
Ny våpenforskrift i Norge
Morten Støen

Bakgrunn
I 2005 nedsatte daværende justisminister Odd
Einar Dørum en arbeidsgruppe som fikk i
oppdrag å utarbeide et forslag til ny våpen-
forskrift i Norge. Arbeidsgruppen besto av
representanter for Justisdepartementet, Politi-
direktoratet, politiet samt tre representanter for
jakt-, samler- og skytterorganisasjonene.
Gruppen fremla sin rapport, samt forslag til ny
våpenforskrift, i august samme år.

Etter flere år med høringsuttalelser,
protester, møtevirksomhet m.v., trådte den
endelige våpenforskriften i kraft 1. juli 2009.
Samtidig ble Politidirektoratets rundskriv
nr. 2009/009 utgitt. Rundskrivet er en vei-
ledning til politidistriktene om hvorledes
regelverket skal praktiseres, og alle tidligere
rundskriv er med dette opphevet. Linker til
våpenloven, våpenforskriften og rundskrivet
finnes på www.patroner.no.

Konsekvenser for patronsamlere
De nye reglene får en del konsekvenser for
patronsamlere.

Vi i SARA har lenge ønsket at
patronsamling skulle bli et begrep i lovverket.
Dette for å komme ut av den «gråsonen» vi
føler at vi har befunnet oss i. Det er nemlig
slik at hovedregelen for erverv av
ammunisjon, som finnes i våpenloven § 13,
ganske enkelt sier at «Den som vil kjøpe eller
på annen måte erverve ammunisjon, må ha
tillatelse fra politiet». Et viktig unntak fra den
regelen fantes i den gamle våpenforskriften
§ 8-1 (videreført i § 31 i den nye forskriften),
og sier at «Innehaver av gyldig våpenkort kan
ved å fremvise dette sammen med legitimasjon
erverve ammunisjon direkte av forhandler til
våpen oppført i våpenkortet». Dette betyr
strengt tatt at man kun har lov til å erverve og
inneha patroner i de kalibre man har registrerte
våpen. Likevel har både samlere og
myndigheter stilltiende akseptert at dersom
man har et våpenkort, og på den måten er
«godkjent» av politiet, så kan man også samle
patroner.

I noen politidistrikter har man gått med på å
utstede en slags samlerlisens, mens man andre

steder ikke har villet gjøre det. Begrunnelsen
har da vært at begrepet patronsamler ikke
finnes i lovverket. Enkelterverv med samling
som begrunnelse har imidlertid ofte vært
akseptert.

På denne måten har vi levd forholdsvis
godt, men etter hvert som lovverket har blitt
strammet inn og oppmerksomheten rundt dette
med våpen, samling osv. har øket, har også
ønsket om et formalisert forhold for
patronsamlere blitt sterkere.

SARA v/styret har derfor engasjert seg i
hele denne prosessen, i form av hørings-
uttalelser, forslag til nye bestemmelser, møter
med Politidirektoratet og de øvrige organisa-
sjonene m.v. Nå foreligger altså resultatet av
arbeidet.

Registrering som patronsamler
Det vesentligste nye i forskriften når det
gjelder patronsamlere er § 16, som starter med:
«Etter søknad med spesifikasjon av våpen og
våpentyper samlerområdet omfatter, kan
politimesteren gi tillatelse til å bli godkjent
samler av skytevåpen og ammunisjon». I
2. ledd står det bl.a. at «Søker skal tilfredsstille
kravene til edruelighet, pålitelighet, skikkethet
og alder som nevnt i § 10», hvilket innebærer
18-års grense for å kunne bli registert som
patronsamler. Videre må man, ut fra
henvisningen til § 10, være edruelig, pålitelig
osv. på samme måte som ved en våpensøknad.
Det er ikke satt som vilkår at man må være
medlem av noen samlerorganisasjon, slik som
det er for å bli registrert som våpensamler.

Slik den første setningen i § 16 er utformet,
er det etter min oppfatning udiskutabelt at
forskriften ikke krever at man som patron-
samler må spesifisere noe samleområde. Det
står helt klart at dette gjelder spesifikasjon av
våpen og våpentyper, og må således kun være
aktuelt for våpensamlere. Vi skal komme
tilbake til dette under omtalen av rundskrivet.

Videre står det i § 16 at «For patron-
samlere kan politimesteren etter søknad
dispensere fra forbudet mot visse ammuni-
sjonstyper i § 8».

SARA Bulletin No. 106 side 3 August 2009

http://www.patroner.no/
Eier
Utdrag fra SARA Bulletin nr. 106

Forbudt ammunisjon
§ 8 i forskriften sier:

«Det er forbudt å erverve, eie eller inneha:

a) panserbrytende ammunisjon,
b) brannstiftende ammunisjon,
c) eksplosiv ammunisjon, eller
d) ammunisjon og prosjektiler med

ekspanderende effekt til pistol og revolver
med sentertenning, med unntak av de
tilfeller der dette brukes til øvelses- og
konkurranseskyting.

Med panserbrytende ammunisjon menes
patron som er utstyrt med et prosjektil som har
en kjerne av hardmetall eller herdet stål, og
som er konstruert for å kunne trenge gjennom
lettpansrede objekter. Vanlige helmantlede
prosjektiler med stålkjerne (miljøpatron)
regnes ikke som panserbrytende.

Med brannstiftende ammunisjon menes patron
som er utstyrt med et prosjektil som har et
innhold av en lettantennelig substans, og som
er konstruert for å antenne ved anslag.

Med eksplosiv ammunisjon menes patron som
er utstyrt med et prosjektil som inneholder
sprengstoff eller eksplosiv substans, og som er
konstruert for å detonere eller eksplodere».

Dette vil ha konsekvenser for en del samlere.
En god ting med bestemmelsen er at den gir
klare og presise definisjoner på hva som skal
regnes som panserbrytende, brannstiftende og
eksplosiv ammunisjon. Når det gjelder
begrepet «ekspanderende effekt» i pkt. d), så er
ikke dette like klart definert. Innbefatter det
kun hulspissprosjektiler, eller også blyspiss-
prosjektiler, selv om de erfaringsmessig ofte
ikke har noen ekspanderende effekt? Jeg vil
tro at begge deler regnes med.

Den andre gode tingen er § 16, som vi
tidligere har sett at gir politimesteren an-
ledning til å gi dispensasjon for patronsamere.

Den dårlige tingen er rundskrivet, se senere.

Oppbevaring
Reglene om oppbevaring av patroner finnes i
§ 80, og inneholder ikke noe vesentlig nytt.

Det er fremdeles tillatt å oppbevare inntil
10 000 patroner eller 15 000 patroner hvis
5 000 av dem er i kaliber .22 Short eller .22
Long Rifle i samme husstand. Patronene skal
oppbevares nedlåst og atskilt fra våpen.

I FG-godkjent våpenskap kan det
oppbevares det antall patroner som er godkjent
av skapprodusenten, eller maksimum 2 000
patroner dersom skapet ikke er særskilt god-
kjent for oppbevaring av ammunisjon (her var
grensen tidligere 500 patroner).

Det er fremdeles mulig å få tillatelse til å
oppbevare mer enn 10 000/15 000 patroner.
Dette er litt klønete forklart i § 80 tredje ledd,
men fremgangsmåten må være at man først får
godkjenning fra brannvesenet, deretter
tillatelse fra politiet.

I pkt. 4.2.2 i rundskrivet konstateres det at
de alminnelige regler for oppbevaring av
ammunisjon også gjelder for ammunisjon til
samling, og at samlerammunisjon inngår i det
totalantall patroner det er tillatt å oppbevare
etter reglene i § 80 i forskriften.

Rundskriv 2009/009
Det å utgi rundskriv er Politidirektoratets måte
å veilede politiets våpenkontorer om hvorledes
våpenloven og våpenforskriften skal forstås og
praktiseres. Det skal med andre ord ikke gis
nye og annerledes regler i et rundskriv, kun en
veiledning i tolkningen av bestemmelsene.

Når det gjelder ammunisjon, så omhandles
dette i rundskrivets del 4 – Erverv og opp-
bevaring av ammunisjon.

Erverv
I pkt. 4.2, fjerde avsnitt, står det at «Godkjente
ammunisjonssamlere kan erverve patroner på
grunnlag av samlertillatelsen». Dette er nytt,
og udiskutabelt godt nytt, men det har to sider
ved seg. Det er nå ingen som helst tvil om at vi
som godkjente patronsamlere kan bytte, kjøpe
osv. patroner uten at dette lenger ligger i en
«gråsone» i forhold til regelverket. Dette har
vært en av de store målsettingene fra SARAs
side, og vi har lykkes.

Den andre siden ved det er at nå må alle
sørge for å få denne samlertillatelsen. Dette
fordi det å overlate patroner til folk som
hverken har våpenkort for det aktuelle
kaliberet eller har en samlertillatelse (eller
annen ervervstillatelse fra politiet), nå blir mer

SARA Bulletin No. 106 side 4 August 2009

udiskutabelt ulovlig. Det å komme ut av en
«akseptert gråsone» har slike konsekvenser.

Samlertillatelse
I pkt. 4.2.2 gis det retningslinjer for politiets
vurdering av en søknad om godkjenning som
patronsamler:

«Det bør ved søknad om godkjenning som
ammunisjonssamler kreves at søker gir en
spesifisering av sitt samleområde og at det i en
viss grad settes en begrensning m.h.t antall
patroner av hvert kaliber man kan ha i
samlingen til enhver tid. Politiet bør her ta
med i vurderingen at det kan være av
samlemessig verdi å kunne erverve uåpnede
ammunisjonspakker».

Her går POD etter min oppfatning lenger enn
hva forskriften bestemmer, idet de sier at det
bør kreves at søkeren gir en spesifisering av
sitt samleområde, og at det «i en viss grad»
settes en begrensning på antall patroner av
hvert kaliber man kan ha i samlingen. Det er
også i strid med hva representanter for POD
uttalte under et møte mellom POD og
representanter for SARAs styre den
17. desember 2008. På direkte spørsmål fra oss
svarte de uten reservasjon at spesifiserte
samleområder ikke vil kreves for patron-
samlere, og at det ikke vil gis restriksjoner for
hvilke eller hvor mange patroner man kan
samle på, bortsett fra det som fremgår av § 8
om forbudt ammunisjon og § 80 om det
maksimale antallet patroner man har lov til å
oppbevare i samme husstand.

Selv om vi altså mener at det ut fra
forskriftens tekst burde være unødvendig å
oppgi samleområde, bør dette likevel ikke
skape store problemer. Det kan riktignok synes
som om man vil begrense hva slags områder
som kan godtas, siden det lenger ute i pkt.
4.2.2 står at ”Politiet bør også være
tilbakeholdende med å gi tillatelse til
samlerområder som omfatter ammunisjons-
typer som ikke regnes som håndvåpen-
ammunisjon (ammunisjon som benyttes i
ordinære pistoler, revolvere, rifler og
hagler)”. Likevel, forskriftens § 8 definerer
hva som er forbudt ammunisjon, og jeg kan
ikke se at politiet ved behandlingen av en
søknad har anledning til å utvide dette til også

å gjelde andre typer patroner. Det å oppgi
samleområde bør derfor kun være en
informasjon til politiet om hva man samler på.

Likeledes bør det være mulig å komme til
en enighet med politiet om antall patroner av
hvert kaliber, selv om det også burde vært
unødvendig. Dette må jo sammenholdes med
at enhver våpeneier kan oppbevare 10 000
patroner av samme kaliber hjemme (15 000
hvis 5 000 av dem er .22 Short eller Long
Rifle), og da dreier det seg om kurante pa-
troner til moderne våpen. Dette utgjør et langt
større farepotensial enn en patronsamling med
mer eller mindre gangbare kalibre og typer.

At det står at «Politiet bør her ta med i
vurderingen at det kan være av samlemessig
verdi å kunne erverve uåpnede ammunisjons-
pakker» er en formulering de har tatt med seg
fra et eldre rundskriv (G-36/00). Men det er
verd å merke seg at de i det gamle rundskrivet
forutsatte at det da dreide seg om
«ammunisjonspakker av særdeles god kvalitet
og sjeldenhet». Dette er altså nå fjernet.

Forbudt ammunisjon
Når det gjelder forbudet mot sentertent
ammunisjon og prosjektiler med ekspan-
derende effekt for pistol og revolver, så
omtales ikke dette i rundskrivet i det hele tatt.
Slik § 8 er utformet, vil slike patroner
utvilsomt være ulovlige i en samling, med
mindre man har en dispensasjon etter § 16
(man kan jo ikke si at samlerpatroner «brukes
til øvelses- og konkurranseskyting»). Hvorfor
det er utelatt vet jeg ikke, kanskje en
forglemmelse, men jeg går uten videre ut ifra
at det vil være helt kurant å få en generell
dispensasjon for slike patroner.

Når det gjelder de andre typene forbudt
ammunisjon, vil jeg hevde at forbudet i
forskriftens § 8 utvides betydelig i rundskrivet.

Eksempelvis står det i pkt. 4.2.1 at
kalibrene 4,6x30, 5,7x28 og .224 BOZ er
spesialkonstruert til militære formål for å
trenge gjennom kroppspansring, og derved
omfattes av forbudet i § 8. Dette må bero på en
misforståelse. § 8 gir en klokkeklar definisjon
på panserbrytende, nemlig «Med panser-
brytende ammunisjon menes patron som er
utstyrt med et prosjektil som har en kjerne av
hardmetall eller herdet stål, og som er
konstruert for å kunne trenge gjennom

SARA Bulletin No. 106 side 5 August 2009

lettpansrede objekter». At det finnes patron-
typer i alle de tre kalibrene som omfattes av
den definisjonen er det ingen tvil om (selv om
jeg tror du skal lete godt for å finne annet enn
dummypatroner i .224 BOZ), men det finnes
jo også skarpe patroner med blykjerne,
frangible osv., og disse må jo ligge langt
utenfor definisjonen.

Det står i pkt. 4.2.2 at «Politiet bør være
tilbakeholdende med å gi tillatelse til å kunne
erverve patroner som er forbudt i medhold av
våpenforskriften § 8».

Dog sier de om panserbrytende ammunisjon
at «Direktoratet understreker også at det bør
være adgang til å gjøre unntak fra forbudet
mot panserbrytende ammunisjon når det
gjelder samlere, jf. våpenforskriften § 16
fjerde ledd, siste punktum. Slik dispensasjon
forutsettes gitt for det enkelte erverv». De
mener mao. at man skal søke ervervstillatelse
for én og én patron, med mindre man har fått
flere på én gang, da kan de selvsagt slås
sammen til én søknad (ett erverv). Så lenge
patroner ikke har serienummer (det har faktisk
kommet forslag om det i USA) blir kontroll-
oppgaven her vanskelig. Jeg vil anta at man
kan søke om å få beholde de panserbrytende
patronene man eventuelt måtte ha i samlingen
pr. i dag.

Politidirektoratet skriver videre, som riktig
er, i pkt. 4.2.1 at «Politidirektoratet har fått
opplyst at flere offentlige instanser som
forsvaret og politiet i sin tid solgte eller
utleverte panserbrytende ammunisjon til
private for bruk til øvelsesskyting. Tidligere
lovlig ervervet ammunisjon av denne type skal
bl.a. av denne grunn ikke omfattes av forbudet.
I den utstrekning politiet kommer over slik
ammunisjon, bør eieren oppfordres til å få
avviklet denne type ammunisjon innen rimelig
tid».

Her sier de plutselig at patroner som klart
faller inn under forbudet i § 8, ikke omfattes
dersom de er lovlig ervervet. Dette høres litt
merkelig ut, for § 8 sier noe om hvilke
egenskaper som gjør en patron forbudt, ikke
hvordan den er ervervet. Enhver gjenstand,
ikke bare patroner, blir ulovlig å besitte
dersom den er stjålet. Men dette betyr i så fall
at samlere ikke trenger noen dispensasjon for å
kunne beholde eller erverve slike patroner. For
eksempel ved at folk som avhender dem etter

nevnte oppfordring fra politiet, overlater dem
til samlere.

Problemet kan imidlertid være å bli enige
med politiet om hvilken/hva slags ammunisjon
som omfattes av dette. Jeg kan vanskelig tenke
meg at noen i dag kan si noe helt sikkert om
hvilke ammunisjonstyper som ble solgt og delt
ut på denne måten. Men vi kan ha en
formening om det.

Norske .30-06 panserbrytende fra 1950- og
60-tallet må med stor sannsynlighet kunne
antas å falle inn under dette. Det samme
gjelder belgiske og amerikanske patroner av
samme type, fra krigsårene og utover 1950-
tallet.

I 7,92x57 Mauser har jeg blitt fortalt at det
fra Forsvaret er delt ut både SmK og SmK
L’Spur (tysk krigsammunisjon) til befal for
øvingsskyting. Det er også sterke indikasjoner
på at ansatte i politiet som fikk kjøpt G-33/40-
karabiner på 1970-tallet, også i noen grad fikk
utlevert PmK-ammunisjon. Dette er riktignok
brannstiftende ammunisjon, men fordi
patronene for uinnvidde ser ut som vanlig
skarpe patroner, er det mange historier om
skyting med slik ammunisjon. Poenget her er
bare å påvise at antagelsen om tvilsomt
opphav i mange tilfeller er dårlig fundert, og
det kan uansett ikke kan være holdbart å nekte
folk å samle en viss type gjenstander fordi man
mener at gjenstander av denne type kan være
stjålet.

Det vil være en fordel om de som sitter med
kunnskap om hva slags ammunisjon Forsvaret
og politiet har delt ut på denne måten, hjelper
til med informasjon.

Når det gjelder brannstiftende og eksplosive
patroner, så sies det kort og godt i pkt. 4.2.1 at
«Politidirektoratet har i sin praksis lagt til
grunn at det ikke bør gis dispensasjon for
brannstiftende- og/eller eksplosiv ammuni-
sjon». Om denne totalnekten kan være gyldig i
forhold til åpningen for dispensasjon i § 16
skal være usagt, men dette vil ganske sikkert
føre til at enhver søknad vil bli avslått av
politiet. Det er synd, for selv om dette dreier
seg om svært små mengder patroner, så er de
til gjengjeld en vesentlig del av en samling
militære patroner.

Den steile holdningen når det gjelder disse

patrontypene synes altså å basere seg på en

SARA Bulletin No. 106 side 6 August 2009

oppfatning i POD om at patronene er militær
eiendom og at de derfor må være stjålet fra
Forsvaret. Når det gjelder nye og moderne
patroner, kan det kanskje føres argumenter for
et slikt syn, men jeg mener at dette generelt er
et helt uholdbart synspunkt. Som eksempel er
det nok å vise til at det finnes sivile
panserbrytende og eksplosive patroner i pistol-
og revolverkalibre. Videre synes jeg det er
temmelig drøyt å hevde at for eksempel tyske
S.Pr-patroner fra 1. verdenskrig eller de
samtidige engelske Buckinghampatronene er å
anse som militær eiendom nå i 2009. Det
samme mener jeg må gjelde alle patroner av
noe eldre dato. Jeg kan ikke skjønne annet enn
at POD her går alt for langt i rundskrivet.

Forbudet kom som en følge av tilpasning til
Schengenkonvensjonen, hvor det i artikkel 79,
pkt. 1 fastslås hva som skal omfattes av
kategorien forbudte skytevåpen og forbudt
ammunisjon. I den samme artikkelens pkt. 2
gis myndighetene dog anledning til å
dispensere fra dette, og det eneste kravet som
stilles er «at hensynet til den offentlige
sikkerehet og orden ikke er til hinder for det».
Det ligger altså ingen føring i Schengen-
konvensjonen som tilsier en så streng
praktisering som POD her synes å legge opp
til.

Heller ikke i rapporten fra det tidligere
nevnte utvalget som skulle legge frem forslag
til ny våpenforskrift, finnes noen reservasjon
mot at en generell dispensasjon skal kunne gis.
Tvert imot uttaler utvalget i pkt. 5.3.5 om
patronsamlere at «Gruppen foreslår at for-
skriften gir hjemmel for at godkjente samlere
kan gis dispensasjon fra forbudet om bestemte
ammunisjonstyper».

Det må derfor være vanskelig å finne støtte
for en så restrektiv praksis i det regelverket
som forskriften og rundskrivet bygger på, eller
i forarbeidene.

Hva gjør vi med dette?
§ 106 i våpenforskriften sier at

«Ammunisjon som besittes på ikraft-
tredelsestidspunktet og ikke tidligere har vært
forbudt, men nå forbys etter § 8, skal forbrukes
eller innleveres til politiet innen ett år etter
forskriftens ikrafttredelse». Dette betyr kort og
godt at man nå har tiden frem til 1. juli 2010
på å bringe dette i orden. Enten ved å få de

nødvendige dispensasjoner, eventuelt å fastslå
at patronene (når det gjelder panserbrytende) i
sin tid ble utlevert for øvingsskyting, eller ved
å kvitte seg med patronene. Det forventes at
samlere sørger for å ha et ryddig forhold til
bestemmelsene.

Hva nå?
Konsekvensen av disse nye reglene må være at
samtlige norske patronsamlere nå må sette seg
ned og skrive søknad om å bli godkjent som
patronsamler dersom man samler patroner i
andre kalibre enn til de våpen man har på
våpenkortet. Det vil i fremtiden være proble-
matisk å bytte/selge patroner til samlere som
ikke har en slik tillatelse.

I utgangspunktet mener jeg man kan søke
uten å angi noe samleområde, jf.
bestemmelsen i forskriftens § 16. Viser det seg
helt umulig å få det godkjent, skulle det ikke
være noe problem for de som har ett eller flere
noenlunde klart avgrensede områder, å få disse
godkjent. Har man et litt videre interesse-
område bør også dette kunne godkjennes, for
som tidligere nevnt opererer vi innenfor et
fastsatt maksimumsantall patroner som enhver
våpeninnehaver kan oppbevare. Så lenge
samlingen regnes med i dette antallet, burde
det ikke være noen umulighet å komme frem
til en ordning med sitt lokale våpenkontor.

Som eksempler på aktuelle samleområder
nevnes følgende fra SARAs vedtekter:

Artilleri
Bunnmerkinger
Hylsetyper
Esker
Annet/alle typer patroner
Haglpatroner
Jakt/sportspatroner
Papirpatroner
Pistol/revolverpatroner
Stifttenningspatroner
Militærpatroner
Plastpatroner
Randtenningspatroner
Svartkruttpatroner
Danske patroner
Finske patroner
Norske patroner
Svenske patroner
12,7x99

SARA Bulletin No. 106 side 7 August 2009

.22 Long Rifle

.30-06

.223 Remington
6,5x55
7,62x51
9 mm Parabellum

Dette er naturligvis ikke en uttømmende liste,
og den har ikke vært gjenstand for revisjon
siden den ble laget på 1980-tallet. Men et
brukbart utgangspunkt burde den være.

Jeg er mer usikker på hvordan en søknad
om generell dispensasjon fra forbudet i § 8 vil
bli motatt.

Selv om jeg i utgangspunktet mener at man
også her burde kunne få en generell dispensa-
sjon fra hele § 8 med henvisning til
våpenforskriften, så bør man i hvertfall kunne
forvente å få en generell dispensasjon når det
gjelder panserbrytende og ekspanderende
patroner. Panserbrytende har, som tidligere
nevnt, både Forsvaret og politiet opp gjennom
tidene delt ut i store antall til skyting, uten at
noen på noe tidspunkt har hatt noen
motforestillinger mot det. Patroner med
ekspanderende prosjektiler er faktisk lovlig
hvis de brukes til skyting, og da er det liten
mening i å nekte godkjente samlere å samle på
dem.

Ut fra rundskrivet kan det synes
vanskeligere hva angår brannstiftende og
eksploderende patroner, idet det vises til en
praksis hvor slik dispensasjon ikke er gitt. Jeg
undres litt på hvilken praksis det her vises til,
da forbudet er forholdsvis nytt, og det neppe
kan ha vært så mange søknader om dette
tidligere.

I våpenforskriften, som tross alt er det som
skal regulere dette, står det klart i § 16 at det
kan gis dispensasjon fra § 8 for patronsamlere.
Det er verdt å merke seg at det i den første
utgaven av ny forskrift, dvs. den som ble
vedtatt 11. juli 2008, men som nå altså har
kommet i ny og revidert utgave, i § 15 sto at
«Politidirektoratet gir retningslinjer for denne
dispensasjonsadgangen» (dvs. dispensasjon
fra § 8). Denne setningen er tatt ut av
forskriften som nå har trådt i kraft.

Kanskje kan man komme frem til en
ordning som inneholder visse begrensninger?

Flere steder i utlandet er det satt en øvre
kalibergrense på 13,2 mm for brannstiftende
og eksplosiv. Her i Norge kan det kanskje
være vanskelig å få gjennomslag for en slik
grense, fordi jeg tror Nammos Mulitipurpose-
ammunisjon i 12,7x99 ligger og spøker litt i
bakgrunnen her, og er lite ønskelig å akseptere
blant samlere. Men kanskje en begrensning
mht. alder kunne være aktuell? MP-
ammunisjonen i dette kaliberet ble utviklet på
slutten av 1970-tallet, så kanskje en klausul
om at kun brannstiftende og eksplosiv under
13,2 mm produsert før 1980 kunne være en
mulighet?

Det viktigste er, i hvertfall etter min
oppfatning, at man ikke nektes å innlemme
enkelte typer tradisjonelle brann- og
eksplosive patroner i en samling. Samlinger
med 7,92x57, .303 British og .30-06, for å ta
noen av de mest nærliggende eksemplene, vil
bli svært mangelfulle dersom samlere nå må
avhende slike patroner. Ikke utgjør disse
patronene noen fare hverken når det gjelder
misbruk eller brann, og ikke dreier det seg om
store mengder patroner heller. Jeg mener
derfor at en søknad om en generell dispensa-
sjon også når det gjelder brannstiftende og
eksplosive patroner kan være verd å prøve.

Søknaden
Det er neppe behov for å utarbeide noe
bestemt skjema for å søke om å bli patron-
samler. Foruten dine egne personopplysninger,
kan søknaden f.eks. starte med: «Jeg søker
med dette om å bli godkjent som samler av
patroner, jf. våpenforskriften § 16 første ledd».
Videre kan man, dersom det skulle kreves,
fortelle om hva slags patroner man samler på,
og eventuelt henge på et tillegg om at man
også søker om dispensasjon fra forbudet mot
visse ammunisjonstyper i § 8, jf. våpenfor-
skriften § 16 fjerde ledd.

Stort mer skulle det ikke være nødvendig å
skrive.

Det er ønskelig at man bruker uttrykket
«patroner» og ikke «ammunisjon» i forbindel-
se med samling. Selv om mange vil hevde at
det er det samme, mener vi at det ligger en
nyanseforskjell i disse to begrepene

Søknaden sendes ditt lokale politidistrikt.

SARA Bulletin No. 106 side 8 August 2009

