	[image: image1.jpg](

<2
_
_

)


	FORSVARETS MATERIELTJENESTE
	[image: image2.jpg]


Dansk Militært Idrætsforbund

DMI BST
SEP 2016

Kapitel 20
MILITÆR FEMKAMP
Bilag: Tilmeldingsskema (OBS: For at se hele skemaet, skal retningen for dokumentet ændres til ”liggende”).
1. DISCIPLINER

Militær Femkamp omfatter følgende discipliner:

· Geværskydning (200 m, præcisions-/hurtigskydning)
· Forhindringsbaneløb
· Forhindringssvømning (50 m)
· Håndgranatkast (præcision og længde)
· Terrænløb (8/4 km).

2. RÆKKER
Deltagere opdeles i følgende klasser:

Mænd A (A), B, C, D, Oldboys (OB), Kvinde A (KA), KB og KC.
2.1. Individuel konkurrence.
Gennemføres i følgende klasser:

A:

Mænd, der i indeværende eller foregående år ved forsvarets mesterskaber, danmarksmesterskaber eller internationale konkurrencer har opnået minimum 4.800 point.

B:

Mænd, der jf. klasse A, har opnået 4.000,0 – 4.799,9 point.

C:

Øvrige mandlige deltagere.

D:

Åben klasse for alle mandlige førstegangsdeltagere.
OB:
Mænd, der inden årets udgang er fyldt eller fylder 33 år. 

KA:
Kvindelige deltagere, der i indeværende eller foregående år ved forsvarets mesterskaber, danmarksmesterskaber eller internationale konkurrencer har opnået 4700,00 point.

KB:
Øvrige kvindelige deltagere.

KC:
Åben klasse for alle kvindelige førstegangsdeltagere.

2.2. Individuel mester.

Individuelt Danmarksmesterskab(DM-DIF) tilfalder den mandlige deltager som deltager i klasserne A – C og opnår den højeste pointsum.

Individuelt Danmarksmesterskab(DM-DIF) tilfalder den kvindelige deltager som deltager i klasserne KA – KB og opnår højeste pointsum.

Individuelt DMI forbundsmesterskab(DM-DMI) i en klasserne A, B, C, D, OB, KA, KB og KC vindes af den deltager der opnår højeste pointsum.

2.3. Holdkonkurrence

Hver deltager knyttes til en idrætsforening som er hørende under DMI eller DIF. Holddannelsen sker indenfor idrætsforeningernes deltagere. Indenfor klasserne A, B, C og KA, KB skal holdene være dannet inden konkurrencen start. De resterende klasser sker hold dannelsen efterfølgende. Et hold består af minimum to deltagere og maksimum på tre deltagere. Foreningen afgør selv holdfordelingen. Den tredje deltager indgår på holdet på lige fod med de to andre deltagere på holdets placering i forhold til tildelingen af medaljer og præmier.

Ved de resterende klasser består et hold af to deltagere og afgøres i henhold til den afsluttende individuelle resultatliste.
Der gennemføres holdkonkurrence således:

2.3.1 Deltagere i klasserne A, B og C.

Danmarksmesterskabet(DM-DIF) tilfalder den idrætsforening, hvis hold opnår den højeste pointsum, uanset hvilke af klasserne A, B eller C de deltager i.
2.3.2 Deltagere i klasserne A, B og C.

Forbundsmesterskabet(DM-DMI) tilfalder den idrætsforening hvis hold består af deltagere fra en forening, som er medlem af DMI og opnår den højeste pointsum, uanset hvilke af klasserne A, B eller C de deltager i.
2.3.3 Deltagere i klasse D:

Forbundsmesterskabet(DM-DMI) tilfalder den idrætsforening, hvis 2 bedste deltagere sammenlagt har opnået den højeste pointsum.

2.3.4 Klasse OB:

Forbudsmesterskabet(DM-DMI) tilfalder den idrætsforening, hvis 2 bedste deltagere sammenlagt opnår højeste pointsum.

2.3.5 Deltagere i klasserne KA og KB:

Danmarksmesterskabet(DM-DIF) tilfalder den idrætsforening, hvis hold opnår den højeste pointsum, uanset hvilke af klasserne KA og KB de deltager i.
2.3.6 Deltagere i klasserne KA og KB:

Forbundsmesterskabet(DM-DMI) tilfalder den idrætsforening, hvis hold består af deltagere fra en forening, som er medlem af DMI og hvis hold opnår højeste pointsum, uanset hvilke af klasserne KA og KB de deltager i.
2.3.7 Deltagere i klasse KC:

Forbundsmesterskabet(DM-DMI) tilfalder den idrætsforening, hvis 2 bedste deltagere sammenlagt har opnået den højeste pointsum.

3. DELTAGELSE

Deltagelse i stævnet sker i henhold til ”Bestemmelser for DMI stævnevirksom-

hed”. 

Idrætsforeninger/hold, der deltager med 4 eller flere deltagere, kan medtage en holdleder. Hvis der kun er tilmeldt 3 eller færre deltagere, skal det af tilmeldingen fremgå, hvem af disse der samtidigt skal fungere som leder (stille ved møde for holdledere m.v.).

Tilmeldingsskema, der tilsendes samtidig med indbydelsen, fremgår af bilag 1.

Der vil også være mulighed for elektronisk tilmelding.

4. STÆVNELEDELSE – TEKNISK JURY

Idrætsforeningen opstiller en stævneledelse, som vil være ansvarlig for gennemførelsen af konkurrencen. Ledelsen består af en stævneleder, konkurrenceleder og en leder for hver af de fem discipliner.

Teknisk jury opstilles med fire medlemmer, som kan bestå af udvalgsmedlemmer, holdledere fra deltagende idrætsforeninger eller andre repræsentanter som har kendskab til bestemmelsesgrundlaget for militær femkamp.

Stævneledelsen har ansvaret for gennemførelsen af konkurrencen og i tilfælde protester behandles det af disciplinlederen med støtte fra konkurrencelederen.

Teknisk jury vil være tilstede under alle discipliner for at sikre at bestemmelserne bliver overholdt. Teknisk jury vil være stævneledelsen rådgiver i forbindelse med gennemførelsen. De behandler protester, som er indgivet fra deltagere indenfor en time efter hændelsen.

5. AFHOLDELSE AF DANMARKS- (DM-DIF)OG FORBUNDSMESTERSKABERNE(DM-DMI)
5.1. Konkurrencebestemmelser.
Bestemmelser gælder i følgende rækkefølge:

1. Dansk Militært Idrætsforbunds love, bestemmelser for stævnevirksomhed og konkurrencevirksomhed.

2. Military Pentathlon Regulations, part A (General), part B (Contest) og part C (Annexes). Findes på internettet - www.militarypentathlon.org - under ”regulations”.

5.2. Supplerende bestemmelser til afviklingen af mesterskaberne:

5.2.1 Skydning:

For klasse A, B, C, D, OB, KA, KB og KC kan GV M/95, GV K/96, GV M/10 anvendes.

5.2.2 Forhindringsbaneløb.
For klasse D og OB gælder samme regler som for klasse KA og KB bortset fra, at der ikke anvendes skamler. Se part B (Contest) for yderligere info.

For klasse KC skal yderligere tre forhindringer ikke passeres. Det er 10 (irsk bænk), 15 (sukkenes dal) og 17 (2 m mur).

5.2.3 Forhindringsbanesvømning.
Klasse D og OB anvender samme pointtabel som klasse KA og KB. Klasse KC svømmer under Irsk bænk.

5.2.4 Kast.
For klasse D og OB gælder samme regler som for klasse KA og KB bortset fra, at der kastes med samme HGR som i klasse A - C.

Klasse KC kaster med samme regler som KB og KB.

Idrætshåndgranat M/91 anvendes i alle manderækker og idrætshåndgranat M/94 anvendes af alle kvinderækker. Håndgranat, blind M/54 kan anvendes af alle klasser.

5.2.5 Terrænløb:

For klasse D, KC og OB gælder samme regler som for klasse KA og KB (4 km).

6. Eksempler på stævneprogram:

Konkurrencen kan afvikles over to, tre eller fire dage. Ressourcer og antal deltagere giver grundlaget for valg af model for afvikling af konkurrencen.

6.1. Eksempel 1(4 dage):

Dag 1:
Senest kl. 1200. Ankomst samt aflevering af startorden. Herefter indkvartering og holdledermøde samt træning på banerne efter arrangørens bestemmelse.

Dag 2:
Skydning og forhindringsbaneløb.

Dag 3:
Forhindringssvømning og kast.

Dag 4:
Terrænløb og præmieoverrækkelse.

6.2. Eksempel 2(3 dage):

Dag 1:
Ankomst til skydebane kl. 1000. Holdleder møde kl 1000. Skydning og forhindringsbaneløb afholdes om eftermiddag/aften. Startorden for skydning sker på baggrund af tilmelding. Startorden for forhindringsbaneløb, forhindringssvømning og kast afleveres på skydebanen og herefter modtages startlister inden afgang fra skydebane. Træning på banerne er frit indtil kort før de enkelte discipliner starter. Træning på svømmeforhindringsbanen tilbydes for alle om aften.
Dag 2:
Forhindringssvømning og kast. Eventuel træning på svømmebane forud for konkurrencens gennemførelse.

Dag 3:
Terrænløb og præmieoverrækkelse.

6.3. Eksempel 3(2 dage):

Dag 0: For de hold som ønsker det kan ankomme dagen før og gennemføre træning på de discipliner som arrangøren har stillet til rådighed.

Dag 1:
Ankomst til skydebane kl. 0800. Holdleder møde kl. 1000. Skydning, forhindringsbaneløb og forhindringsbanesvømning afholdes om eftermiddag/aften.

Dag 2:
Kast og terrænløb. Træning på svømmebane forud for konkurrencen gennemførelse. Dagen afsluttes med præmieoverrækkelse.

7. PRÆMIER - RESULTATLISTER

Præmier tildeles i henhold til Kapitel 3, Bestemmelser Stævnevirksomhed, side 317 og 320, samt tilføjelsen i dette kapitels pkt.: 2.3.

Resultat og disciplinresultater udleveres efter arrangørens bestemmelse under stævnet. Der udsendes resultatliste efter stævnet. Resultatlisten skal som minimum indeholde:

-
Præmieoversigt samt oversigt over udleverede vandrepræmier,
-
samlede individuelle resultater (5 discipliner), og

Bilag 

TILMELDINGSSKEMA

MILITÆR FEMKAMP

	Forening
	

	Holdleder
	


	Fornavn(e)
	Efternavn
	Klasse

(A, B, C, D, OB, KA, KB, KC)
	Hold
(Kun for A, B, C og KA, KB)
	Startønske til skydning.

(Vælg 1 til 3)
	Forventet tid på FHB.
	Tid på SVØMFHB.
	Startønske til kast.
(Vælg 1 til 3)
	Ønskes indkvartering før konkurrencens første dag.

Sæt kryds.
	Ønskes indkvartering under konkurrencen.

Sæt kryds.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	


Inden for disciplinerne skydning og kast kan startønske 1 – 3 vælges, indenfor samme hold (1 svarer til tidlig start).
Hold/rækker med færre deltagere end foreskrevet, kan frit vælge hvilke nr. de vil anvende.
	Titel:
	Vejledning til Produktbeskrivelse
	Oprettet:
	2009-12-09
	Version:
	1.0

	Forfatter:
	TDB
	Ændret:
	
	Status:
	Åben

	Filnavn:
	20091209 P2 Vejledning Produktbeskrivelse
	Ejer:
	FMT-C-TDBD
	Side:
	 1 af 5


2001

[image: image1.jpg][image: image2.jpg]