

Eidgenössischer Armbrustschützenverband
Association fédérale de tir à l'arbalète AFTA

Umfrage Kranzabzeichen Festmeisterschaft 2012

Hans Gerber

Auswertung der Umfrage

An den „grossen“ Festen wird jeweils eine Festmeisterschaft (60 Schuss in 2 Passen) angeboten, welche allen Schützen offen steht. Zwei verschieden hohe Auszeichnungslimiten berechtigen zum Bezug der kleinen oder der grossen Meisterschaft in Form einer speziellen, das Fest repräsentierende Kranzauszeichnung. Kranzkarten können nicht gewählt werden. Die Festmeisterschaft ist ebenfalls Bedingung für die Qualifikation für die Schweizermeisterschaft, den Schützenkönig und die Matchmeisterschaft.

Durch die Qualitätsansprüche an die Festmeisterschafts-Kranzauszeichnung und die geringe Stückzahl wurde die Beschaffung für den Organisator mehr und mehr zur finanziellen (Über-) Belastung.

Folgende Fragen stellten sich und sollen mit einer Umfrage beantwortet werden:

- Wie beliebt ist die Festmeisterschaft und warum wird sie geschossen?
- Wird sie vorwiegend nur für die Qualifikationen gelöst?
- Wie beliebt ist die Kranzauszeichnung (kleine und/oder grosse Meisterschaft)?
- Könnte ev. auf eine oder beide Auszeichnungen verzichtet werden?

Umfrage

Anlässlich des 13. Zürcher Armbrustschützenfestes in Fehraltorf wurden die Schützen, welche die Festmeisterschaft gelöst haben aufgefordert den Fragebogen (Anhang) auszufüllen und wieder abzugeben. Auf Wunsch konnten auch die anderen Schützen auf der Rückseite des Bogens ihre Meinung kundtun.

Beteiligung (Grafik 1)

Die Beteiligung hielt sich in Grenzen, wobei über die Gründe nur gemutmasst werden kann. Da etwas mehr als jeder fünfte mit gelöster Festmeisterschaft eine Meinung abgegeben hat, können gewisse Rückschlüsse gezogen werden.

Von den 969 am Fest teilnehmenden Schützen haben:

- 74 sich mittels Fragebogen geäussert
- 176 (18%) die Festmeisterschaft gelöst

All den Schützen, welche sich kurz Zeit genommen haben und Fragen beantwortet haben, danke ich an dieser Stelle ganz herzlich. Die gemachten, wertvollen Angaben werden zu einer schützenfreundlichen Ausgestaltung einer nächsten Festmeisterschaft beitragen können.

Grafik 1, Beteiligung

Aussagen zur Festmeisterschaft (Grafik 2)

Gestützt auf die Aussagen der 38 Antworten von Schützen welche die Festmeisterschaft (FM) geschossen haben, haben ca. 2/3 davon auch eine Qualifikationsmarke zu einem Folgewettkampf gelöst. 74% würden die FM auch ohne Qualifikationspflicht lösen, nur 10% geben an die FM nur wegen der Pflicht für den Folgewettkampf zu lösen. Vier (10%) Schützen geben an, nur ausnahmsweise auf die FM zu verzichten.

Neben dem dass die FM einfach zu einem grossen Fest gehört, ist für die Meisten der sportliche Aspekt der FM am wichtigsten, für mehr als die Hälfte ist die Kranzauszeichnung auf die eine oder andere Art wichtig.

Grafik 2

Worin liegt das Interesse an der Kranzauszeichnung (Grafik 3)?

Die 23 Schützen welche auch wegen der Kranzauszeichnung Interesse an der Festmeisterschaft bekunden, geben folgende Gründe an:

- generelles Interesse an Kranzabzeichen
- Kranzabzeichen als Festerinnerung
- Kranzabzeichen als Ehrung für sportliche Leistung

Grafik 3, Motivation für Kranzauszeichnung

Konzept Festmeisterschaft (Grafik 4)

Das heutige Konzept mit der grossen und der kleinen Meisterschaft finden über die Hälfte der Antwortenden gut und ausgewogen, während 26% finden, dass eine Auszeichnung genügen würde. Fast zwei Drittel sind der Meinung, dass die Auszeichnungslimiten genau richtig liegen, 6 Schützen finden die Bestehenden zu tief aber kein einziger findet sie zu hoch und möchte sie senken.

Würden die Preise für die Festmeisterschaft gesenkt, so möchten immer noch fast die Hälfte zwischen einer Auszeichnung und einer Kranzkarte die Wahl haben, während jeder Dritte findet, dass eine Kranzkarte allein für die Festmeisterschaft genügen würde. Niemand möchte auf eine Auszeichnung verzichten.

Von den bis hierher Betrachteten, welche die Festmeisterschaft geschossen haben, stammen noch einige unterstützende Kommentare wie: „Die FM ist das Highlight eines grossen Anlasses – beibehalten“, „Kein Kantonales oder Eidgenössisches ohne FM!“, „Heuer keine FM, sonst immer“.

Einige Ideen für Änderungen werden vorgebracht:

- zur Honorierung sehr guter Leistungen/Resultate
 - o Dritte, höhere KA-Stufe: „grosse Meisterschaft PLUS“
 - o KA für Spitzenresultate über 580-585 (Bandeinlage) plus Barpreis von z.B. Fr. 100.-.
 - o Limite der grossen Meisterschaft bis zu einer Quote von ca. 20% anheben
- FM günstiger machen durch KK oder Spezialbandeinlage zu anderen Stichen
- Weitere Kommentare:
 - o Kranzauszeichnung muss „edel“ bleiben wie am ZKASF
 - o Festmeisterschaft auf 40 Schuss reduzieren

Grafik 4

Kranzquoten der letzten beiden Festmeisterschaften

	Gelöste Festmeisterschaften	Ohne Auszeichnung		Kleine Meisterschaft		Grosse Meisterschaft	
	Schützen	Schützen	Quote	Schützen	Quote	Schützen	Quote
EASV Ägerital	299	19	6.4%	95	31.8%	185	61.9%
ZKASF Fehraltorf	176	18	10.2%	57	32.4%	101	57.4%
Gesamt	475	37	7.8%	152	32.0%	286	60.2%

Die Kranzquoten liegen sehr hoch, nur knapp 8% der Schützen erreichen kein Resultat das für eine Auszeichnung reicht. Dies kommt mit Sicherheit daher, dass die Festmeisterschaftsschützen sportlich ambitioniert antreten und heisst wahrscheinlich, dass die Festmeisterschaft durchwegs nur gelöst wird, wenn eine Aussicht auf Erfolg, resp. auf eine Auszeichnung besteht. Würde die Limite der kleinen Meisterschaft von 510 P, was 85 P bei 10 Schuss entspricht, auf die Auszahlungsstiche angewendet, so würden ungefähr 27% der Schützen ohne Auszeichnung bleiben. Dies bekräftigt die Annahme, dass ohne Erfolgsaussicht die Festmeisterschaft nicht gelöst wird.

Meinungen derer die die Festmeisterschaft nicht geschossen haben (Grafik 5)

Die Gründe für eine Nichtteilnahme sind mannigfaltig und reichen von mangelndem Interesse über den zu hoch empfundenen Preis, zu hohe Schusszahl und in dem Zusammenhang auch den Zeitmangel ganz allgemein oder im Speziellen innerhalb der zugeteilten Rangeure.

Immerhin die Hälfte (18 Schützen) der Antwortenden geben an, dass sie die Festmeisterschaft unter anderen Umständen lösen würden. Dies wenn Kranzkarten abgegeben würden oder die FM günstiger wäre. Nur drei Antworten geben eine Kombination dieser zwei Kriterien an. Vier Schützen würden die FM lösen wenn sie mehr Training oder Zeit dafür hätten oder bessere Resultate schiessen würden.

Die abgegebenen Kommentare unterstützen die erwähnten Gründe, dazu kommen noch Bemerkungen wie:

- FM sei ohne Aussicht auf eine Auszeichnung zu teuer oder auch ganz allgemein seien die Stiche und insbesondere das Büchlein an den „grossen Festen“ viel zu teuer.
- Zu hohes Alter und medizinische Gründe

Gemachte Anregungen:

- 30 statt 60 Schuss für eine Festmeisterschaft für Senioren, V und EV
- Gemäss einer Meinung soll unter der kleinen noch eine „einfache“ Meisterschaft mit einer tieferen Auszeichnungslimite eine Auszeichnung bekommen.

Grafik 5, Meinungen bei nicht gelöster Festmeisterschaft

*1 Allgemein keine Zeit: (5), Zuwenig Zeit am Fest, resp. Rangeur: (4)

*2 Zu schlechte Resultate oder zuwenig Training

*3 Zu alt (3) oder Beginner (1)

*4 Machen ein nächstes Mal wieder mit

*5 Bessere Resultate oder mehr Training

Zu beachten: Diese Grafik repräsentiert die Meinung von nur 36 aus 793 Schützen ohne FM.

Fazit

Festmeisterschaft:

- ist ein wichtiger Bestandteil und gehört zu einem grossen Fest
- ist als Qualifikationsstich wahrscheinlich unverzichtbar
- unterstützt und fördert das sportliche Schiessen
- wird auch einfach für sich, d.h. ohne Qualifikationsambitionen genutzt
- wird vorwiegend von ambitionierten Schützen genutzt
- ist für manche ein zu grosses Programm und zu zeitintensiv, auch zu teuer

Auszeichnungen Festmeisterschaft

- Die Kranzauszeichnung ist ein wichtiger und beliebter Bestandteil der Festmeisterschaft
- Die Kranzauszeichnung wird als Erinnerung und Leistungsausweis geschätzt
- Die Kranzauszeichnung wird in irgendeiner Form bestehen bleiben müssen
- Eine Kranzkarte als Alternative zur Wahl kommt in Frage
- Eine Kranzkarte allein genügt einem Drittel der Antwortenden
- Die Auszeichnungslimiten werden vorwiegend als angepasst beurteilt
- Die Kranzquoten liegen hoch weil mit Erfolgsaussicht gelöst wird

Im Grossen und Ganzen kann gesagt werden, dass die Festmeisterschaft mit Auszeichnungen im dem heutigen Konzept bei den interessierten Schützen recht gut ankommt und als ausgewogen bezeichnet werden kann. Zwingender Änderungsbedarf kann daraus nicht abgeleitet werden, jedoch könnten ein etwas tieferer Preis mit angepassten Kranzauszeichnungen in Kombination mit Kranzkarten und einer massvollen Senkung der unteren Limite auf die magische Zahl 500 zu einer Steigerung der Attraktivität führen.

Die Erkenntnisse dieser Umfrage gilt es bei einem nächsten „grossen“ Fest zu beraten und, vorzugsweise erst als Versuch, umzusetzen.

Dübendorf, 21. 11. 2012

Eidg. Schützenmeister

Hans Gerber

Anhang: Umfrageformular mit dem Wortlaut der Fragen

Umfrage des Schützenmeisters EASV betreffend Festmeisterschaft bei den Schützen am 13. ZKASF 2012

(Im Einverständnis mit Hans Bühler, Chef Schiessen Armbrust ZHKSF2012)

Um das Interesse und den Bedarf der Schützen für die Festmeisterschaft und insbesondere die Auszeichnungen dafür etwas durchleuchten zu können, bitten wir Dich die folgenden Fragen zu beantworten. Wir hoffen damit den Wünschen der interessierten Schützen bei zukünftigen Festen besser nachkommen zu können.

Herzlichen Dank für Deine Antworten: Hans Gerber
Eidg. Schützenmeister

Festmeisterschaft gelöst (nicht gelöst? bitte Rückseite beantworten)
Schützen, welche die Festmeisterschaft gelöst haben, bitte die Fragen auf dieser Seite beantworten.
(Zutreffendes ankreuzen)

Ich habe die **Qualimarke** ebenfalls gelöst für:

Schweizermeisterschaft	<input type="checkbox"/>
Zürcher Meisterschütze	<input type="checkbox"/>
Matchmeisterschaft stehend	<input type="checkbox"/>

- **Ohne** mein Interesse an einer dieser drei Meisterschaften hätte ich die Festmeisterschaft.....

- ebenfalls nicht gelöst	<input type="checkbox"/>
- trotzdem gelöst	<input type="checkbox"/>

An der Festmeisterschaft interessiert mich:

- sportlicher Aspekt, 60-Schuss-Programm	<input type="checkbox"/>
- gehört einfach zu einem grossen Fest	<input type="checkbox"/>
- die Auszeichnungen generell	<input type="checkbox"/>
- vor allem als Festerinnerung	<input type="checkbox"/>
- vor allem als Leistungsausweis	<input type="checkbox"/>

Auszeichnungen (grosse/kleine Meisterschaft):

- ich finde dieses Konzept gut und ausgewogen	<input type="checkbox"/>
- nur eine Auszeichnung würde mir genügen	<input type="checkbox"/>
- die Auszeichnungslimiten sind: genau richtig	<input type="checkbox"/>
zu tief <input type="checkbox"/>	zu hoch <input type="checkbox"/>

- Ich würde bei günstigeren Preisen folgendes bevorzugen:

- Kranzkarten oder Auszeichnungen	<input type="checkbox"/>
- nur Kranzkarten	<input type="checkbox"/>
- tiefer Preis ohne Auszeichnung / KK	<input type="checkbox"/>

Was ich sonst noch bemerken wollte: - Bitte das Feld auf der Rückseite benutzen

Herzlichen Dank für Deine Meinung und Mitarbeit.

Festmeisterschaft nicht gelöst

(gelöst? bitte Vorderseite beantworten)

Schützen, welche die Festmeisterschaft nicht gelöst haben, bitte die Fragen auf dieser Seite beantworten.
(Zutreffendes ankreuzen)

Die Festmeisterschaft habe ich aus den folgenden Gründen **nicht gelöst**:

- grundsätzlich kein Interesse
- Stich / Schusszahl ist zu gross
- Stich ist zu teuer

Andere Gründe:

.....

Ich würde die Festmeisterschaft lösen wenn:

- der Preis günstiger wäre
- Kranzkarten gewählt werden könnten

Andere Gründe:

.....

Bemerkungen

Was ich zum Thema Festmeisterschaft gerne bemerken wollte:

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Herzlichen Dank für Deine Meinung und Mitarbeit.