

DET FRIVILLIGE SKYTTERVESEN

MØTE I DFSU

PROTOKOLL

DATO	18.11.2017
STED	Skytterkontoret, Oslo
MØTE INNKALT AV	Ungdomskonsulent Ola Fjuk-Herje
MØTETYPE	Utvalgsmøte (DFSU)
MØTELEDER	Utvalgsleder Kari Sofie Brøndbo Fiskum
FRA DFSU	Kari Sofie Brøndbo Fiskum, Ørjar Eiken, Marianne Borgen, Ida Kristiansen, Vidar Lindstad-Fossmo (HV) og Nina Granlund.
FRA ADMINISTRASJONEN	Ola Fjuk-Herje og Terje Vestvik.

SAKSLISTE

Sak 23/2017: Godkjenning av protokoll september 2017.

Sak 24/2017: Status langtidsplan 2016-2020.

Sak 25/2017: DFSU og Landsskytterstevnet i fremtiden.

Sak 26/2017: Interne retningslinjer for DFSU.

Sak 27/2017: Årsplan for DFSU 2018.

Sak 28/2017: Bruk av Landslotteriet-midler.

Sak 29/2017: Frifond 2018.

Sak 30/2017: Forslag fra Vest-Agder om 350-klubbfor klasse 2 og V55.

Sak 31/2017: Forslag fra Sunnmør skyttersamlag om eget "Barne-LS".

Sak 32/2017: Barneungdomsbestemmelser.

Saksnummer:	23/2017
Sak:	Godkjenning av protokoll september 2017
Kompetanse:	DFSU, kap. 17.110

Protokollene for møtene 19. september ble lagt frem til formell godkjenning.

Vedtak DFSU-sak 23/2017:

Protokollene for utvalgsmøte 19. september 2017 godkjennes.

Saksnummer:	24/2017
Sak:	Status Langtidsplan 2016-2020
Kompetanse:	DFSU, kap. 17.110

Langtidsplanen for Det frivillige Skyttervesen 2016-2020 ble vedtatt på Skyttertinget 2016. Høsten 2016 vedtok DFSU en gjennomføringsplan for langtidsplanen.

Utvalget fikk på møtet fremlagt status for langtidsplanen.

Vedtak DFSU-sak 24/2017:

DFSU ga sine føringer for det videre arbeidet med Langtidsplanen 2016-2020 kap. 3.

Saksnummer:	25/2017
Sak:	DFSU og Landsskytterstevnet i fremtiden.
Kompetanse:	DFSU, kap. 17.110

DFSU har siden 2014 hatt stand på Landsskytterstevnet. Hensikten med standen har vært synlighet og informasjonsarbeid. Standen har for utvalget medført arbeid i fire til fem dager under LS.

Etter Landsskytterstevnet i Førde, 2017, har DFSU bestemt at deres arbeid under fremtidige LS skal drøftes.

Spørsmål som bør drøftes:

- Oppnår man det man ønsker med DFSU-standen?
- Skal man ha stand i fremtiden?
- Er det andre oppgaver DFSU kunne hatt på Landsskytterstevnet?
- Er arbeidsmengden slik den har vært for utvalgsmedlemmene de siste årene vært passende?

Administrasjonens drøfting:

Det er ungdomskonsulentens arbeid å sette opp arbeidsliste og organisere DFSU-standen. I arbeidet med dette har konsulenten sett at måloppnåelsen til standen sett i forhold til arbeidsmengden som pålegges utvalgsmedlemmene ikke har stått i stil.

Målgruppa DFSU ønsker å nå; de tillitsvalgte, er ofte svært opptatte på LS og oppsøker ikke standen i den grad man ønsker. Dette til tross for relativt god publisitet og god plassering av stand de siste årene.

Standen har derimot, på grunn av tiltak gjort i forbindelse med #dfsungdom, i større grad tiltrukket seg ungdomsskyttere. Dette er vel og bra, men det er ikke disse DFSU i første omgang ønsker å komme i kontakt med.

Administrasjonen er av den oppfatning av at DFSU-standen har en viktig rolle under Landsskytterstevnet og til en viss grad oppnår det man ønsker for DFSU: økt publisitet, og en mulighet til å drive informasjonsarbeid for prosjektene DFSU har.

Man er av den oppfatning av det bør være en DFSU-stand også i fremtiden, men at dette bør begrenses til 2-3 dager. På denne måten får hver av utvalgsmedlemmene 1-2 vakter hver på stand. Ved å være flinkere til å annonsere i forkant og underveis i stevneuka bør man oppnå noe bedre besøkstall.

For å endre "trafikken" på standen bør også fremtidige "stunt" med #dfsungdom legges til et annet sted, f. eks. Skytterkontoret sin butikk.

Med tanke på arbeidsmengden DFSU skal pålegges bør en ta med i beregningen at utvalgsmedlemmene er her som frivillige. For mange er kanskje Landsskytterstevnet også den eneste ferieuka de har i løpet av året. Å drive "rovdrift" på disse uten at man får den effekten man ønsker skal man passe seg for. Administrasjonen mener derfor at tiden de arbeider under LS bør begrenses noe og at arbeidet omdisponeres slik at man oppnår ønsket effekt.

Administrasjonen mener at utvalgsmedlemmene i større grad bør gjøre seg synlige på andre måter enn standen. Tidligere hadde utvalgsmedlemmene oppgaver som blant annet gikk ut på å være til stede i feltløypa for å observere og være tilgjengelig for henvendelser. Dette er en av oppgavene som kan være aktuelle i fremtiden i tillegg til en stand. Ved å utstyre medlemmene med egen jakke med "DFSU" på ryggen vil de også være synlige.

I tillegg bør det settes av tid på dagtid én dag i løpet av stevne-uka til et utvalgsmøte. I 2015 og 2016 var det behov for møter, men det ble ikke funnet tid til det. Dette møtet kan med fordel være slik at nye utvalgsmedlemmer som velges inn på tinget også kan møte.

Administrasjonen er av den oppfatning at LS-treffet og DFSUs deltakelse ved premieutdelingene bør videreføres i nåværende form.

Administrasjonen har også hentet inn erfaring fra tidligere utvalgsmedlemmer ang. deres opplevelse av arbeidet under Landsskytterstevnet:

"Min første tanke når det gjelder standen på LS var at det i år (2017) stort sett gikk ut på å dele ut quiz. Det var mye besøk, men de fleste var bare interessert i quizen. Dette kan kanskje ha bidratt til at de som faktisk kunne tenke seg å snakke litt om rekruttering avsto pga. "folkemengden" ellers... Derfor tenker jeg at det kunne ha vært lurt om i alle fall utdelinga av quizen ble flyttet, f. eks. et stort, synlig stativ plassert litt borte fra selve standen..

Videre kunne det kanskje ha vært en idè å annonsere litt mer i forkant at DFSU er å treffe på stand på LS og vil gjerne slå av en prat om ungdomsarbeid og rekruttering... F.eks. artikkel i Skyttertidende, annonse i deltakeravisen eller lignende...

Når det gleder arbeidsmengden var den passe stor."

"Eg syns ikkje DFSU oppnådde målet med standen. Det blir stort sett kun inn- og utlevering av quiz. Arbeidsmengden er ca. ok. Eg kunne tenkt meg at DFSU blei brukt meir opp mot gjester/politikere (vertfall for dei som er under 40 år). Ein bør også gjere om på standen så det blei meir kontaktpunkt for å snakka om organisasjonsarbeid for skytterlag."

Vedtak DFSU-sak 25/2017:

DFSU ga sine føringer for det vidare arbeidet med DFSUs arbeidsoppgaver på Landsskytterstevnet.

Saksnummer:	26/2017
Sak:	Interne retningslinjer for DFSU
Kompetanse:	Norges Skytterstyre

DFSUs interne retningslinjer ble senest revidert av Norges Skytterstyre i sak 119/2014. Etter opprettelsen av det nye feltutvalget på Skyttertinget 2017 skal det nå utarbeides nye retningslinjer for dette utvalget.

Norges Skytterstyre ønsker at retningslinjene for disse utvalgene i størst mulig grad skal samordnes.

DFSU bes derfor komme med et forslag til nye retningslinjer som skal gjelde fra 1.1.2018.

Merk at retningslinjene er kun et supplement til instruksen i Skytterboka og er kun et internt styringsverktøy for utvalget.

Administrasjonens drøfting:

Ungdomskonsulenten la på møtet frem forslag til nye interne retningslinjer.

Vedtak DFSU-sak 26/2017:

DFSU foreslår for Norges Skytterstyre: Forslag til nye retningslinjer for DFSU godkjennes.

Saksnummer:	27/2017
Sak:	Årsplan for DFSU 2018
Kompetanse:	Norges Skytterstyre

Årsplan for DFSU tar utgangspunkt i instruks for DFSU som er gjengitt i Skytterboka kapittel 17, vedtatt Langtidsplan 2016-2020, innsendt søknad til FD om prosjektmidler for 2018, budsjettforslag 2018, samt møteplan og representasjonsplan for DFSU 2018.

Administrasjonens drøfting:

Administrasjonen har utarbeidet et forslag til årsplan for DFSU 2018.

Vedtak DFSU-sak 27/2017:

DFSU foreslår for Norges Skytterstyre: Årsplan for DFSU 2018 godkjennes.

Saksnummer:	28/2017
Sak:	Bruk av Landslotteri-midler
Kompetanse:	Norges Skytterstyre

Landslotteriet ble på Skyttertinget 2017 gjort obligatorisk for alle lag i Det frivillige Skyttervesen. Dette innebærer at inntektene for lotteriet er mer forutsigbart enn tidligere. Prognosen som foreligger i dag er at inntekten til DFS fra Landslotteriet 2018 vil være ca. 500.000 kroner.

Følgende formål for Landslotteriet 2018 ble vedtatt av Norges Skytterstyre i sak 108/2017. *Det må tas forbehold om at denne godkjennes av Lotteritilsynet:*

«Øke antall skytterlag som arrangerer skyteskole for barn og ungdom i regi av Det frivillige Skyttervesen.»

DFSU bes om å se på mulige modeller for en ekstraordinær bidragsordning.

Administrasjonens drøfting:

Administrasjonen mener at samtlige inntekter fra Landslotteriet må gå tilbake til skytterlagene i form av bidragsordninger. Administrasjonen ser for seg flere bidragsordninger som kan bidra til at man når målet med landslotteriet. Administrasjonen mener at denne bidragsordningen bør komme i tillegg til den dagens bidragsordning for skyteskole, og at den kun kan tildeles én gang pr. skytterlag. For at midlene som kommer inn i 2018 skal ha best mulig effekt bør det legges opp til en modell fordeler pengene over flere år.

Det bør også vurderes om samlagene skal få en liten gulrot i form av økonomiske midler.

Bidrag for nye arrangører

For å nå målet må man i første rekke få nye lag til å arrangere skyteskole. Kort sagt bør det være en ekstra pott til lag som i 2018 arrangerer skyteskole for første gang. En slik gulrot vil kunne være en utslagsgivende effekt for lag som tidligere ikke har arrangert skyteskole.

Administrasjonen vil påpeke at man har mulighet til å gå tilbake til år 2000 med tanke på hvilke lag som har arrangert skyteskole. Likevel mener administrasjonen at det ikke hensiktsmessig å se tilbake lenger enn 2012 når man omtaler "nye lag". Det kan ha skjedd mye siden den gang og ved å gjøre det på denne måten kan man lokke lag som ikke har arrangert på lenge til å gjøre det på nytt.

Ammunisjonsbidrag

I tillegg til dette kan en pott til lag som allerede arrangerer skyteskole regelmessig også være en idé. Dette kan at mange lag føler at loddosalget går til inntekt til noe som også kommer de til gode. Dette kan gi økt motivasjon for å selge lodd, samtidig som det gir lagene som arrangerer skyteskole regelmessig en fortjent (midlertidig) økning i bidraget i 2018. Disse midlene kan være dedikert til ammunisjon som benyttes under skyteskolen og derfor kalles ammunisjonsbidrag.

Administrasjonen er imidlertid litt usikre på om dette er den beste måten å bruke pengene på.

Bidrag til samlagene

Det er i modellene to ulike forslag til bidrag til samlagene. Det ene forslaget går ut på å gi samlagene en sum pr lag i deres samlag som arrangerer skyteskole. Dette vil også gjøre at samlagsleddet vil få en gulrot for å jobbe ekstra for å øke antall lag som arrangerer skyteskole.

En annen variant kan være å gi de tre samlagene med best prosentvis oppslutning av arrangører en større sum penger. Her har administrasjonen allerede utarbeidet noe som heter «Skyteskolebarometeret». Dette har høsten 2017 blitt brukt som en motivasjonsfaktor overfor ungdomslederne i samlagene. Barometeret tar utgangspunkt i skyteskolene som er innrapportert til DFS. Ut fra dette regnes det for hvert samlag ut hvor stor prosentandel av deres lag som har innrapportert minst én skyteskole for inneværende år. Samlagene rangeres etter den prosentvise oppslutningen. På denne måten konkurrerer samlagene i å «være best» til å få sine lag til å arrangere skyteskole.

Skyteskole for jegere

En mye omdiskutert utfordring i organisasjonen de siste årene er storviltjegerne. Her ligger det et uforløst potensiale i å rekruttere denne gruppen medlemmer til å bli aktive skyttere. I denne anledning mener administrasjonen at noen av ekstraintektene fra Landslotteriet bør vies til dette formålet. Tanken er at lag som arrangerer skyteskole for storviltjegere i 2018 vil få en høyere pott en "vanlige" skyteskoler.

Ulike modeller for den ekstraordinære bidragsordningen

Administrasjonen har utarbeidet ulike modeller for de overnevnte bidragsordningene (se vedlegg). Tallene i modellene er basert på skyteskoler som er arranger tidligere, samt ulike prognoser for 2018. I modellene er det prognose 2 som ansees som mest realistisk tatt i betraktning tidligere år og målsettinger. Prognose 1 ansees som noe pessimistisk, mens prognose 3 er svært ambisiøst/urealistisk. Administrasjonen vil påpeke at det er vanskelig å anslå hvor mange lag som vil arrangere skyteskole for jegere. Det vil være noe enklere å anslå antall nye lag da man kan bruke tall fra tidligere år, men det er også noe usikkerhet knyttet til denne prognosen.

Administrasjonens konklusjon

Administrasjonene mener at man bør gå for en modell som går over flere år og som støtter nye lag, skyteskole for jegere og gir samlagene en gevinst. En god modell her kan være: **modell 3c**. Dette er en modell som over 3 år kombinerer bidrag til nye lag og skyteskole for jegere, samtidig som det premierer de samlagene som er best på skyteskolebarometeret. 5 år kan også være en løsning, men da vil bidraget pr. lag bli lavere, i tillegg at ordningen da vil gå inn i neste Landslotteriet-periode.

Å benytte midlene over flere år vil bidra til at man kan nå målsetningen for skyteskole i langtidsplanen som sier at man skal ha "350 lag som arrangerer skyteskole i løpet av planperioden 2016-2020, med et gjennomsnitt på 150 lag pr år.". Dette målet forutsetter at mange nye lag arrangerer skyteskole og den foreslåtte bidragsordningen understøtter dette på en god måte.

Alternativt kunne samlagene fått .22 ammunisjon som de igjen kunne bruke for å øke aktiviteten blant sine lag.

Modellen går noe utover de økonomiske rammene på 500.000 kroner (anslått til 590.000 kr). Her må man underveis i femårsperioden vurdere om midlene vil strekke til eller om en bør avslutte den ekstraordinære ordningen før fem år er gått. Et alternativ kan også være å tilføre ordningen andre midler.

Det bør være slik at et skytterlag kun kan få ett ekstraordinært bidrag pr. år.

Den foreslåtte modellen vil gi et lag som arrangerer skyteskole for første gang eller for jegere totalt 2500 kr i ordinært bidrag + 2500 i ekstraordinært bidrag (totalt 5000 kroner).

Vedtak DFSU-sak 28/2017:

DFSU foreslår for Norges Skytterstyre: 4000 kr bør gis som ekstraordinært bidrag til lag som ikke har arrangert skyteskole etter 2012 i årene 2018-2020. Resterende midler bør brukes til kursvirksomhet med mål om å øke antall lag som arrangerer skyteskole.

Saksnummer:	29/2017
Sak:	Frifond
Kompetanse:	Norges Skytterstyre

Norges Skytterstyre vedtok gjeldende retningslinjer for *DFS Frifond Organisasjon* i februar 2017.

Totalt fikk 518 skytterlag tildelt midler i 2017. 12 lag aksepterte ikke tildelingen. Sum tildelte Frifond-midler var kr. 5.315.428, om lag det samme som i 2016.

Ved søknadsfristens utløp var det registrert 15.973 betalende medlemmer under 26 år (minimumskontingent 50 kroner) og 555 støtteberettiget lag (minimum fem betalende medlemmer). Sammenlignet med 2016 er dette 185 flere medlemmer og 7 flere skytterlag.

Forskjellen mellom 555 og 518 skyldes hovedsakelig at lagene ikke har ungdomsutvalg eller ikke har registrert ungdomsutvalg/ungdomsleder, et krav som settes til lagene i våre retningslinjer.

For Frifond 2018 er 2016 grunnlagsår. Ordninga med at grunnlagsåret er to år i forkant av tilskuddsåret gjør at vesentlige retningslinjer for tildeling av tilskudd bør gjøres to år i forkant av tilskuddsåret. Dagens retningslinjer for tilskudd fungerer rimelig greit, og det er stadig flere lag som oppfyller kriteriene for tildeling. Administrasjonen ønsker derfor ikke å gjøre endringer i våre retningslinjer utover det som er nødvendig som følge av endringer i sentrale retningslinjer. Eventuelle endringer i sentrale retningslinjer kommer først i desember.

Administrasjonens drøfting:

Administrasjonen mener det nåværende regelverket for Frifond bør gjelde i ett år til før det gjøres eventuelle endringer.

Erfaringen for 2017 er at det er færre henvendelser til administrasjonen fra lag som lurte på hvilke tiltak som er godkjent.

Vedtak DFSU-sak 29/2017:

DFSU foreslår for Norges Skytterstyre: *Retningslinjene for Frifond Organisasjon 2017 videreføres til 2018.*

Saksnummer:	30/2017
Sak:	Forslag fra Vest-Agder om 350-klubb for klasse 2 og V55.
Kompetanse:	Norges Skytterstyre

Skytterkontoret mottok 12. desember 2016 et forslag fra ombudsmøtet i Vest-Agder (2016) om å innføre egen 350-klubb for klasse 2 og V55.

Dagens 350-klubb gjelder kun for klasse 3-5 og ungdomsklassene.

Dagens regelverk for 350-klubben (Skytterboka):

12.260 350-klubben - ungdom

Alle ungdomsskyttere som oppnår 350 poeng på mesterskapsprogrammet i baneskyting tildeles en gravert plate med diplom. Resultatet må være oppnådd i terminfestede stevner eller offisielle lagskytinger, herunder også stevner internt i skytterlag. Lagene register og bestiller merke og diplom på VK skytterlag. Skytteren registreres under "Merker", mens bestilling av merke og diplom skjer på "Skjema/Bidrag".

12.270 350-klubben - senior

Alle seniorskyttere i klasse 3-5 som oppnår 350 poeng på mesterskapsprogrammet i baneskyting tildeles en gravert plate med diplom. Resultatet må være oppnådd i terminfestede stevner eller offisielle lagskytinger, herunder også stevner internt i skytterlag. Lagene register og bestiller merke og diplom på VK skytterlag. Skytteren registreres under "Merker", mens bestilling av merke og diplom skjer på "Skjema/Bidrag"

Administrasjonens drøfting:

Tanken bak 350-klubben var i sin tid å gi de yngste skytterne som oppnådde 350 poeng en gulrot, samt heder og ære.

Forslaget til Vest-Agder sier at 350-klubben også bør gjelde klasse V55 og klasse 2. Administrasjonen ser imidlertid ingen tungtveiende argumenter for at en slik klubb ikke skal være gjeldene også for veteranene som skyter på 100 meter (dette var med i forslaget til ombudsmøtet i Vest-Agder, men er ikke med i vedtaket).

Det kan være et alternativ at klasse 3-5 får 350-merket i gull, ungdomsklassene i sølv og resterende klasser i bronse. Diplomet bør være likt for alle.

Administrasjonen mener at 350-klubben bør gjelde alle klasser i DFS som har mesterskapsprogram bestående av 35-skudd på 100 og 200/300 meter. 350-klubben bør omfatte alle som har skutt 350 poeng tidligere, også etter gjeldende ordning. Det vil si at 350-klubben gis tilbakevirkende kraft uavhengig av klasse.

Vedtak DFSU-sak 30/2017:

DFSU foreslår for Norges Skytterstyre:

Skytterbokas kap. 12.260 og 12.270 slåes sammen og endres med virkning fra 1.1.18:

«Skytterboka kap 12.260:

350-klubben

Skyttere i klasse R, ER, J og EJ, samt 3-5 som oppnår 350 poeng blir medlem av 350-klubben.

Resultatet må skytes på henholdsvis 100, 200 eller 300 meter i klassens mesterskapsprogram på lagskytinger, åpne eller interne terminfestede stevner.

Skyttere i klasse 3-5 oppnår 350-merket i gylt, mens skyttere i klasse R, ER, J og EJ får sølv (uekte merker).

Skytteren som blir medlem i 350-klubben får gravert plate og diplom. Dette kjøpes i DFS sin nettbutikk av skytterlaget. Skytterlaget registrerer også skytteren som medlem i 350-klubben i Mitt DFS under "Merke- og kursoversikt". Ordningen gjelder også for alle som har skutt 350 poeng tidligere.»

Saksnummer:	31/2017
Sak:	Forslag fra Sunnmør skyttersamlag om eget "Barne-LS".
Kompetanse:	Norges Skytterstyre

Norge Skytterstyre mottok 8. juni en søknad fra Sunnmør skyttersamlag om at NU skal kunne få delta på Landsskytterstevnet. Forslaget ble vedtatt på deres styremøte 7. juni 2017.

Forslaget:

"Sunnmøre skyttersamlag foreslår herved følgende:

Under Landsskytterstevnet arrangeres et eget «Barne-LS» hvor skyttere i Nybegynner ungdomsklassen skyter sitt baneprogram. Skytingen foregår på onsdag ettermiddag, det er påmelding som på Prøvestevne, skytingen følger Skytterboka, og premieringen er deltakermerket.

Premieutdelingen skjer umiddelbart etter endt skyting på utsiden av standplass for å gjøre mest mulig stats på våre nyeste skyttere»

Begrunnelse: veldig ofte er det mange unge skyttere med sine familier og venner på Landsskytterstevnet. Disse er blant de mest ivrige men får ikke delta i rekruttklassen før de er 11 år. Ved å innføre en egen skyting for disse, hvor de får prøvd seg på de helt spesielle omstendighetene på et LS i trygge former, vil vi kunne tenne en ild i dem som organisasjonen vil få glede og nytte av i mange tiår fremover."

DFSU bes om å komme med en uttalelse i denne saken før Norges Skytterstyre behandler den.

Administrasjonens drøfting:

I Skytterbokas pkt. 7.221 heter det at klasse nybegynner ung (NU) kun kan delta på stevner opp til og med samlagsstevner. Dette ble vedtatt av Skyttertinget i 1999 og innført fra og med 2000. Det gjeldene regelverket for klasse NU sier dessuten at det ikke anbefales at skyttere under 10 år deltar på stevner utenfor eget lag.

På Landsskytterstevnet er nedre aldersgrense 11 år og skytteren må skyte i klasse rekrutt 11-13 år. I Norges Idrettsforbund følger de samme retningslinjer. Her har heller ikke utøvere under 11 år lov til å delta i nasjonale konkurranser.

Nyere forskning viser at en av de vanligste årsakene til frafall i barne- og ungdomsidretten er fokuset på konkurranse og resultater.¹ I rapporten fra NTNU (2012) vises det også til at andelen unge utøvere som trives i treningsammenheng, hvor fokuset i større grad er på lek og egne prestasjoner, er større enn andelen som trives i konkurransesituasjoner.

I en kronikk skrevet av to forskere ved Norges Idrettshøgskole i 2017 pekes det også på at "Vektlegging av plassering i konkurranser og resultater... er blant faktorene som bidrar mest til frafallet i organisert barne- og ungdomsidrett. Det er spesielt verdt å merke seg at et tidlig fokus på å vinne kamper og turneringer i barne- og ungdomsidrett ofte er forbundet med økt stress, redusert motivasjonskvalitet..."².

Det er blant annet med bakgrunn i denne forskningen Norges Idrettsforbund har laget sine retningslinjer for deltakelse i konkurranse i barneidretten. Administrasjonen mener at det i et rekrutteringsperspektiv er hensiktsmessig å følge samme linje som NIF. For å sørge for at våre yngste skyttere er aktive lengst mulig er det viktig å utsette de mest «alvorlige» konkurransesituasjonene. Forskningen som det tidligere er henvist til viser at de yngste utøverne utvikler en sterkere form for motivasjon gjennom fokus på lek og mestring, ikke konkurranser.

Administrasjonen er på bakgrunn av dette av den oppfatning at konkurransetilbudet for den yngste aldersgruppen fortsatt skal være uhøytidelige og i nærmiljøet, gjerne i eget skytterlag. Typiske konkurranser for en skytter i klasse NU er lagsmesterskap, karuseller eller åpne stevner innad i samlaget. Dette er konkurranser som er i trygge og kjente rammer. Samtidig gjør reisevei og mulighet for oppfølging fra instruktører i skytterlaget at dette er et lavterskeltilbud.

Oppsummert mener derfor administrasjonen at forslaget fra Sunnmør skyttersamlag ikke er til det beste for rekrutteringen av nye skyttere til organisasjonen. Våre yngste skyttere bør ha fokus på lek og mestring innenfor trygge rammer lokalt.

Vedtak DFSU-sak 31/2017:

DFSU foreslår for Norges Skytterstyre: *Dagens regelverk ang. Landsskytterstevnet for klasse nybegynner ung beholdes uendret.*

Saksnummer:	32/2017
Sak:	Ungdomsskytterbestemmelser
Kompetanse:	Norges Skytterstyre / Skyttertinget

I Langtidsplanen for 2016-2020 som ble vedtatt på Skyttertinget 2016 står det at det i løpet av perioden skal vedtas egne ungdomsskytterbestemmelser. Bakgrunnen for dette er å sikre en felles mal for barn og unge sine rettigheter i DFS.

DFSU vedtok i sak 29/2016 at de gjennom høsten og vinteren 2017/2018 skal utarbeide et forslag til slike bestemmelser og fremme disse for Skyttertinget 2018. Bestemmelsene vil blant annet være viktige i forhold til vårt utvidede samfunnsoppdrag (ref. ny formålsparagraf).

Under møtet 19. september gjennomførte DFSU en idé-myldring, samt ga føringer for høringsbrev. Høringsbrevet ble godkjent og vedtatt av Norges Skytterstyre i deres møte 29.-30. november og sendt ut til alle samlag 2. november. Administrasjonen utarbeidet en spørreundersøkelse for ungdom som ble publisert i slutten av september. Denne har pr. 3.11 fått 966 svar, hvorav ca 830 er fra ungdom under 26 år.

Plan for fremdrift vedtatt av Norges skytterstyre i sak 115/2017:

DFSU-møte 19. september:	Idé-myldring. Føringer til bestemmelsene utarbeides. Disse sendes ut på høring til samlag med frist 1. januar 2018.
DFSU-møte 18. november 2017:	Forslag til ungdomsskytterbestemmelser utarbeides.
DFSU-møte februar 2018:	Endelig forslag til ungdomsskytterbestemmelser ferdigstilles og oversendes Norges Skytterstyre. Her tas innspill fra samlagene med.

DFSU skal på dette møtet fortsette arbeidet med bestemmelsene. På bakgrunn av idémyldringen på møtet 19. september og svar i spørreundersøkelsen for ungdom har administrasjonen utarbeidet et råutkast til retningslinjer (se vedlegg).

Administrasjonens drøfting:

Administrasjonen har utarbeidet et forslag til ungdomsskytterbestemmelser, samt lagt ved svarene fra spørreundersøkelsen for ungdom.

Vedtak DFSU-sak 32/2017:

DFSU ga sine føringer for det videre arbeidet med ungdomsskytterbestemmelsene.