenkapital	9 968 057	10 565 057	10 915 057	11 265 057	11 665 057	12 065 057

Prioritering ved mer inntekter enn prognosen tilsier:

- 1) Styrke kommunikasjons- og markedsarbeidet (finansieres med markedsinntekter).
- 2) Styrke ungdoms- og rekrutteringsarbeidet.
- 3) Styrke utdanningsvirksomheten.

Prioritering ved mindre inntekter enn prognosen tilsier:

- 1) Innføre sentral medlemskontingent.
- 2) Redusere bidragsordninger.
- 3) En andel av sentral jegeravgift bør gå til DFS og NJFF (tas opp med Miljødirektoratet).

Jens Sverre Knutsen redegjorde.

Oslo skyttersamlag fremmet følgende forslag:

Samme innstilling som Norges Skytterstyre, men vil ha følgende prioritering ved mindre inntekter enn prognosen tilsier:

1. En andel av sentral jegeravgift bør gå til DFS og NJFF (tas opp med Miljødirektoratet)
2. Cost savings. Gjennomgå organisasjonsstruktur med tanke på effektiviseringstiltak
3. Redusere bidragsordninger

Sunnhordland skyttersamlag fremmet følgende forslag:

Vil ha følgende prioritering ved mer inntekter enn prognosen tilsier:

1. Styrke ungdoms- og rekrutteringsarbeidet.
2. Styrke utdanningsvirksomheten.
3. Styrke kommunikasjons- og markedsarbeidet.

Følgende hadde ordet: Lillekvelland, Birkeland

Vedtak:

Oslo skyttersamlag sitt forslag om prioritering ved mindre inntekter enn prognosen tilsier ble vedtatt med 34 stemmer mot 22 stemmer for Norges Skytterstyre sitt forslag.

Norges Skytterstyres innstilling om prioritering ved mer inntekter enn prognosen tilsier ble vedtatt med presidentens dobbeltstemme med 28 stemmer mot 28 stemmer for Sunnhordland skyttersamlag sitt forslag.

Sak 23: Reise- og kostgodtgjørelse til sentralt tillitsvalgte

Skyttertinget har kompetanse til å vedta godtgjørelser til sentralt tillitsvalgte. Norges Skytterstyre vedtar godtgjørelser for tingrepresentanter, deltakere på kurs, samlinger og lignende. Tinget vedtok i 2017 å behandle saker om godtgjørelser til sentralt tillitsvalgte annethvert år.

Etter endringer i skattereglene har Norges Skytterstyre gått gjennom satsene for reise- og kostgodtgjørelse i forbindelse med deltakelse på sentrale kurs og samlinger.

Styret vedtok i sak 14/2018 følgende dekning av utgifter til reise- og kost for Skyttertingrepresentanter, deltakere på sentrale kurs og samlinger og nordisk mesterskap:

Reiseutgifter:

Dokumenterte reiseutgifter (eksempelvis flybilletter, togbilletter) tur/retur fra hjemsted. Bruk av egen bil dekkes med kr 2,00 pr km. Ved bruk av egen bil skal kjørestrekningen beskrives.

Kostutgifter:

Kost dekkes med en redusert sats på kroner 550 per døgn ved overnatting, med måltidsfradrag etter statens fordelingsprosent. For tingrepresentanter dekkes kostutgifter for inntil 3 døgn. Utgifter til alkohol dekkes ikke.

Norges Skytterstyre ba samtidig valgkomiteen om å vurdere dagens satser for reise- og kostgodtgjørelse til sentralt tillitsvalgte, og fremme sak for Skyttertinget 2018.

Drøfting

Skyttertinget har de siste årene endret satsene for reise- og kostgodtgjørelse to ganger:

- I sak 15/2013 ble det vedtatt at kjøregodtgjørelse for medlemmer og varamedlemmer av Skytterstyret, samt medlemmer av sentrale verv/utvalg godtgjøres med kr 2,-/km.
- I sak 18/2016 ble det vedtatt at reiseutgifter til sentralt tillitsvalgte dekkes etter bestemmelsene i Statens Reiseregulativ.

Reisekostnader skal generelt dekkes etter den for statens rimeligste reisemåte. Dette medfører relativt mye administrativt arbeid, og i en hektisk hverdag blir det gjerne dekket i samsvar med reiseregning. Men spesielt ved bruk av bil er det nødvendig å sjekke tilsvarende reise med bruk av offentlige transportmiddel (som har veldig ulik prising).

Kost blir i stor grad dekket etter statens reiseregulativ.

Det har vært et stort fokus i media på dekning av utgifter spesielt knyttet til Norges Idrettsforbund. Det er således fornuftig å se på praksis i DFS, spesielt med tanke på at våre økonomiske rammer er beskjedne og at vi ønsker å bruke mest mulig tilgjengelige midler til aktivitet. Samtidig bør dekningen av reise- og kostutgifter være slik at sentralt tillitsvalgte får dekket faktiske utgifter med sin deltakelse.

Valgkomiteen mener at dekning av reiseutgifter til sentralt tillitsvalgte bør følge samme prinsipp som Norges Skytterstyre har lagt til grunn i sak 14/2018. En fast km-sats som ligger lavere enn statens regulativ gjør at forskjellen mellom bruk av bil og offentlige transportmiddel blir relativt liten. DFS kan således dekke bruk av bil uten å bruke tid på å regne ut av hvor mye den enkelte reise vil koste med bruk av offentlig transportmiddel.

Dekning av kostutgifter med bruk av statens diettsatser er en relativt raus ordning. På en annen side kan dagens ordning sees på som en viss form for «kompensasjon» for bruk av fritida på DFS-aktivitet. Etter endring av skattereglene blir deler av dietten skattlagt også ved overnatting på hotell. Ved bruk av hotell er 164 kr. av dietten på 733 kroner skattepliktig, og DFS må betale arbeidsgiveravgift av 164 kr. Ved bruk av privat/hybel/brakkeløsning til overnatting blir hele summen skattepliktig, og DFS betaler arbeidsgiveravgift av hele summen (som for lønn). Forskjellen er at det ikke utbetales feriepenger av den skattepliktige delen.

Ved bruk av statens diettsatser gjøres det fradrag for gratis måltider (måltidsfradrag).

Ved dekning av dokumenterte utgifter til kost er det ikke skatteplikt på dekningen, og dermed heller ikke arbeidsgiveravgift. Mange frivillige organisasjoner dekker kost etter dokumenterte utgifter.

Valgkomiteen anbefaler at kostutgifter dekkes med en redusert sats på kroner 550 per døgn ved overnatting, med måltidsfradrag etter statens fordelingsprosent.

Valgkomiteen innbyr Skyttertinget 2018 til å fatte følgende vedtak:

Reise- og kostutgifter for sentralt tillitsvalgte i DFS dekkes slik:

Reiseutgifter:

Dokumenterte reiseutgifter (eksempelvis flybilletter, togbilletter) tur/retur fra hjemsted. Bruk av egen bil dekkes med kr 2,00 pr km. Ved bruk av egen bil skal kjørestrekningen beskrives.

Kostutgifter:

Kost dekkes med en redusert sats på kroner 550 per døgn ved overnatting, med måltidsfradrag etter statens fordelingsprosent. For tingrepresentanter dekkes kostutgifter for inntil 3 døgn. Utgifter til alkohol dekkes ikke.

Ola Krogstad redegjorde.

Nordmør skyttersamlag fremmet følgende forslag:

Tillegg til valgkomiteens innstilling:

Skytterstyret gis fullmakt til å tilpasse ordningen ved evt. endringer av Statens regelverk.

Vedtak:

Valgkomiteens innstilling med tillegg av Nordmørs forslag ble enstemmig vedtatt.

Sak 24: Valg

Valgkomiteen har avholdt ett møte i sitt arbeid med denne innstilling. Forslagsfristen var 1. februar 2018. Valgkomiteens innstilling er laget på bakgrunn av innkomne forslag og innspill, samt komiteens egne vurderinger.

1. President i Norges Skytterstyre:

Innstilling fra valgkomiteen: Gjenvalg av Bernt Brovold
Bernt Brovold ble gjenvolgt med akklamasjon.

2. Medlemmer av Norges Skytterstyre med varamedlemmer:

Nord-Norge:

Innstilling fra valgkomiteen som medlem: Gjenvalg av Torben Knudsen
Torben Knudsen ble gjenvolgt med akklamasjon.

Innstilling fra valgkomiteen som varamedlem: Gjenvalg av Eva Rubbås-Risvik
Eva Rubbås-Risvik ble gjenvolgt med akklamasjon.

Vestlandet:

Innstilling fra valgkomiteen som medlem: Gjenvalg av Oddbjørn Meland

Forslag fra Sunnhordland: Arne Birkeland

Arne Birkeland ble valgt med 29 stemmer mot 27 stemmer for Oddbjørn Meland

Innstilling fra valgkomiteen som varamedlem: Gjenvalg av Leiv Reksten

Leiv Reksten ble gjenvolgt med akklamasjon.

3. Visepresident i Norges Skytterstyre:

Innstilling fra valgkomiteen: Gjenvalg av Heidi Skaug
Heidi Skaug ble gjenvolgt med akklamasjon.

4. Medlemmer til Ungdomsutvalget (DFSU) med varamedlemmer:

Midt-Norge:

Innstilling fra valgkomiteen på medlem: Gjenvalg av Kari Sofie Brøndbo Fiskum
Kari Sofie Brøndbo Fiskum ble gjenvolgt med akklamasjon.

Innstilling fra valgkomiteen på varamedlem: Johnny Gammelsæter Vågen
Johnny Gammelsæter Vågen ble valgt med akklamasjon.

Vestlandet:

Innstilling fra valgkomiteen på medlem: Gjenvalg av Ørjar Eiken
Ørjar Eiken ble gjenvolgt med akklamasjon.

Innstilling fra valgkomiteen på varamedlem: Chris-Andre Bolstad Fauske
Chris-Andre Bolstad Fauske ble valgt med akklamasjon.

5. Leder i DFSU:

Innstilling fra valgkomiteen: Gjenvalg av Kari Sofie Brøndbo Fiskum
Kari Sofie Brøndbo Fiskum ble gjenvolgt med akklamasjon.

6. Nestleder i DFSU:

Innstilling fra valgkomiteen: Gjenvalg av Ørjar Eiken
Ørjar Eiken ble gjenvolgt med akklamasjon.

7. Feltutvalget (DFSFU):

Midt Norge

Innstilling fra valgkomiteen på medlem: Gjenvalg av Magne Råde
Magne Råde ble gjenvolgt med akklamasjon.

Innstilling fra valgkomiteen på varamedlem: Gjenvalg av Ingar Waag
Ingar Waag ble gjenvolgt med akklamasjon.

Østlandet

Innstilling fra valgkomiteen på medlem: Gjenvalg av Jo Ivar Løvseth
Jo Ivar Løvseth ble gjenvolgt med akklamasjon.

Innstilling fra valgkomiteen på varamedlem: Morten Eken
Morten Eken ble valgt med akklamasjon.

8. Leder av Feltutvalget:

Innstilling fra valgkomiteen: Gjenvalg av Jostein Rubbås-Risvik
Jostein Rubbås-Risvik ble gjenvolgt med akklamasjon.

9. Nestleder av Feltutvalget:

Innstilling fra valgkomiteen: Gjenvalg av Jo Ivar Løvseth
Jo Ivar Løvseth ble gjenvolgt med akklamasjon.

10. Domsutvalget:

Innstilling fra valgkomiteen som medlem: Gjenvalg av Svein Erik Rognli, Erling Melvær og Arnfin Tangstad.

Svein Erik Rognli, Erling Melvær og Arnfin Tangstad ble gjenvolgt med akklamasjon.

Innstilling fra valgkomiteen som leder: Gjenvalg av Erling Melvær
Erling Melvær ble gjenvolgt med akklamasjon.

Innstilling fra valgkomiteen som nestleder: Gjenvalg av Arnfinn Tangstad
Arnfinn Tangstad ble gjenvolgt med akklamasjon.

Innstilling fra valgkomiteen på varamedlem 1: Gjenvalg av Sidsel Lillekvelland
Sidsel Lillekvelland ble gjenvolgt med akklamasjon.

Innstilling fra valgkomiteen på varamedlem 2: Jon Kjell Lien
Jon Kjell Lien ble valgt med akklamasjon.

11. Appellutvalget:

Innstilling fra valgkomiteen som medlem: May Elin Frøyland
May Elin Frøyland ble valgt med akklamasjon.

Innstilling fra valgkomiteen som leder: Gjenvalg av Tor Inge Mathisen
Tor Inge Mathisen ble gjenvolgt med akklamasjon.

Innstilling fra valgkomiteen som nestleder: Elisabeth Vaagsbø
Elisabeth Vaagsbø ble valgt med akklamasjon.

Innstilling fra valgkomiteen som varamedlem 1: Gjenvalg av Bjørn Bylund
Bjørn Bylund ble gjenvolgt med akklamasjon.

Innstilling fra valgkomiteen som varamedlem 2: Gjenvalg av Ivar Rinde
Ivar Rinde ble gjenvolgt med akklamasjon.

12. Valgkomiteen:

Nord-Norge:

Innstilling fra valgkomiteen på medlem: Gjenvalg av Svein G. Jakobsen
Svein G. Jakobsen ble gjenvolgt med akklamasjon.

Innstilling fra valgkomiteen på varamedlem: Gjenvalg av John Terje Frantzen
John Terje Frantzen ble gjenvolgt med akklamasjon.

Sørlandet:

Innstilling fra valgkomiteen på medlem: Gjenvalg av Aril Strand
Aril Strand ble gjenvolgt med akklamasjon.

Innstilling fra valgkomiteen på varamedlem: Steinar Paulsen
Steinar Paulsen ble valgt med akklamasjon.

Østlandet:

Innstilling fra valgkomiteen på medlem: Arne Fossmo
Arne Fossmo ble valgt med akklamasjon.

Innstilling fra valgkomiteen på varamedlem: Gjenvalg av Rune Kjølgaard
Rune Kjølgaard ble gjenvolgt med akklamasjon.

13. To representanter til å underskrive protokollen:

I forbindelse med åpningen av Skyttertinget 2018 ble etter turnus representantene fra Sunnmør og Søre Sunnmøre skyttersamlag valgt.

Avslutning

Bernt Brovold takket Skyttertinget for tilliten ved å bli gjenvolgt som president.
Han takket videre delegatene for en saklig og meningsfylt debatt, og takket møtelederne for en god styring av årets Skytterting.

Brovold informerte om svartelegram fra HM Kong Harald V.
Oddbjørn Meland takket for sin tid som styremedlem i Norges Skytterstyre.

Fedrelandssangen ble sunget, og deretter ble Skyttertinget 2018 erklært avsluttet.

Underskrift protokoll:

Ola Vangen

Olav Johan Lystad

Norges Skytterstyres årsmelding for 2017

Sammendrag

Stortinget godkjente i juni ny § 1-4 i grunnreglene, om at personer med permanent oppholdstillatelse som respekterer gjeldende lover og bestemmelser, kan være medlemmer av et tilsluttet skytterlag. Ungdom under 18 år med midlertidig oppholdstillatelse kan være medlemmer i skytterlag på lik linje med norske ungdommer.

Feltåret 2017 var særdeles vellykket. Over 3500 flere stevnedeltakelser enn i 2016, som var en økning på over 10%. Det ble gitt tilsagn på feltanlegg i ulike kategorier for til sammen 800 000 kr

Skyttertinget 2017 gjennomførte en debatt om organisasjonsutvikling, med bakgrunn i at Skytterstyret har satt ned et Organisasjonsutvalg som skal arbeide fram til 2020.

Aktivitetsnivået i skytterlagene er svært høyt, og antall medlemmer fikk også en økning med 280 skyttere til 138 043 medlemmer.

Forsvaret og DFS inngikk ny avtale for perioden 2021-2030 vedrørende Forsvarets støtte til LS. Denne avtalen er svært viktig for DFS, og helt avgjørende for gjennomføringen av LS.

Driftsstøtten bevilget over Forsvarsbudsjettet var i 2017 kr 29.765.000, fordelt på kr. 18.525.000 i driftsstøtte og 11.240.000 i prosjektstøtte. Årsresultatet for 2017 ble kr. 402.249.

Den sentrale utdanningsvirksomheten har hatt svært høy aktivitet i 2017, og med også en stadig sterkere satsning på utvikling av e-kurs. Ungdomsarbeidet har også vært svært godt. Som eksempel hadde hele 52 skytterlag et eller flere samarbeid med en eller flere lokale skoler i 2017. Dette er ny rekord og en økning på hele 34 lag fra 2016. Skyteskolesatsingen som har pågått de siste årene ga nok en gang ny rekord både på antall lag som har arrangert minst én gang (149) og antall deltakere (1543). Dette er en økning på 7 lag sammenliknet med 2016 og 39 flere elever sammenliknet med 2016.

Det er fullført 2 enkeltprosjekter innenfor miljøpakken. Skytterlagene som disponerer anleggene som er gjennomført i 2017 er Nøtterøy skytterlag og Finnøy skytterlag. 55 skytterlag har fått teknisk bistand og 57 skytterlag har fått juridisk bistand i 2017. 5 skytterlag har fått bistand for grunnnerverv.

I 2017 ble premiepenger for ca. 7.800.000,- fakturert og senere utbetalt av Skytterkontoret. Dette er en økning på 1.800.000,- fra 2016. Ordningen har vært en suksess og sparer i alle fall skytterlagets kasserer for mye arbeid når premiepenger etter et stevne skal utbetales.

Det ble gjort en test sammen med 10 skytterlag der Skytterkontoret ved IKT-avdelingen tok seg av kontingentkjøringen for skytterlagene etter samme prinsipp som premieutbetalingsløsningen.

Landsskytterstevnet ble arrangert i Førde 27. juli - 4. august 2017. Dette var fjerde gang Landsskytterstevnet ble arrangert av Førde skytterlag. Bane, finfelt og finaleskytingene ble arrangert på Kråkenesmarka skytterstadion, mens grovfelten med innledende Stang og felthurtig ble avviklet i Vasslia. Publikum og deltakere ble mottatt av en positiv og forberedt arrangør, på et

kompakt og godt vedlikeholdt anlegg.

Stevnet hadde 4667 påmeldte, hvorav 4353 deltok under stevneuken. Dette gir en frafallsprosent på 6,7 %. Går vi tilbake 10 år til 2006 var tallene 5190 påmeldte, hvorav 4740 deltok, som gir en frafallsprosent på 8,7 %.

Skytterkontoret flyttet på sommeren til nye leide lokaler i Økernveien 121. De tidligere lokalene i Lørenvangen 19 som Skytterkontoret har vært stasjonert siden 1989 ble revet til fordel for nye boliger.

Norges Skytterstyres møtevirksomhet

Norges Skytterstyre har gjennomført 9 møter og behandlet 144 saker. Sju ordinære møter og to ekstraordinære telefonmøter. I tillegg hadde Skytterstyret daglig møtevirksomhet under Landsskytterstevnet i Førde. Referatene fra møtene er sendt samlagene og er lagt ut på www.dfs.no.

Utenlandske statsborgere

Stortinget godkjente i juni ny § 1-4 i grunnreglene, om at personer med permanent oppholdstillatelse som respekterer gjeldende lover og bestemmelser, kan være medlemmer av et tilsluttet skytterlag. Ungdom under 18 år med midlertidig oppholdstillatelse kan være medlemmer i skytterlag på lik linje med norske ungdommer.

Feltåret

Feltåret 2017 inneholdt vedtak om en rekke tiltak for å skape mer fokus på, og økt aktivitet i feltskytinger.

1. Brev til samlagene for å motivere til flere feltstevner på terminlistene,
2. Brev til aktuelle leverandører om bidrag til feltåret 2017
3. Arrangere feltinstruktørkurs høsten 2016, gjennomført med 23 deltakere.
4. Øktarkiv for feltskyting er på plass, men kan utvikles videre.
5. En motivasjonsbrosjyre som retter seg mot skytterlagene skal være klar innen 10. nov. 2016.
6. «Feltåret 2017» boks på www.dfs.no med et nytt feltrelatert tema hver uke fram til LS 2017, gjennomført.
7. Oppfordring om å utdanne flere feltinstruktørkurs og/eller feltsamlinger på samlagsnivå.
8. Bidrag til åpne finfeltstevner.
9. Ekstra bidrag til arrangører av åpne feltstevner med innskytingshold.
10. Bidrag til R/ER/J/EJ samlinger ytes kun for samlinger i felt.
11. Bidragsordninger til etablering av feltanlegg, stang- og felthurtiganlegg, og kjøp av finfeltfronter. Tilskuddsrammen vedtatt i sak 110/2017 er på hhv 500 000 kr til stang- og felthurtiganlegg, feltanlegg 300 000 kr og finfeltfronter 100 000kr, totalt 900 000 kr. Det betyr at det er en underdekning på 300 000 kr i forhold til tilsagn om bidrag.

År	Antall feltstevner	Antall deltakere
2017	761	35643
2016	718	32001
2015	787	29978
2014	738	33082
2013	886	33140

Statistikken viser en økning i samlet antall deltakere på feltstevner i 2017. Dette er en gledelig utvikling, og trolig også en direkte konsekvens av tiltak igangsatt i Feltåret.

Videre ble det satset på flere feltbidrag til ulike anlegg. Det ble gitt tilsagn for 22 søknader til Stang- og felthurtiganlegg med samlet tilskudd på 445 000 kroner. Felthanlegg generelt fikk 23 søknader, med et samlet tilskudd på 330 000 kroner. Fronter for elektronisk finfeltskyting fikk 20 søknader med et samlet tilskudd på 25 000 kroner.

Skyttertinget

Norges Skytterstyre holdt ordinært Skytterting på Scandic Sunnfjord Hotell lørdag 29. juli 2017. Bernt Brovold ble gjenvalgt som ny president for Norges Skytterstyre, mens Heidi Skaug ble gjenvalgt som visepresident. Jens Sverre Knutsen ble gjenvalgt som Sørlandets representant i Norges Skytterstyre, mens Kari Sofie Fiskum Brøndbo ble valgt som ny leder av DFSU. Jostein Rubbås Risvik ble valgt som første leder av det nyopprettede Feltutvalget.

Skyttertinget behandlet 16 saker. Fullstendig referat kan leses på www.dfs.no.

Landskytterstevnet i 2021 ble lagt til Bodø, med Bodø Østre skytterlag som arrangører.

Av viktige vedtak bør nevnes at Skyttertinget vedtok instruks for det nye Feltutvalget. Det ble videre gjennomført en debatt om organisasjonsutvikling, med bakgrunn i at Skytterstyret har satt ned et Organisasjonsutvalg som skal arbeide fram til 2020. Ordningen med at antall ombud fra skytterlagene til samlagenes ombudsmøter skal være på bakgrunn i antall aktive skyttere, ble endret til at ombud velges med basis i antall medlemmer i skytterlagene. Det ble fattet vedtak om at Landslotteriet skulle opprettholdes, og at det er obligatorisk for skytterlagene å selge 100 lodd a 100 kroner.

Førde kommune var vertskap for Skyttertingsmiddagen på Scandic Sunnfjord Hotell. Under middagen ble organisasjonens høyeste utmerkelse, fortjenstmedaljen i gull, tildelt Klas Erik Lindstad fra Løten i Hedmark.

Skytterlagenes tall

Tallene fra årsrapportene viser at det er registrert 138043 medlemmer i 2017. Dette er en liten oppgang på 280 skyttere fra 2016. Trenden med en økning i antall medlemmer fortsetter, da vi også forrige år (2015), hadde en oppgang på 1210 medlemmer. Antall aktive skyttere (30 skuddskyttere) er 155917, som gir en økning på 1906 aktive skyttere fra 2016. Dette tallet innebefatter også aktive skyttere som skyter 30 skudd i skytterlagets regi, men ikke er medlemmer i skytterlag.

I Langtidsplanen for 2016-2020 står det at vi skal øke antall medlemmer 18 år og eldre med 4%, mens antall medlemmer under 18 år skal økes med 8%. I 2017 økte antall medlemmer 18 år og eldre med 285 skyttere til 117194 medlemmer. En svak økning mot målet på 121780 skyttere i 2020, ifølge målet om 4% økning.

Medlemsmassen i ungdomsklassene har fra 2017 til 2018 økt noe. Sammenliknet med 2016 så har medlemsmassen økt med nesten 3 % (fra 13.444 i 2016 til 13.818 i 2017). Dette er som tidligere år i hovedsak på grunn av en økning i nybegynnerklassene (tidl. aspirant).

Antall skyttere i klasse 3-5 er 5564 skyttere, som er en svak nedgang på 32 skyttere. I veteranklassene er det 5116 skyttere, også det en marginal nedgang på 17 skyttere. Klasse V73 viser imidlertid en klar økning med 101 skyttere, opp til 2259 medlemmer.

Antall avgitte skudd viser en oppgang med 246 816 skudd til 24 326 767 avgitte skudd.

Samarbeidet med Forsvaret

DFS har et svært godt samarbeid med Forsvaret på flere områder. Det mest omfattende gjelder oppfølging vedrørende Forsvarets bruk av skytebaner og samarbeid om gjennomføring av Landsskytterstevnet. DFS har faste samarbeidskurs med Heimevernet (HV), og vi tilbyr også skreddersydde kurs for skyteinstruktører og skarpskyttere i Forsvaret.

Landsskytterstevnet i Førde ble støttet av personell fra HV-distrikt 11, Forsvarsmateriell (FMA), Forsvarets Logistikkorganisasjon (FLO) og Cyberforsvaret (CYFOR).

Forsvarets personell bidro i stor grad til at gjennomføringen av årets landsskytterstevne ble svært vellykket. Bruk av elektronisk målmateriell i feltskyting gjør at Forsvaret bruker sin spisskompetanse i funksjonene som skal løses iht. avtalen mellom Forsvaret og DFS. Det elektroniske skivemateriellet og nettverket fungerte godt gjennom hele stevneuken.

Militært NM for våpentypene AG3 og HK416 ble gjennomført innledningsvis på LS.

Forsvaret og DFS inngikk ny avtale for perioden 2021-2030 vedrørende Forsvarets støtte til LS. Denne avtalen er svært viktig for DFS, og helt avgjørende for gjennomføringen av LS.

Samarbeidet med Heimevernet (HV) sentralt har også i 2017 fungert svært godt. DFS har gjennomført samarbeidskursene I og II med HV, med god oppslutning. DFS gjennomførte eget skyteinstruktørkurs for HV-14, og fikk svært gode tilbakemeldinger fra kursdeltakerne.

I samsvar med DFS sin formålsparagraf tilrettelegges all aktivitet i hele organisasjonen for at militært personell kan vedlikeholde egen skyteferdighet med sin tjenesterifle. Dette skjer gjennom deltakelse i trening og konkurranser i egne klasser (AG3 og HK416).

Lokalt og regionalt har HV avtale med skytterlagene om bruk av ca. 150 skytebaner, for gjennomføring av skarpskyting under trening og øvelser. I tillegg kommer avtaler med andre avdelinger i Forsvaret. Samarbeidet mellom Forsvaret/HV og våre lokale og regionale ledd fungerer godt.

Norges Skytterstyre har vedtatt at baner som HV har bruksrettsavtale på skal prioriteres ved tildeling av ordinære banebidrag. Forsvarsdepartementet har tilsvarende gitt føringer for at miljøpakkemidlene skal prioriteres til baner der skytterlagene har avtale med Forsvaret.

Møtevirksomheten mellom Heimevernsstaben (HVST) og Skytterkontoret har vært god. Sjef HV og generalsekretæren har hatt årlig møte iht. samarbeidsavtalen. Det er etablert faste møter mellom HV-staben, Forsvarsbygg og DFS om aktuelle saker, og da spesielt prioritering av viktige skytebaneanlegg i forhold til miljøpakkemidler.

Skytterkontoret har også et godt samarbeid med Forsvarets Skyteutvalg (FSU). FSU ledes av sjef Planavdelingen/HVST, kommandør Lyder Karlsen.

Forsvarets representant i Norges Skytterstyre er Sjef HV. Generalmajor Tor Rune Raabye var fast styremedlem til 1. november, deretter overtok ny Sjef HV generalmajor Eirik Kristoffersen plassen som fast styremedlem. Brigader Ivar Halset, stabssjef i HVST, er fast varamedlem.

Administrasjon/regnskap/økonomi

Driftsstøtten bevilget over Forsvarsbudsjettet var i 2017 kr 29.765.000, fordelt på kr. 18.525.000 i driftsstøtte og 11.240.000 i prosjektstøtte. Av prosjektstøtten er kr. 5.400.000 øremerket til miljøpakkeprosjekter. Pr 31.12.2017 var det et akkumulert mindreforbruk av driftsstøtten fra Forsvarsdepartementet på kr. 206.320. Beløpet er søkt overført til bruk i 2018.

Det frivillige Skyttervesen mottok i 2017 til sammen kr. 8.450.720 i mva-kompensasjon. Det ble utbetalt 6.870.029 (1.580.691) til 427 av organisasjonens underledd som søkte om slik kompensasjon. Differansen er kompensasjon for sentralleddets del av kostnadene som inngår i beregningsgrunnlaget for slik kompensasjon.

Andre inntekter er administrasjonsandelen fra Frifondmidlene. Det ble i 2017 mottatt kr. 5.315.428 i frifondmidler. Rest etter tilbakebetalinger var kr. 56.619. I 2017 ble det utbetalt kr. 5.098.346 til 505 skytterlag.

Årsresultatet for 2017 ble kr. 402.249.

Tilskuddene regnskapsføres etter retningslinjer gitt av tilskuddsyteren og revideres av Nitschke AS.

Salgsvirksomheten

Salgsavdelingen har i 2017 arbeidet med de samme varegruppene som i 2016. Stevnebesøk ble Landskytterstevnet i Førde.

Salgsinntektene på avdelingen for 2017 er på kr. 22,4 millioner kroner som er kr. 4,3 millioner mindre enn i 2016.

Omsetningen er kr. 3,6 millioner under godkjent totalbudsjettet for 2017, dette medvirker til et negativt driftsresultat på kr. 124.525,-

Ammunisjonssalget

Salgsinntektene på ammunisjon for 2017 ble kr. 11,1 millioner som er kr. 3,3 millioner lavere enn salget i 2016.

NAMMO har vært leverandør av grovkaliber ammunisjon og ladekomponenter i 2017, Nammo klarte ikke å levere krutt fra 1. August og frem til Jul, dette medførte tap av salg på krutt og generelt hele spekteret av ammunisjon og ladekomponenter. Dette var en meget uheldig situasjon å komme opp i. Det jobbes med tiltak for å hindre at slike situasjoner oppstår i fremtiden.

Salget av kaliber .22 ammunisjon ligger på et lavere nivå enn på mange år. Det er i år omsatt 2,4 mill. enheter mot 2,8 mill. i 2016. Grunnen til dette er at noen av leverandørene på det norske markedet har «dumpet» priser på leveranse av finkalibret ammunisjon til skytterne i DFS. Dette har ført til en sterk konkurranse i markedet, som igjen har ført til mindre salg og mindre marginer ved salg av våre produkter.

Salget av treningspatroner for jegere er noe lavere enn tidligere. 2017 viser en omsetning på 84 200 enheter (134 000 i 2016)

Våpensalg

DFS solgte i 2017 SAUER-produkter for kr. 9,8 millioner, mot kr. 11,2 millioner i 2016. En nedgang på kr. 1,4 mill. fra 2016. Nedgangen skyldes delvis forsinket leveranse av våpen.

Årsaken til salgsnedgangen er nok at mange av de mest aktive lagene nå har fått skiftet ut sine lagsgevær. Komplettert med SAUER 200 STR. Frifondordningen de tidligere år hjalp mange med å styrke situasjonen med utlånsvåpen.

SIG SAUER har også i 2017 vært en god og stabil leverandør med unntak av siste levering som førte til at store deler av våpen omsetningen for Desember kom på Januar 2018

Tabellen viser salg av våpen i perioden 2007 – 2017:

Type/kaliber	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Komp. vp i kal. 6,5	365	329	356	308	257	233	197	212	229	176	147
Komp. vp i kal. 6,5 Junior	182	172	206	199	203	151	142	178	158	132	117
Kompl. vp i kal. 7,62	3	3	13	8	5	8	2	1	1	1	1
Komp. vp i kal. 22	102	78	97	109	85	78	53	73	78	66	54
Komp. vp i kal. 22, Junior	90	71	148	135	151	169	129	107	123	112	80
Komp. vp i kal. 22, Rekr.							118	123	146	96	90
<i>SUM våpensalg</i>	<i>742</i>	<i>653</i>	<i>820</i>	<i>759</i>	<i>701</i>	<i>639</i>	<i>641</i>	<i>694</i>	<i>735</i>	<i>583</i>	<i>489</i>
Ombyggingssett	443	378	452	367	336	276	234	288	244	218	178
Ombyggingssett, rekr.							26	24	13	13	13
Kompletteringssett	45	51	34	36	54	99	64	61	79	33	46
Kompl.sett, Jun	14	29	26	21	18	33	41	35	42	17	24
Irisblender	131	129	166	139	154	132	111	140	153	120	78
Magasin 6,5/7,62	1319	1102	1453	1356	1302	1015	986	1026	1092	903	665
Magasin i kal. 22		229	304	427	451	455	628	729	635	419	291

Annet salg

Denne gruppen innebærer stevnemateriell. Profileringsartikler, medlemskort og geværreimer og pusseutstyr.

Gruppen har hatt en omsetning på kr 1,5 mill., en økning på kr 300 000 fra 2016, som gir et positivt resultat på kr. 595 000 i forhold til budsjett. Dette er tidenes største omsetning på denne gruppen.

Konklusjon

- Vi fikk en prisstigning på ammunisjon fra Nammo, i oktober på ca. 2,8 % og en prisstigning fra Norma på 3 %.
- Vi har tatt in SK kaliber .22 LR.
- Vi har vasket diverse varelageret, mye gammelt ut, nyheter kommer inn.
- Alle SAUER 200 STR leveres nå med justerbar kinnstøtte, samtidig som SIG SAUER også har satt i gang produksjon av dioptere med finknepp.

Sentral utdanningsvirksomhet

Den sentrale utdanningsvirksomhet i DFS er gjennomført med utgangspunkt i DFS sin Langtidsplan for 2016 - 2020, og i den utdanningsvirksomhet organisasjonen tradisjonelt tilbyr

sine medlemmer og tillitsvalgte. Virksomheten er gjennomført slik:

Skyteinstruktørutdanning

Instruktørutdanning er en prioritert oppgave i DFS. Instruktører er nøkkelpersonell for en kvalitativ og kontinuerlig rekrutterings- og opplæringsvirksomhet. Instruktørutdanningen skjer gjennom et godt innarbeidet og variert opplæringstilbud regionalt i samlagene, og i DFS sentralt. De siste årene er utdanningen styrket gjennom et utvidet sentralt og regionalt tilbud. Følgende instruktørutdanning er gjennomført i 2017:

Lokale instruktørkurs i regi av samlagene – varierende varighet.

4 kurs med totalt 69 elever.

Instruktørkurs 1, alternativ modell i regi av samlagene – 29 timer

1 kurs 9 deltakere

Instruktørkurs 1, alternativ modell i regi av Skytterkontoret – 29 timer.

5 kurs, totalt 174 elever.

Instruktørkurs 1, alternativ modell, samarbeid samlag og DFS

1 kurs 17 deltakere

Instruktørkurs 1, samarbeidskurs mellom HV og DFS – fem dagers varighet.

1 kurs med 17 elever. Arrangert ved HVSKS.

Instruktørkurs 2, samarbeidskurs mellom HV og DFS – fire dagers varighet.

1 kurs med 15 elever. Arrangert ved HVSKS.

Lederutdanning

Lederutdanning i DFS sin lederutdanning er det en sentral oppgave å utdanne de tillitsvalgte i samlagene for at de i neste omgang skal stå for opplæring av de tillitsvalgte i skytterlagene. Sentralt løses dette ved å tilby et innføringskurs for nyvalgte samlagsledere, ungdomsledere, utdanningskontakter, IT-kontakter og kasserere. I 2017 deltok 29 elever på dette kurset.

Etter turnus holdes landsdelsvis oppfølgingsseminar hvert annet år for samlagenes ledere, ungdomsledere og utdanningskontakter. Nytt av året er at samlagsinstruktører også inviteres til å delta. Utover representanter for administrasjonen deltar leder og ungdomsleder i landsdelskretsene, samt landsdelenes representanter i Skytterstyret og i DFSU. Det er i år arrangert ett felles seminar for Midt-Norge, Nord-Norge og Vestlandet landsdeler for 88 tillitsvalgte.

Tilbudet om e-læring er videreutviklet i 2017. Dette er et godt og viktig tilbud for de tillitsvalgte, som nå kan ta kurs i skyteledelse og om det å være stevnearrangør. I tillegg tilbys elever ved skyteinstruktørkurs 1 å ta deler av kurset på forhånd som e-læring.

Samlagenes evne og vilje til å drive utdanning av de tillitsvalgte i lagene varierer. Mange samlag gir et godt og variert opplæringstilbud, samtidig som det er flere samlag der tilbudet om opplæring er kun sporadisk eller helt fraværende. Samlagene tilbys nå flere ferdige kurspakker til bruk i interne kurs i samlagene. Dette for å redusere terskelen og gjøre det enklere for samlagene å holde interne kurs. En nyutviklet kurspakke som retter seg mot ungdoms- og rekrutteringsarbeidet har gitt en solid økning i antall kurs for ungdomsutvalg i regi av samlagene.

Samlagenes opplæring av de tillitsvalgte i lagene er i år gjennomført slik:

Kurstype	Antall kurs	Antall elever
Kurs i adm. og drift av skytterlag	34 kurs	518
Ungdomslederkurs	16 kurs	164

Aktivitetskurs

Det er samlagenes oppgave å arrangere aktivitetskurs og samlinger for sine skyttere. Særlig er det stor interesse og dyktighet knyttet til å arrangere samlinger for ungdomsskyttere. Samlagenes opplæringstilbud fordeler seg i år slik:

Kurstype	Antall kurs	Antall elever
Aktivitetskurs	16 kurs	178
Samling for ungdomsskyttere	73 samlinger	10173
Samling for første års senior/nybegynner voksen	12 samlinger	88

2017 har vært et satsningsår i DFS for å øke aktiviteten og deltakelsen i feltskytinger. For å bygge opp om denne satsingen har DFS sin bidragsordning blitt justert slik at kurs og samlinger i felt er prioritert. Ca. halvparten av de rapporterte kurs og samlinger er for feltskyting. Fagbok om feltskyting er oppdatert og trykket i nytt opplag.

Støtte til samlagene

DFS yter i begrenset omfang instruktørstøtte til samlagene i de tilfeller samlagene mangler dette. I år ha dette blitt prioritert til rekrutteringsvirksomheten, ved at ungdomskonsulenten har bidratt med foreleserstøtte ved ungdomslederkurs for 13 samlag.

Samlagene kan etter gitte kriterier søke om bidrag fra DFS for gjennomført opplæringsvirksomhet. Det er for 2017 utbetalt til sammen 760 000 kr (579 000 kr i 2016) i slik støtte. Følgende samlag har mottatt bidrag: Agder, Akershus, Aust-Agder, Aust-Finnmark, Drammen Follo, Gauldal, Gudbrandsdal, Hallingdal, Hardanger & Voss, Inntrøndelag, Namdal, Nordfjord, Nordmør, Nord-Østerdal, Numedal, Ofoten, Opland, Oslo, Rana, Ringerike, Rogaland, Romsdal, Salten, Sogn Indre, Sogn Ytre, Solør, Sunnfjord, Sunnhordland, Sunnmør, Telemark, Troms, Uttrøndelag, Valdres, Vest-Agder, Vesterålen, Vestfold, Vest-Telemark, Østerdal.

Annen virksomhet

DFS sin hjemmeside, samt organisasjonens Facebook-side, brukes aktivt til å informere om aktuelle tema innen sektoren ved at det hver uke legges ut minst en ny fagartikkel. I perioden høsten 2016 til sommeren 2017 ble det i tillegg ukentlig lagt ut fagartikler om feltskyting i anledning Feltåret 2017.

DFS tilbyr hvert år en egen opplæring for spesialister og skyteinstruktører i Forsvaret. DFS har i år arrangert ett 4-dagers skyteinstruktørkurs for befal i HV-14. Grunnet en pågående politisk behandling av Landmaktutredningen, har mange avdelinger grunnet usikkerhet knyttet til framtidig organisering og oppdrag, vært noe mer avventende til å inngå avtaler om støtte til opplæring.

Kravene som stilles til skytterlagene ved de tillitsvalgte blir stadig mer omfattende. For å hjelpe skytterlagene slik at de overholder viktig regler er det i 2017 utviklet et eget internkontrollverktøy til hjelp for de tillitsvalgte.

Utdanningsavdelingen utfører i tillegg oppgaver knyttet til den generelle virksomhet ved Skytterkontoret, herunder saksbehandling til Norges Skytterstyre, forberedt saker med tilhørende sekretærfunksjoner for DFSU og DFSFU, og leder landslagets virksomhet i fbm. Nordisk Mesterskap. I tillegg deltar avdelingen aktivt i forberedelsene til-, og gjennomføring av Landsskytterstevnet. Dette gjelder spesielt for opplæring av militære mannskaper og å bidra med generell skyteteknisk støtte til arrangøren.

Ungdoms- og rekrutteringsarbeidet

Det frivillige Skyttervesen - Ungdomsutvalget (DFSU) har ledet dette arbeidet. Hovedmålet for 2017 må sees i sammenheng med målet for planperioden 2016-2020. Målet for denne perioden har vært å øke antall skyttere under 18 år med 4 %, og antall skyttere 18 år og eldre med 3 % i planperioden. For å nå målene har det i 2017 vært gjennomført tiltak under følgende satsningsområder:

- Skyteskole.
- Lederutvikling.
- Fellesskap og miljø.
- Voksenrekruttering.

Kommentar til medlemstall i ungdomsklassene:

På grunn av omleggingen av klassesystemet fra og med 1.1.17 er det noe vanskelig å anslå hvor den faktiske endringen i medlemsmasse har vært. For å kunne sammenlikne med 2016 er ikke klasse EJ med i sammenligningen siden denne klassen omfatter et alderstrinn som i 2016 var regnet som senior. Denne klassen vil være med fra og med årsmeldingen 2018. Klasse nybegynner voksen regnes her med som en ungdomsklasse siden skytterne i denne klassen inngikk i klasse aspirant i 2016. Merk imidlertid at det i 2017 var tillatt for skyttere i klasse 1 å bytte til klasse NV. På grunn av dette er nedgangen i medlemstall i klasse 1 fra 2016 til 2017 trukket fra antallet medlemmer i klasse NV i 2017. Dette for å ta høyde for at mange av skytterne i klasse NV egentlig skulle være klasse 1 i 2017.

Fra og med 2018 vil tallene som utgjør ungdomsklassene utgjøre NU, R, ER, J og EJ (18 år og yngre).

Medlemsmassen i ungdomsklassene har fra 2017 til 2018 økt noe. Sammenliknet med 2016 så har medlemsmassen økt med nesten 3 % (fra 13.444 i 2016 til 13.818 i 2017). Dette er som tidligere år i hovedsak på grunn av en økning i nybegynnerklassene (tidl. aspirant). Det må imidlertid påpekes at det er, som i 2016, bekymringsfullt at det fortsatt er et frafall i de øvrige ungdomsklassene. Det skal i 2018/2019 igangsettes arbeid for å kartlegge dette frafallet (ref. langtidsplan 2016-2020).

Skyteskolesatsingen som har pågått de siste årene ga nok en gang nye rekord både på antall lag som har arrangert minst én gang (149) og antall deltakere (1543). Dette er en økning på 7 lag sammenliknet med 2016 og 39 flere elever sammenliknet med 2016. Økningen gir håp om at medlemsmassen under 18 år vil stige også i fremtiden. Målet i langtidsplanen er at det i gjennomsnitt skal være 150 lag som arrangerer hvert år og totalt 350 lag som arrangerer minst én gang i planperioden (2016-2020). status her er: 146 lag i snitt i året og totalt 214 lag som har arrangert minst én gang i planperioden.

Ungdomskonsulentene har i 2017 arrangert ungdomslederkurs for 13 samlag (Inntrøndelag, Agder, Vest-Agder, Aust-Agder, Ringerike, Valdres, Vest-Telemark, Telemark, Sogn Indre, Sogn Ytre, Sunnfjord, Nordfjord og Gudbrandsdal). Kursene er populære og det er utelukkende gode tilbakemeldinger fra deltakerne og samlagene.

Under LS gjennomførte DFSU LS-treffet, nok en gang med bra oppmøte. Programmet i 2017 var: «Elektronisk feltanlegg – hvordan?» av Gaular skytterlag, «Hvordan få ungdommene ut i feltløypa?» av Kari Sofie Brøndbo Fiskum (Harran skytterlag) og «Livet som DFS-skytter og skiskytter» av Karoline Erdal.

Under Landsskytterstevnet i Førde deltok det 1023 skyttere i klasse R, ER og J. Sammenliknet med Førde i 2008 er dette en tilbakegang på 53 skyttere. Klasse eldre junior 18 år deltok for første gang. Her deltok det i alt 54 skyttere.

Det var hele 52 skytterlag som hadde et eller flere samarbeid med en eller flere lokale skoler i 2017. Dette er ny rekord og en økning på hele 34 lag fra 2016. Det deltok totalt 1938 skoleelever på, noe som også er ny rekord og f.eks. langt flere deltakere enn på f.eks. skyteskole! Den store økningen viser at omprioriteringen fra Skolenes landskonkurranse i geværskyting til mer kvalitative samarbeid mellom skytterlag og skoler allerede har båret frukter.

Det har i 2017 vært arrangert totalt 105 kurs på samlagsnivå som retter seg mot ungdomsskyttere, ferske seniorer, lagsinstruktører og ungdomsledere. Dette er en meget fin økning fra 2016 på 24 samlinger. Mye av denne økningen må blant annet tilskrives satsingen på feltåret 2017 og antallet feltsamlinger som har vært arrangert for ungdom.

Skytebaner

Saker som berører skytebaner er sentralt ivaretatt av anleggssjefen, i samarbeid med de faste eksterne konsulentene (juridisk og teknisk konsulent). Det er som tidligere fokusert på skytebanesikkerhet og forebygging/løsning av konflikter i tilknytning til skytebaner.

Det er etter hvert mest spørsmål omkring offentlig regulering av skytebaneområder. Dette er tidkrevende, dyre og kompetansekrevene prosesser, som ofte er nødvendige for å holde skytebanene åpne. DFS bistår således skytterlagene med kompetanse som ikke bare sikrer bruksinteressene, men også at gjeldende regelverk følges for framtidig bruk av banene.

Det arbeides med en håndfull prosjekter som det av miljømessige årsaker er viktig å løse sett i et samfunnsmessig perspektiv. Kommunale myndigheter får i disse tilfellene bistand i form av spisskompetanse og til å løse juridisk og teknisk krevende saker. Dette hjelper kommunene til å frigjøre areal og begrense støy når anlegg flyttes.

Det er gitt bistand til offentlige instanser på både teknisk og juridisk side. Kommunal bistand er i løpet av 2017 opprettholdt på tilsvarende nivå som i 2016. Bistand er gitt i de tilfeller hvor saker aktualiserer behovet for kompetanse, i for eksempel flytteprosesser eller nyetableringer.

Skytebaneregisteret er etablert og benyttes blant annet til skytebaneguide.no, som er en nettjeneste for søk etter skytebaneanlegg. Det gjenstår fortsatt å kvalitetssikre datagrunnlag for å oppnå optimal nøyaktighet. Det er igangsatt arbeid med en digitaliseringsløsning for rapportering av data og skytebanesikkerhet. Digitaliseringsløsninger vil bidra til å forbedre kvaliteten på skytebaneregisteret og det vil gi en forbedret oversikt over den totale anleggsstatusen i DFS.

Miljøpakkeprosjektet

I 2017 er det fullført 2 enkeltprosjekter innenfor miljøpakken. Skytterlagene som disponerer anleggene som er gjennomført i 2017 er Nøtterøy skytterlag og Finnøy skytterlag. Etter føringer fra Forsvarsdepartementet i 2012 prioriteres anlegg som Forsvaret benytter i tilfeller hvor også miljøkriteriene oppfylles. Anlegget i Nøtterøy brukes som øvingssted av Heimevernet. Anlegget inneholder fasiliteter, skytebane, oppholdsrom etc. som Heimevernet benytter. Gjennomføring av prosjektene medfører støyforbedring for omgivelsene. I begge prosjektene har anleggseierne gjort vesentlig egeninnsats for oppgradering av anlegget. Prosjektet i Finnøy innebærer utføring av store terrengarbeider og oppføring av nytt skytterhus med innendørsbane. De ekstra tiltakene finansieres utenom miljøpakkeprosjektet av skytterlaget. Arbeidet lagene har utført innebærer en betydelig anleggsteknisk og sikkerhetsmessig forbedring.

Per dato har vi ca. 10-15 anlegg som er kvalifisert for miljøpakketiltak. Det er fortsatt mange skytebaneanlegg som kan kvalifisere til støydempingstiltak gjennom miljøpakken, som ikke er påbegynt utredet. Videre utredninger tar sikte på å avklare nærmere hvor stor andel av anleggene som fullt ut tilfredsstillere kriteriene for tildeling. Det arbeides kontinuerlig, blant annet gjennom banekontaktordningen, med å registrere aktuelle anlegg for tildeling.

Følgende 5 skytterlag har mottatt utbetaling av bidrag til grunnerverv:

Eidsberg, Hildre og Brattvåg, Isfjorden og Åndalsnes, Stavanger, Olden.

Følgende 55 skytterlag har mottatt juridisk bistand i løpet av 2017

Aass, Askøy, Aurland, Aass, Balsfjord, Bamble, Bergsøy, Bø, Eidsberg, Eidsvoll Østre, Enebakk, Fagernes, Fana, Geilo, Gjerstad, Granvin, Hildre og Brattvåg, Holmemstranda, Holum, Klæbu, Kongsvinger, Lakselvdal, Lillehammer, Lom og Skjåk, Lunner, Lærdal, Mandal, Moss og Våler, Naustdal, Nesjestranda og Skaala, Nordreisa – Nedre Nordreisa, Nordstrand, Norheimsund m.fl., Rakvåg, Ringebu og Fåvang, Ringerike, Rissa, Roverud, Saltdal, Sande, Sandnessjøen, Sarpsborg, Skjervøy, Sokna, Stavanger, Søndre Odalen, Tromsø, Ugland, Valnesfjord, Verdal Søndre/Stiklestad og Vuku, Vestvågøy, Øyer/Dølen, Ålesund

Følgende 57 skytterlag har mottatt teknisk bistand i løpet av 2017

Andebu, Asker, Bamble, Eidsvoll Østre, Eidsberg, Fagernes, Fana, Fet, Finnøy, Fjære, Flesberg, Fosna, Frosta, Førde, Gjerpen, Heddeland og Bredland, Hildre og Brattvåg, Hjartdal, Hjartåbygda, Hornindal og Markane, Hyen, Klepp, Lakselvdal, Leikanger, Lesjaskog, Lindås, Løten, Lunner, Løiten, Mandal, Meland, Minne, Moss og Våler, Mykland, Nesjestranda og Skaala, Nøtterøy, Olden, Radøy, Rakvåg, Ringerike, Sande, Skedsmo, Ski, Skjervøy, Sokna, Stavanger, Steinsdalen, Storfjord, Søndre Odalen, Tromsø, Tønjum, Ugland, Ullensaker, Ørlendingen, Aalesund, Årvågsfjord, Aas

IT-arbeidet

Alle skytterlag brukte i 2017 Mitt-DFS og har medlemmene registrert i dette systemet. Alle skytterlagene som leverte årsrapport brukte systemet, og skytterlagene har i 2017 levert inn årsrapporten raskere enn tidligere år. Stadig flere skytterlag registrerer medlemskontingent i systemet. Dette er også nødvendig med tanke på Frifond-ordningen.

Løsningen på Mitt-DFS videreutvikles kontinuerlig med nye løsninger som gjør hverdagen enklere for skytterlagene. I 2017 gjennomførte vi en anbudsrunde på drift av Winorg database og Episerver. Innit ble valgt som ny leverandør. 1068 e-post kontoer var registrert på skytterlag, samlag, kretser, skytterstyret og skytterkontoret ved utgangen av året. Dette er en oppgang på ca. 100 kontoer fra 2016, men dette skyldes at hele DFS miljøet er samlet i en og samme

epostløsning i løpet av 2017. 411 internettsider er kjøpt av skytterlag og samlag. Dette er en nedgang på 48 i forhold til 2016. Nedgangen skyldes hovedsakelig at den gamle nettsideløsningen DFORM er ikke med i dette tallet da den pr 1/1-17 ble tatt over av leverandøren. Vi ser også en vridning fra eldre løsninger til nyere løsninger. Ved utgangen av 2017 er det 202 abonnement for livevisning til skytterlag og samlag i drift, som er en økning på 27 fra 2017.

Epost løsning ble flyttet fra Innit til Microsoft Office 365, samtidig har vi også tilrettelagt mye innhold på Sharepoint mot skytterlag og samlag, når det gjelder kursinnhold. Målet er også å flytte internt filarkiv over på denne løsningen, for bedre samhandling og kostnadsbesparelser.

Ved utgangen av 2017 hadde vi 84 skytterlag som bruke Grasrot hjemmesidene, som er en dobling fra 2016 tallene som var på 40. Dette er en hjemmeside løsning som er langt enklere å bruke enn de andre løsningene vi har pr. i dag, og som vil bli vår videre satsning på hjemmesider.

Under Landsskytterstevnet ble det også gjort endringer for å gjøre innlesing av feltresultater mer robust. I starten av stevnet ble det oppdaget flere feil, disse ble fortløpende rettet. På slutten av stevnet gikk det meste smertefritt.

Det ble i begynnelsen av august 2015 igangsatt mulighet for at skytterlag kunne velge at premiepenger etter et stevne ble betalt ut fra Skytterkontoret mot at skytterlaget betalte inn hele premiebeløpet. I 2017 ble premiepenger for ca. 7.800.000,- fakturert og senere utbetalt av Skytterkontoret. Dette er en økning på 1.800.000,- fra 2016. Ordningen har vært en suksess og sparer i alle fall skytterlagets kasserer for mye arbeid når premiepenger etter et stevne skal utbetales.

Proessen rundt den interne behandlingen av beregning og utbetaling av Frifondmidler ble i løpet av året forbedret. Dette gjør at de ansatte på Skytterkontoret som jobber med Frifond frigjør tid og unngår manuelle feilkilder.

I 2017 ble det gjort en test sammen med 10 skytterlag der Skytterkontoret ved IKT-avdelingen tok seg av kontingentkjøringen for skytterlagene etter samme prinsipp som premieutbetalingsløsningen. All fakturering ble gjort fra Skytterkontoret og innbetaling av kontingent gikk via Skytterkontoret og ut til skytterlagene. Testen har fått veldig positiv tilbakemelding da dette sparer skytterlagets kasserer for mye arbeid i og med at innbetalinger leses inn og merkes betalt automatisk. Testen ble avsluttet ved utgangen av 2017 og skal evalueres i 2018.

Landsskytterstevnet

Landsskytterstevnet ble arrangert i Førde 27. juli - 4. august 2017. Dette var fjerde gang Landsskytterstevnet ble arrangert av Førde skytterlag. Bane, finfelt og finaleskytingene ble arrangert på Kråkenesmarka skytterstadion, mens grovfeltn med innledende Stang og felthurtig ble avviklet i Vasslia. Publikum og deltakere ble mottatt av en positiv og forberedt arrangør, på et kompakt og godt vedlikeholdt anlegg.

I forkant av Landsskytterstevnet ble det arrangert Militært NM for klasse AG3 og HK416. Etter innføring av elektronisk målmateriell på feltrunden har gjennomføringen av Militært NM bare økt i kvalitet.

Nytt av året var at det ble gjennomført en ordførerskyting med ca. 20 ordførere fra Sogn og Fjordane. Denne skytingen foregikk lørdag, samme dag som det var åpning av stevnet i Førde sentrum.

Landsskytterstevnet 2017 vil bli husket for et godt organisert stevne både sportslig og administrativt. HV-distriktet er en viktig faktor, og en bidragsyter både på og utenfor arena. Under stevnet ble LS arrangøren støttet av HV-11 Møre og Fjordane.

Skyttercampene ble etablert nært sentrum av Førde, men gode muligheter for kollektiv transport opp til skytterarena.

Stevnet hadde 4667 påmeldte, hvorav 4353 deltok under stevneuken. Dette gir en frafallsprosent på 6,7 %. Går vi tilbake 10 år til 2006 var tallene 5190 påmeldte, hvorav 4740 deltok, som gir en frafallsprosent på 8,7 %.

Ser vi på tallene i ungdomsklassene viser de at 1077 skyttere deltok under LS 2017. Dette utgjør 24,74 % av den totale deltakermassen.

Imøtekomende og rutinerde mannskaper fra Forsvaret, herunder en stor mannskapsstyrke fra Heimevernet (HV-11), bidro sammen med arrangøren slik at Landsskytterstevnet ble best mulig gjennomført. Forsvarets tilstedeværelse gir et godt bilde på det gode samarbeidet med DFS.

Arrangementet bidrar utvilsomt til økt bevissthet og nærere tilknytning mellom Forsvaret og det sivile samfunn, som her representeres med skytterne og deres familier i et antall på ca. 15 000 mennesker.

Sportslige resultater:

Skytterdronning og kongepokalvinner ble Kathrine Aannestad Lund (Jondalen) med 349 poeng, fulgt av Åse Marit Myrvang (Steinsgård), som ble Skytterprins med 348 poeng. Daniel Sørлие (Høland/Bjørkelangen), ble Skytterprins og sikret seg også tredjeplass i mesterskapet med 347 poeng.

Samlagsskytingen for seniorer ble vunnet av Rogaland med 391 poeng (13*). Andreplass gikk til Numedal med 391 poeng (11*). Hedmark skjøt seg til en tredjeplass med 389 poeng (16*).

Det ble for første gang gjennomført lagskyting på Landsskytterstevnet. Lagskytingen med 1. og 2. etappe på 100 meter og 3. og 4. etappe 200 m ble vunnet av Skjeberg skytterlag med 398 poeng (26*), foran Søgne skytterlag med 397 poeng (29*) og Time skytterlag med 396 poeng (21*).

Norgesmester i feltskyting ble Ørjan Metveit (Imenes) med 42/11. Andrelassen gikk til Olav Fuglestad (Time) med 42/7. Tredjelassen sikret Håkon Tveitan (Siljan) med 42/6.

Norgesmester i felthurtigskyting ble Karl Åge Harviken (Forsvarets Personell- og Vernepliktssenter). 16 skyttere møttes til duell. I finalen gjelder det å være best i to av tre dueller. I finalen møttes Håkon Tveitan (Siljan) og Karl Åge Harviken (Forsvarets Personell- og Vernepliktssenter), hvor Harviken seiret over Tveitan med beste tid på første og andre duell.

Thomas Høgåsseter (Raumnes) ble vinner av Stangskytingen, med 32 treff, med 16 treff både på langholdet og kortholdet.

I rekrutteringsklassenes baneskyting fikk vi følgende vinnere. Klasse Rekrutt ble vunnet av Caroline Finnestad Lund (Søgne). Klasse ER ble vunnet av Hannah Johansen (Time). I Klasse Junior var Mette Strandlien (Ringebu og Fåvang) som vant. Den første vinner av den nyopprettede klasse EJ ble Ivar Waag (Surnadal). Feltfinalene fikk følgende vinnere. Klasse Rekrutt ble vunnet av Caroline Finnestad Lund (Søgne). Klasse ER vant Sofie Evensen (Os). Vinneren av Klasse Junior ble

Anita Bjørkedal (Sartor).

Samlagsskytingen for rekrutteringsklassene ble vunnet av Østfold med 399 poeng (20*), foran Uttrøndelag med 398 poeng (25*). Akershus fikk tredjeplassen med 398 poeng (23*).

I veteranklassenes baneskyting fikk vi følgende vinnere. Klasse V55, Oddvar Staxrud (Tingelstad) klasse V65, Fridjof Dyptveit (Nidaros) og klasse V73, Bernt Rønningen (Fåberg). I feltfinalene fikk vi følgende vinnere. Klasse V55, Helge Lillekvelland (Nordstrand), klasse V65, Tore Hartz (Elverum) og i klasse V73, Oddvar Tangen (Tingelstad).

Samlagsskytingen for veteraner ble vunnet av Nord-Østerdal med 398 poeng (27*), foran Uttrøndelag med 398 poeng (25*). Rogaland skjøt seg til tredjeplass med 398 poeng (21*).

Militært NM ble vunnet av Magne Almås, Operasjonsstøtte Terningmoen i klasse HK416, etter omskyting med Bjørn Erik Hagen (Militærkompaniet MPKP), mens AG3-klassen ble vunnet Trond Glidje fra HV08 Agder og Rogaland.

Når det gjelder NM i skogsløp med skyting som ble arrangert under Landsskytterstevnet vises det til avsnitt med Skifelt/skogsløp med skyting.

Nordisk mesterskap og Nordisk ungdomsmesterskap i bane-, felt- og felthurtigskyting

Årets mesterskap ble arrangert 31. august – 3. september i Vingsted/Danmark

Norge stilte med følgende ledere og utøvere:

Ledere:

Lagleder Torben Knudsen, leder ungdom Kari Sofie Brøndbo Fiskum, generalsekretær Jarle Tvinnereim, trener Engebret Mjøseng.

Følgende seniorer representerte Norge:

Arnfinn Bakkevoll/Søgne, Tor Arnfinn Homme/Kristiansand og omegn, Tor Harald Lund/Søgne, Geir Atle Metveit/Imenes, Jan Kare Moland/Drangedal, Åse Marit Myrvang/Steinsgård, Lise Margrethe Rinde/Åsane-Hordvik, Daniel Sørli/Høland-Bjørkelangen, Peter Sørli/Greipstad, Anette Thingbø/Time, Nils Thomas Valand/Oslo Østre, Kim Johan Vemmelvik/Kristiansand og omegn, Anne Ingeborg Sogn Øiom/Randsfjord, Pål Øyvind Ørmen/Råde, John Olav Ågotnes/Sartor.

På ungdomslaget deltok for Norge:

Sander Hustad Engevik/Stord, Ingrid Finnestad/Skjeberg, Thomas Krågtorp/Råde, Lars Kristian Solheim/Vegårshei, Ole Kristian Ågotnes/Sartor.

Resultater og prestasjoner:

Norge vant alle lagkonkurranser, de fleste med god margin. Mesterskapet ble en stor suksess for Norge, der totalt 16 av 18 individuelle medaljer tilfalt våre skyttere.

Mesterskapets første øvelse var baneskyting – liggende. Her ble det seier til Geir Atle Metveit foran Jan Kåre Moland og John Olav Ågotnes.

I baneskytingen med nordisk program vant Anne Ingeborg Sogn Øiom. På sølvplass fulgte Arnfinn Bakkevoll, mens Lise Margrethe Rinde ble nr. tre. I ungdomsklassen ble det også tredobbelt norsk med Ingrid Finnestad som vinner. Thomas Krågtorp slo Sander Hustad Engevik i omskyting

om andreplassen.

Feltskytingen ble for femte gang vunnet av Tor Harald Lund. På de neste plassene fulgte Anne Ingeborg Sogn Øiom og Geir Atle Metveit. Blant ungdommene ble det seier til Thomas Krågtorp foran Ingrid Finnestad, med Mads Bakke Nielsen (Dan) ble nr. tre.

I felthurtig forsvarte Pål Øyvind Ørmen seieren fra 2016. Nærmest fulgte Geir Atle Metveit og deretter Anders Petersson (Sve).

Frende Cup (norgescupen) i bane- Stang- og felthurtigskyting

Frende Cup (FC) 2017 ble gjennomført etter «Retningslinjer for Norgescupen i baneskyting», med ni stevner fordelt på tre helger og «Retningslinjer for Norgescupen i Stang og felthurtig», med seks stevner fordelt på to helger. Det ble arrangert en uoffisiell Frende Cup i baneskyting for klasse V55 (prøveordning).

Baneskyting

Første runde i baneskyting ble arrangert på Østlandet, ved skytterlagene Søndre Land, Randsfjord og Tingelstad. De tre arrangørlagene hadde et gjennomsnitt på 789 skyttere.

Andre runde ble arrangert på Vestlandet i forbindelse med Landskytterstevnet Førde ved skytterlagene Hafslø, Sogndal og Aurland. Lagene hadde et gjennomsnitt på 1158 skyttere.

Avslutningsrunden ble arrangert i Midt-Norge ved skytterlagene Harran, Høylandet og Overhalla. De tre arrangørlagene hadde et gjennomsnitt på 324 skyttere.

Frende Cup i baneskyting klasse 3-5 ble vunnet Hans Kristian Wear, Styrvoll, med 2091 poeng, to poeng foran Anette Thingbø, Time, med 2087 poeng. Tredjeplassen sikret Ole Kristian Bryhn, Røyken og Hurum med 2083 poeng, rangert foran Peter Sørli, Søgne, med samme poengsum.

Syv skyttere skjøt seg til stevneseier på de ni FC-stevnene. Hans Kristian Wear, Styrvoll, fikk tre stevneseiere under årets Frende Cup.

Frende Cup i baneskyting klasse V55 ble vunnet av Egil Time, Time, med 2079 poeng, foran Anders Metveit, Imenes, med 2077 poeng. Tredjeplassen gikk til Oddvar Staxrud, Tingelstad, med 2075 poeng.

Syv skyttere fikk stevneseier på de ni FC-stevnene John Melvin Tveiten, Rollag og Veggli og Helge Lillekvelland, Nordstrand, skjøt til to stevneseiere hver seg.

Frende Cup har status og samler et stort antall skyttere. 2017-sesongen i baneskyting viser et gjennomsnitt på 757 skyttere pr. stevne, fordelt på 9 stevner, og 1043 unike skytter-ID-er registrert i klasse 3-5 og V55.

I klasse 3-5 registrerte vi et snitt på 382 skyttere pr. stevne, mens det for klasse V55 var et snitt på 85 skyttere pr. stevne.

Frende Cup er avhengig av dyktige arrangører. 2017 sesongen i baneskyting ble gjennomført eksemplarisk av samtlige arrangører, både sportslig og administrativt. Kvaliteten på enkeltstevner og tilbakemeldinger angående FC-rundene i sin helhet har vært gjennomgående positive.

Stang og felthurtig

Første runde i Stang og felthurtig ble arrangert på Østlandet, ved skytterlagene Tingelstad, Randsfjord og Gjøvik og Brusveen. De tre arrangørlagene hadde et gjennomsnitt på 89 skyttere.

Andre runde ble arrangert på Vestlandet i forbindelse med Landsskytterstevnet Førde ved skytterlagene Gaular, Florø og Førde (LS-resultater) (Skytterlagene tok på seg arrangementet med svært kort varsel da opprinnelige arrangører måtte trekke seg). Lagene hadde et gjennomsnitt på 120 skyttere.

Frende Cupen i Stangskyting ble vunnet av Inge Hvitås, Sauherad, med 127 treff. Andreplassen gikk til Jesper Nilsstua, Raumnes med 119 treff, rangert foran Thomas Høgåsseter, Raumnes.

Frende Cupen i felthurtigskyting ble vunnet av Roger Hals, Fosna, med sammenlagt tid 28,56 sek. Andreplassen gikk til Egil Magne Hammervold, Eidsvåg & Eidsøra, med tiden 28,95 sek. Tredjeplass fikk Hans J. Løkkemo, Budal, med tiden 28,98 sek.

2017-sesongen i Stang og felthurtig viser et gjennomsnitt på 105 skyttere pr. stevne, fordelt på seks stevner, og 150 unike skytter-ID-er registrert.

Norgescupkomiteen har i 2017 bestått av Toni Hovdedalen (leder) og Geir Finstad som Skytterkontorets representanter, mens Anne Ingeborg Sogn Øiom fra Randsfjord skytterlag har vært skytternes representant i komiteen.

Feltdisiplinene

Utvalget for skifelt (DFS/SFU) har ledet arbeidet innen skifelt og skogsløp med skyting etter fastlagte retningslinjer fram til og med LS i Førde. Feltutvalget ble opprettet på Skyttertinget 2017, og har ledet arbeidet i alle feltaktivitetene etter LS.

Alle sentrale arrangementer har blitt gjennomført etter planen, og det har vært gode arrangementer og stort sett bra deltakelse.

Under Landsskytterstevnet i Førde hadde utvalget for skifelt stand sammen med DFSU. Denne var bemannet lørdag til onsdag.

I 2017 har Det frivillige Skyttervesen hatt fokus på feltskyting, markedsført gjennom slagordet «Feltåret 2017». Dette er forankret i Langtidsplanen 2016/2020. En rekke tiltak har vært gjort fra sentralt hold i den forbindelse. Økt fokus på feltaktivitetene har gitt resultater i økt aktivitet totalt sett, noe tallene fra samlagene i tabellen underbygger:

År	Felt		Skifelt		Skogsløp	
	Arr.	Delt.	Arr.	Delt.	Arr.	Delt.
2017	761	35.618	9	148	55	1335
2016	718	32.001	8	222	52	1010
2015	783	29.278	12	187	61	822
2012	894	29.121	17	333	53	1252
2007	1442	40.946	21	354	59	1109

Tallene viser at vi fortsatt har relativt få deltakere og arrangementer både i skifelt og skogsløp med skyting. Det er imidlertid grunn til å tro at det er underrapportering i disse øvelsene, ettersom registreringen av disse øvelsene er tidkrevende og må gjøres manuelt av skytterlagene.

Dessverre finnes det pr i dag ikke noen tall for øvelsene Stang og felthurtig, da det ikke er lagd rapporter for dette i Winorg. Forhåpentligvis vil vi få på plass dette til neste år.

Skytingens Dag

Skytingens Dag ble avholdt 16 mai. Skytingens Dag er dagen da organisasjonen synliggjør og markedsfører seg selv i lokalmiljøet ved skytterlagene. Her skal mulige støttespillere fra Forsvaret, næringslivet, kommune og publikum generelt bli gitt grunnleggende informasjon angående vår organisasjon.

Langtidsplan 2016-2020 fastslår en revitalisering av Skytingens Dag som en arena for profilering og markedsføring.

Tallene for 2017 viser at Skytingens Dag hadde 4969 deltakere, som er en nedgang på 101 skyttere fra foregående år.

Norsk Skyttertidende

Norsk Skyttertidende (NST) kom ut med seks utgivelser i 2017. Alle bestående av 76 sider. Det er det høyeste gjennomsnittet for bladet noen gang. Tilbakemeldingene fra leserne har vært gode på innholdet. Redaktør har vært Tom-Vegard Feltstykke, som startet i jobben 1. mars i 2015.

Norsk Skyttertidende har siden sommeren 2015 hatt sin egen hjemmeside, www.skyttertidende.no, der nyhets saker blir lagt ut fortløpende. Forskjellen fra bladet er at dette er i stor grad resultatorienterte saker, mens bladet har mer fokus på historiene bak. Dessuten presentasjon av skytterlag over hele skytter-Norge, fagstoff og variert stoff.

NST fikk i 2017 et igjen et godt økonomisk resultat. Bladet ga et solid overskudd på 210.455 kroner. Det er et svært positivt resultat som gjorde NST selvfinansierende for tredje året på rad. Dette etter systematisk og godt arbeid av redaktøren.

Annonse salget ble i 2017 på 557.625 kroner. Det var den høyeste omsetningen siden omleggingen i 2015.

NST har om lag samme antall abonnenter som de siste årene. Det har vært jobbet godt med å verve nye abonnenter. Bladet har cirka 7.300 abonnenter. Cirka 1.000 av disse er gratisabonnenter, blant annet kommuner, aviser, medier og forsvarrets avdelinger.

Ordningen med tre obligatoriske nummer for skytterlagene fortsatte, og blir fakturert skytterlagene direkte.

Distribusjonen blir gjennomført via Helt hjem Mediepost, som leverer lokalavisene rundt i landet. Dette har fungert tilfredsstillende, selv om det er noen få som ikke mottar bladet. Men dette problemet var større tidligere da vi brukte Posten.

Antidoping

Det har blitt gjennomført 26 dopingkontroller i 2017. Kontrollene ble gjort på Lerum Cup i Sogndal (5), Frendecup på Tingelstad (5), Landsskytterstevnet i Førde (12) og Frendecup i Overhalla (4). Alle prøvene var negative. Det har vært et godt samarbeid med Antidoping Norge gjennom året, og det er signert ny avtale for kontrollprogram i 2018.

Skytterkontoret

Skytterkontoret flyttet på sommeren til nye leide lokaler i Økernveien 121. De tidligere lokalene i Lørenvangen 19 som Skytterkontoret har vært stasjonert siden 1989 ble revet til fordel for nye boliger.

ÅRSBERETNING 2017 AVGITT I HENHOLD TIL REGNSKAPSLOVEN

Det frivillige Skyttervesen (DFS) er en ideell, frivillig landsomfattende organisasjon opprettet ved stortingsvedtak 30. juli 1892, med virkning fra 1. juli 1893.

Formålsparagrafen til DFS er: *Det frivillige Skyttervesens formål er å fremme god våpenkultur og praktiske skyteferdigheter, samt sikre tilgang til en desentralisert skytebanestruktur, til nytte for Forsvaret og samfunnet for øvrig.*

Virksomheten skjer i skytterlagene (ca. 845) over hele landet etter grunnregler gitt av Stortinget, Skyttertinget og Norges Skytterstyre. Skytterkontoret er DFS' administrasjons-, kompetanse- og servicekontor og er plassert i Oslo.

Inntektene til finansiering av DFS' drift og aktivitet er i hovedsak tilskudd fra Forsvarsdepartementet. Andre inntekter til denne finansieringen stammer fra avgifter fra skyttere og skytterlag, andel av mva.-kompensasjon og frifondtilskudd, overskudd fra den kommersielle delen på Skytterkontoret samt markeds- og renteinntekter. Kr 4.061.690 av kostnadene til drift og aktiviteter ble i 2017 finansiert med andre inntekter.

Årsresultatet er på kr. 402.249.

Norges Skytterstyre mener at årsregnskapet gir et rettvise bilde av Det frivillige Skyttervesens eiendeler og gjeld, finansielle stilling og resultat. Fortsatt drift av organisasjonens virksomhet er lagt til grunn for regnskapet, da styret anser at forutsetningen for fortsatt drift av den sentrale virksomheten er til stede.

Arbeidsmiljøet ved Skytterkontoret er sikret gjennom internkontroll for å ivareta helse, miljø og sikkerhet. Et eget verneombud sørger for at de pålagte kontrollrutiner blir fulgt.

På Skytterkontoret jobber det 2 kvinner og 14 menn. Alle stillinger er heltid.

Generalsekretær og assisterende generalsekretær, som utgjør Skytterkontorets ledelse, er begge menn. Alle faste stillinger på Skytterkontoret har sin egen stillingskode etter Statens Lønnsplanhefte, og følgelig en fast lønnsramme. Dette momentet er viktig for å fremme likestilling mellom kjønnene på Skytterkontoret.

I hele organisasjonen jobbes det for å få større kvinneandel blant våre tillitsvalgte på alle nivåer. DFS har blant annet kvinnerepresentasjon i Norges Skytterstyre, Ungdomsutvalget (DFSU) og Appellutvalget.

Det har ikke vært alvorlige skader eller ulykker som har rammet de ansatte i 2017. Sykefraværet ved Skytterkontoret utgjorde 2,2% av den ordinære arbeidstiden.

Det frivillige Skyttervesen har i 2017 vært involvert i forskning og utvikling innenfor følgende områder:

- Utvikling av eLærings moduler til utdanning av skyteinstruktører og tillitsvalgte.
- «Skyting for mestring» - prosjekt der målet er å bruke en rekke positive sider ved skytesporten som nøkkel til at flere elever i skolen skal kunne oppleve mestring.

Organisasjonens virksomhet påvirker det ytre miljøet på to hovedområder:

- Gjennom salgsvirksomheten gjør en seg nytte av de transport- og distribusjonstilbud som finnes i samfunnet.
- Aktiviteten i skytterlagene påvirker det ytre miljø, vesentlig i form av støy. Disse forholdene er regulert gjennom Forurensningsloven og tilhørende konsesjonsbestemmelser.

Oslo, 23. april 2018

Bernt Iver Ferdinand Brovold
President

Jens Sverre Knutsen
Styremedlem

Heidi Skaug
Visepresident

Oddbjørn Meland
Styremedlem

Jan Åge Gjerstad
Styremedlem

Torben Knutsen
Styremedlem

Kari Sofie B. Fiskum
Styremedlem
Leder DFSU

Eirik Kristoffersen
Styremedlem
Forsvarets representant

Jarle Tvinneim
Generalsekretær

DET FRIVILLIGE SKYTTERVESEN
RESULTATREGNSKAP 2017

DRIFTSINNEKTER	Noter	2017	2016
Salgsinntekter	1,3,4,5	25 603 735	29 643 402
Abonnementsinntekter	1,4	1 877 106	1 845 600
Offentlige tilskudd	1,2	29 765 000	29 265 000
MVA-kompensasjon		1 580 691	1 613 256
Arrangementsinntekter		1 500 730	1 275 055
Inntekter landslotteri			1 173 780
Andre inntekter		265 771	268 994
Sum driftsinntekter		60 593 034	65 085 087
DRIFTSKOSTNADER			
Varekostnad	1	19 743 821	23 482 205
Lønnskostnad	1,10	13 207 397	12 630 622
Avskrivning varige driftsmidler	1,7	286 131	286 131
Annen driftskostnad	1	17 657 052	18 158 345
Utbetalte tilskudd	1	9 617 958	8 822 783
Sum driftskostnad		60 512 359	63 380 086
NETTO TIL/FRA TILSKUDD FD			
Overførte tilskudd fra FD til neste år	2,10	-206 320	-464 798
Overførte tilskudd fra FD fra tidligere år	2,10	464 798	7 118
DRIFTSRESULTAT		339 153	1 247 321
FINANSPOSTER			
Sum finansinntekter		63 097	109 463
Verdinedskrivning aksjer			500 000
Resultat av finansposter		63 097	-390 537
ÅRSRESULTAT		402 249	856 784
Endring i egenkapitalen:			
Egenkapital med lovpålagte restriksjoner			
Landslotteriet 2016, feltskyting		-71 906	405 394
Annen egenkapital			
Fri egenkapital	12	474 155	451 390
Sum		402 249	856 784

DET FRIVILLIGE SKYTTERVESEN
BALANSE PR 31.12.2017

	Noter	2017	2016
EIENDELER			
ANLEGGSMIDLER			
Varige driftsmidler			
Landsskytterstevnemateriell	7	1 936 517	2 222 648
Sum varige driftsmidler		1 936 517	2 222 648
Finansielle anleggsmidler			
Aksjer	11	211 000	130 000
Depositum husleie	7	866 800	
Lånefinansiering reservedelslager			500 000
Sum finansielle anleggsmidler		1 077 800	630 000
SUM ANLEGGSMIDLER		3 014 317	2 852 648
<hr/>			
OMLØPSMIDLER			
Varer	8	6 709 595	9 440 415
<hr/>			
Fordringer			
Lånefinansiering reservedelslager		500 000	
Kundefordringer		1 909 834	3 564 184
Andre kortsiktige fordringer	8	1 108 059	1 202 651
Sum fordringer		3 517 893	4 766 835
<hr/>			
Bankinnskudd, kontanter og lignende	10	6 942 485	4 795 633
SUM OMLØPSMIDLER		17 169 973	19 002 883
<hr/>			
SUM EIENDELER		20 184 290	21 855 531

DET FRIVILLIGE SKYTTERVESEN
BALANSE PR 31.12.2017

	Noter	2017	2016
EGENKAPITAL OG GJELD			
EGENKAPITAL			
Med lovpålagte restriksjoner			
Felt-/skifelt		269 344	269 344
Skytebanesikkerhet		49 662	49 662
Markedsføring/informasjon		82 544	82 544
Landslotteriet 2016, feltskyting		333 488	405 394
Sum		735 038	806 944
Med selvpålagte restriksjoner			
DFS Trygdefondet		461 490	461 490
Døvles veteranpremiefond		7 000	7 000
Sum		468 490	468 490
Annen egenkapital			
Fri egenkapital	12	9 968 057	9 493 901
Sum		9 968 057	9 493 901
SUM EGENKAPITAL		11 171 584	10 769 335
GJELD			
Kortsiktig gjeld			
Ubenyttet tilskudd fra FD	10	206 320	464 798
Leverandørgjeld		4 413 923	5 557 741
Skyldig offentlige avgifter		1 578 027	1 087 736
Annen kortsiktig gjeld		2 814 435	3 975 921
Sum kortsiktig gjeld		9 012 706	11 086 196
SUM GJELD		9 012 706	11 086 196
SUM EGENKAPITAL OG GJELD		20 184 290	21 855 531

Oslo, 23. april 2018

Bernt Iver Ferdinand Brovold
President

Jens Sverre Knutsen
Styremedlem

Kari Sofie B. Fiskum
Styremedlem
Leder DFSU

Heidi Skaug
Visepresident

Oddbjørn Meland
Styremedlem

Eirik Kristoffersen
Styremedlem
Forsvarets representant

Jan Åge Gjerstad
Styremedlem

Torben Knutsen
Styremedlem

Jarle Tvinneim
Generalsekretær

DET FRIVILLIGE SKYTTERVESEN

Regnskapsprinsipper

Årsregnskapet er satt opp i samsvar med regnskapslovens bestemmelser og er utarbeidet etter norske regnskapsregler. Anbefalinger til god regnskapsskikk for idelle organisasjoner er lagt til grunn der dette er ansett formålstjenlig. For øvrig er god regnskapsskikk for små foretak lagt til grunn.

Årsregnskapet omfatter driften av den sentrale delen av Det frivillige Skyttervesen. Det er utarbeidet egen regnskapsoppstilling over aktivitetene som er finansiert ved hjelp av tilskuddet mottatt fra Forsvarsdepartementet. Denne er inntatt som note i regnskapet. Ubrukte tilskuddsmidler i 2017 er oppført i balansen som kortsiktig gjeld.

Aktiviteten som er finansiert av andre inntekter er i regnskapet fordelt på følgende virksomhetsområder:

- Salg av våpen, ammunisjon og organisasjonsartikler,
- Drift av Norsk Skyttertidende,
- Drift av "Mitt DFS",
- Landslotteriet 2016,
- Organisasjonsvirksomhet som tar til seg kostnader som ikke dekkes av det offentlige tilskuddet.

Transaksjoner regnskapsføres til verdien på transaksjonstidspunktet. Tilskuddet fra Forsvarsdepartementet resultatføres i tildelingsåret. Med tildelingsåret menes samme år som tilskuddet er ment å dekke driften av Det frivillige Skyttervesen. Øvrige offentlige tilskudd resultatføres i samme år som tilsagn blir gitt. Annen inntekt resultatføres når den er opptjent. Utgifter er kostnadsført i samme periode som tilhørende inntekt og aktivitet.

Det frivillige Skyttervesen er ikke skattepliktig for noen del av virksomheten.

Klassifisering av balanseposter

Omløpsmidler og kortsiktig gjeld omfatter normalt poster som forfaller til betaling innen et år etter balansedagen, samt poster som knytter seg til varekretsløpet. Øvrige poster er klassifisert som anleggsmidler.

Aksjer

Langsiktige investeringer er i balansen klassifisert som finansielle anleggsmidler. Anleggsaksjer balanseføres til kostpris og nedskrives til virkelig verdi når verdifall forventes å ikke være forbigående.

Kundefordringer

Kundefordringene er oppført i balansen til pålydende etter fradrag for avsetninger til forventet tap.

Varebeholdninger

Lager av innkjøpte varer for videresalg er verdsatt til laveste av anskaffelseskost etter FIFO-prinsippet og virkelig verdi.

Varige driftsmidler

Eiendeler bestemt til varig eie og bruk, balanseføres og avskrives. Avskrivning gjennomføres lineært over driftsmidlets økonomiske levetid.

Pensjonsforpliktelser

DFS har avtale om avtalefestet pensjonsordning. Ordningen er tilskuddsbasert gjennom medlemskap i Statens Pensjonskasse. Det er derfor ingen pensjonsforpliktelser knyttet til ordningen.

Note 1 Fordeling av inntekter og kostnader

	INNETEKTER			KOSTNADER					
	Salgs- inntekter	Andre inntekter	SUM	Vare- kostnader	Lønns- kostnader	Av- og ned- skrivninger	Annen driftskostnad	Utbetalte tilskudd	SUM
Andre midler									
Salgsvirksomheten	22 381 543		22 381 543	19 029 956	1 761 546	16 600	1 786 064		22 594 165
Norsk Skyttertidende	557 625	1 877 106	2 434 731	713 866	1 081 031		429 380		2 224 276
IKT-tjenester skytterlag og samlag	2 226 684		2 226 684		3 568		1 605 181		1 608 749
Organisasjonens øvrige inntekter og utg	437 883	3 347 192	3 785 075		155 563	269 531	3 577 497	59 099	4 061 690
Sum egne midler	25 603 735	5 224 298	30 828 034	19 743 821	3 001 708	286 131	7 398 122	59 099	30 488 881
Tilskudd fra FD					4 årsverk				
11 Administrasjon		29 765 000	29 765 000		3 427 872		4 678 638		8 106 510
12b Nordisk Mesterskap					29 100		193 106		222 206
12d NM skifelt og skogsløp					18 579		35 691	63 500	117 770
14 Tilskudd lavere organisasjonsledd								1 432 876	1 432 876
15a Ordinære anleggsmidler					1 434 698		2 248 543	874 536	4 557 776
15b Miljøpakkemidler					4 324		515 419	4 988 203	5 507 946
16 Utdanning					3 054 646		1 448 260	200 076	4 702 982
17 Ungdom og rekruttering					824 265		697 353	1 316 500	2 838 119
18 Feltskyting/skifeltskyting					37 609		123 252	663 168	824 030
20 Kommunikasjon					1 374 595		318 668	20 000	1 713 263
Sum tilskudd fra FD		29 765 000	29 765 000		10 205 689		10 258 931	9 558 859	30 023 478
Sum totalt	25 603 735	34 989 298	60 593 034	19 743 821	13 207 397	286 131	17 657 052	9 617 958	60 512 359

16 årsverk

Note 2 Tilskudd fra FD

INNEKTER	2017	2016
Ordinært tilskudd	24 365 000	23 550 000
Miljøpakkemidler	5 400 000	5 715 000
Andre tilskudd		
Sum inntekter	29 765 000	29 265 000
UTGIFTER		
11 Administrasjon	8 106 510	7 669 963
12 Arrangementer		
12a Landsskytterstevnet		500 000
12b Nordisk Mesterskap	222 206	324 527
12d NM skifelt og skogsløp	117 770	112 293
Sum post 12	339 976	936 820
14 Tilskudd lag, samlag og kretser	1 432 876	1 432 492
15 Anleggsavdelingen		
15a Ordinær drift	4 557 776	4 202 826
15b Miljøpakken	5 507 946	5 453 977
Sum post 15	10 065 723	9 656 803
16 Utdanning	4 702 982	3 958 115
17 Ungdom og rekruttering	2 838 119	2 437 591
18 Felt- og skifeltskyting		
18a Feltskyting	554 669	491 568
18b Skifeltskyting	269 361	270 678
Sum post 18	824 030	762 246
20 Kommunikasjon	1 713 263	1 953 290
Sum utgifter	30 023 478	28 807 320
Overforbruk tilskudd	-258 478	457 680
Underbruk av tilskudd fra tidligere år	464 798	7 118
Overført tilskudd til neste år	206 320	464 798

Note 3 - Driftsregnskap salgsvirksomheten

	SUM		VÅPEN		AMMUNISJON		ANNET SALG	
	2017	2016	2017	2016	2017	2016	2017	2016
Salgsinntekter								
Ordinære salgsinntekter	22 381 543	26 805 623	9 728 270	11 218 477	11 107 635	14 392 494	1 545 638	1 194 652
Sum salgsinntekter	22 381 543	26 805 623	9 728 270	11 218 477	11 107 635	14 392 494	1 545 638	1 194 652
Varekostnader								
Varekjøp	16 299 135	22 323 125	7 084 583	8 532 586	8 097 902	12 715 528	1 116 650	1 075 011
Endring varelager	2 730 821	432 139	536 525	716 264	1 897 578	-344 970	296 717	60 845
Sum varekostnader	19 029 956	22 755 264	7 621 108	9 248 850	9 995 481	12 370 558	1 413 367	1 135 856
Bruttofortjeneste	3 351 587	4 050 359	2 107 162	1 969 627	1 112 154	2 021 936	132 271	58 796
Bruttofortjeneste i prosent	14,97	15,11	21,66	17,56	10,01	14,05	8,56	4,92
Lønnskostnader	1 761 546	1 584 212						
Avskrivninger	16 600	16 600						
Annen kostnad								
Fraktkostnader	657 306	720 243						
Husleiekostnader	354 641	318 708						
Leie og leasing	126 037	156 191						
Inventar, kontormaskiner	90 085	61 596						
Revisjon	82 069	81 990						
Andre konsulenttjenester	40 225	16 000						
Kontorrekvisita, trykksaker	77 564	61 035						
Telefon og porto	43 124	38 237						
Reise- og oppholdsutgifter	141 479	175 944						
Markedsføring	77 590	102 242						
Forsikringer	44 794	52 632						
Tap på fordringer	51 150	20 000						
Sum annen kostnad	1 786 064	1 804 818						
Driftsresultat	-212 622	644 729						

Note 4 - Driftsregnskap for Norsk Skyttertidende

	2017	2016
Driftsinntekter:		
Annonseinntekter	557 625	534 295
Abonnementsinntekter	1 877 106	1 845 600
Sum driftsinntekter	2 434 731	2 379 895
Produksjon-/distribusjonskostnader		
Trykningsutgifter	319 090	267 440
Porto- og distribusjon	394 776	407 541
Sum produksjons-/distribusjonskost	713 866	674 981
Lønnskostnader	1 081 031	1 011 545
Annen driftskostnad		
Driftsavtaler	79 797	11 658
Inventar, kontormaskiner osv	31 626	11 401
Revisjonshonorar	21 738	22 775
Andre honorarer	35 292	60 540
Kontorrekvisita	61 946	25 043
Telefon og porto	20 034	40 239
Reise- og oppholdsutgifter	170 078	178 531
Markedsføring	5 425	8 482
Forsikring	3 445	3 094
Tap på fordringer		5 000
Sum annen driftskostnad	429 380	366 763
Driftsresultat	210 455	326 606

Note 5 - IKT-tjenester skytterlag og skyttersamlag

	2017	2016
Inntekter:		
Salgsinntekter	2 226 684	2 163 464
Sum inntekter	2 226 684	2 163 464
Varekostnader:		
Tjenester til videresalg		51 960
Sum varekostnader	0	51 960
Lønnskostnader	3 568	132
Annen driftskostnad		
Drift av medlemssystemet	548 595	591 934
Inventar kontormaskiner osv	43 674	38 663
Konsulenthonorarer EDB	851 119	1 040 126
Kontorrekvisita	40 754	2 537
Telefon og porto, epost skytterlag/samlag	74 734	48 190
Reiseutgifter	120	2 082
Ansvarsforsikring	46 185	47 230
Tap på fordringer		23 350
Sum annen driftskostnad	1 605 181	1 794 112
Driftsresultat	617 935	317 260

Note 6 - Organisasjonsutgifter

	2017	2016
Administrasjon	55 640	146 567
Arrangementer, avskrivninger	269 531	269 531
Arrangementer, øvrige kostnader	2 822 006	2 519 389
Medaljer, premier og hedersbev	573 985	596 400
Ungdom og rekruttering	71 906	0
Kommunikasjon, komm.prosjekt	268 622	212 106
Sum	4 061 690	3 743 993

Note 7 - Varige driftsmidler

	Finansiert av tilskudd	Finansiert av andre midler	Sum
Anskaffelseskost 01.01.17	621 241	2 778 310	3 399 551
Tilgang 2017			
Avgang 2017			
Anskaffelseskost 31.12.17	621 241	2 778 310	3 399 551
Akkumulerte avskrivninger 31.12.17	621 241	841 793	1 463 034
Bokført verdi 31.12.17	0	1 936 517	1 936 517
Årets ordinære avskrivninger		286 131	286 131
Økonomisk levetid	Avskr.plan		Avskr.beløp
10 år	10 %		269 531
5 år	20 %		16 600

Fordringer med forfall senere enn ett år:

	2017	2016
Depositum husleie	866 800	0
Lånefinansiering reservedelslager	0	500 000
Sum	866 800	500 000

Note 8 - Beholdninger

	2017	2016
Våpen	2 414 808	2 951 333
Ammunisjon	3 262 953	5 160 531
Organisasjonsartikler	1 031 834	1 328 551
Sum	6 709 595	9 440 415
Beholdning av premier og skjold	555 108	167 140

Beholdningene er oppført til anskaffelseskost. Ukurans er hensyntatt.

Beholdningen av premier og skjold er vurdert som forskuddsbetalt kostnad og inngår i posten "annen kortsiktig fordring".

Note 9 - Lønnskostnader ansatte, godtgjørelser, lån til ansatte

Samlede lønnskostnader i resultatregnskapet er fordelt på følgende poster:

	2017	2016
Lønnskostnader	11 301 645	10 813 367
Folketrygdavgift	1 638 557	1 567 802
Pensjonskostnader (AFP)	135 491	147 870
Annen godtgjørelse	131 703	101 583
Sum	13 207 397	12 630 622

Antall årsverk i 2017: 16

	Generalsekretær	Styret
Lønn	986 560	120 000
Annen godtgjørelse	4 392	190 500
Sum	990 952	310 500

Lån til ansatte i organisasjonen utgjør kr 190 833.

Som arbeidsgiver har DFS oppfylt kravet til obligatorisk tjenstepensjon (OTP) til sine ansatte gjennom avtale med Statens Pensjonskasse. Det foreligger ikke andre avtaler om spesielle pensjonsrettigheter, sluttvederlagsordninger eller andre godtgjørelser.

Revisor	2017	2016
Kostnadsført honorar revisjon	197 750	173 500
Kostnadsført annet honorar	19 625	54 250
Sum	217 375	227 750

Beløpet inkluderer merverdiavgift.

Note 10 - Bundne midler, garantier, forpliktelser

Bundne midler og garantier:	2017	2016
Skattetrekkkonto	722 228	692 013
Tollgaranti	903 248	903 248
Lotterigaranti	0	778 708
Ubenyttet tilskudd fra FD	206 320	464 798
Sum	1 831 796	2 838 767

Ubenyttet tilskudd fra FD gjelder innsparing på gjennomføring av prosjekter. Midlene er overført til bruk i 2018, og er øremerket prosjekt.

Forpliktelser:

Framtidige utbetalinger av banebidrag etter Skytterboka kapittel 13. Det er pr 31.12.2017 gitt tilsagn for til sammen kr 277.742 i bidrag til kjøp av grunn der Norges Skytterstyre har brukt retten gitt i kapittel 13.370 til å bestemme når forpliktelsene skal gjøres opp. Tilsagnene er gitt under forutsetning av fortsatt offentlig tilskudd.

Note 11 - Aksjer

Selskap	Forretnings kontor	Eierandel	Egenkapital siste års-regnskap	Resultat siste års-regnskap	Bokført verdi
Frivii AS	Sandefjord	100 %	104 362	-1 097	181 000

Regnskapstallene til Frivii AS er fra foreløpig regnskap for 2017, men det er ikke ventet at det vil bli vesentlige endringer.

Det ble i 2017 kjøpt 80% av aksjene i Frivii AS, slik at DFS eier nå 100% i selskapet.

Selskap	Forretnings kontor	Eierandel	Egenkapital siste års-regnskap	Resultat siste års-regnskap	Bokført verdi
Landskytterstevnet AS	Oslo	100 %	24 343*	5*	30 000

*tallene er fra årsregnskapet for 2016, men det har ikke vært noen virksomhet i selskapet i 2017 så det er ikke ventet at tallene er vesentlig endret.

Note 12 - Fri egenkapital

Egenkapital 01.01.2017	9 493 901
Resultat (overskudd til fri egenkapital*) 2017	474 155
<u>Egenkapital 31.12.2017</u>	<u>9 968 057</u>

*Kr 71.906 av årets kostnader er finansiert med midler fra Landslotteriet 2016, derfor blir overskudd til fri egenkapital øket med dette beløpet.

Til Skyttertinget

UAVHENGIG REVISORS BERETNING

Uttalelse om revisjonen av årsregnskapet

Konklusjon

Vi har revidert årsregnskapet for Det frivillige Skyttervesen som viser et positivt årsresultat på kr. 402 249. Årsregnskapet består av balanse per 31. desember 2017, et resultatregnskap for regnskapsåret avsluttet per denne datoen, og noter til årsregnskapet, herunder et sammendrag av viktige regnskapsprinsipper.

Etter vår mening er det medfølgende årsregnskapet avgitt i samsvar med lov og forskrifter og gir et rettviseende bilde av organisasjonens finansielle stilling per 31. desember 2017, og av dets resultater for regnskapsåret avsluttet per denne datoen i samsvar med regnskapslovens regler og god regnskapsskikk i Norge.

Grunnlag for konklusjonen

Vi har gjennomført revisjonen i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder de internasjonale revisjonsstandardene International Standards on Auditing (ISA-ene). Våre oppgaver og plikter i henhold til disse standardene er beskrevet under *Revisors oppgaver og plikter ved revisjon av årsregnskapet*. Vi er uavhengige av organisasjonen slik det kreves i lov og forskrift, og har overholdt våre øvrige etiske forpliktelser i samsvar med disse kravene. Etter vår oppfatning er innhentet revisjonsbevis tilstrekkelig og hensiktsmessig som grunnlag for vår konklusjon.

Øvrig informasjon

Ledelsen er ansvarlig for øvrig informasjon. Øvrig informasjon består blant annet av styrets årsberetning men inkluderer ikke årsregnskapet og revisjonsberetningen.

Vår uttalelse om revisjonen av årsregnskapet dekker ikke øvrig informasjon, og vi attesterer ikke den øvrige informasjonen.

I forbindelse med revisjonen av årsregnskapet er det vår oppgave å lese øvrig informasjon med det formål å vurdere hvorvidt det foreligger vesentlig inkonsistens mellom øvrig informasjon og årsregnskapet, kunnskap vi har opparbeidet oss under revisjonen, eller hvorvidt den tilsynelatende inneholder vesentlig feilinformasjon. Dersom vi hadde konkludert med at den øvrige informasjonen inneholder vesentlig feilinformasjon er vi pålagt å rapportere det. Vi har ingenting å rapportere i så henseende.

Styrets og generalsekretærs ansvar for årsregnskapet

Styret og generalsekretær (ledelsen) er ansvarlig for å utarbeide årsregnskapet i samsvar med lov og forskrifter, herunder for at det gir et rettvise bilde i samsvar med regnskapslovens regler og god regnskapsskikk i Norge. Ledelsen er også ansvarlig for slik intern kontroll som den finner nødvendig for å kunne utarbeide et årsregnskap som ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller utilsiktede feil.

Ved utarbeidelsen av årsregnskapet må ledelsen ta standpunkt til organisasjonens evne til fortsatt drift og opplyse om forhold av betydning for fortsatt drift. Forutsetningen om fortsatt drift skal legges til grunn for årsregnskapet så lenge det ikke er sannsynlig at virksomheten vil bli avvirket.

Revisors oppgaver og plikter ved revisjonen av årsregnskapet

Vårt mål er å oppnå betryggende sikkerhet for at årsregnskapet som helhet ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller utilsiktede feil, og å avgi en revisjonsberetning som inneholder vår konklusjon. Betryggende sikkerhet er en høy grad av sikkerhet, men ingen garanti for at en revisjon utført i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder ISA-ene, alltid vil avdekke vesentlig feilinformasjon som eksisterer. Feilinformasjon kan oppstå som følge av misligheter eller utilsiktede feil. Feilinformasjon blir vurdert som vesentlig dersom den enkeltvis eller samlet med rimelighet kan forventes å påvirke økonomiske beslutninger som brukerne foretar basert på årsregnskapet.

For videre beskrivelse av revisors oppgaver og plikter vises det til:

<https://revisorforeningen.no/revisjonsberetninger>

Uttalelse om øvrige lovmessige krav for Det frivillige Skyttervesen

Konklusjon om registrering og dokumentasjon

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, og kontrollhandlinger vi har funnet nødvendig i henhold til internasjonal standard for attestasjonsoppdrag (ISAE) 3000 «Attestasjonsoppdrag som ikke er revisjon eller forenklet revisorkontroll av historisk finansiell informasjon», mener vi at ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig registrering og dokumentasjon av organisasjonens regnskapsopplysninger i samsvar med lov og god bokføringsskikk i Norge.

Stabekk, 23 april 2018

NITSCHKE AS

Rune Bergseng
statsautorisert revisor

Det frivillige Skyttervesen

Skytterkontoret,
Økernveien 121, 0579 Oslo

Telefon: 23 17 21 00
e-post: firmapost@dfs.no
www.dfs.no