

THE LAPUA EUROPEAN
CUP 300m
Technical RULES
MEN EVENTS
WOMEN EVENTS

300M EUROPEAN CUP

	Page
1. CONTENTS	2
2. TECHNICAL BASIS	3
3. HARMONIZATION OF PROGRAMMES	3
4. CALENDAR	4
5. STRUCTURE OF ORGANIZING COMMITTEE	4
6. SCALES OF POINTS	5
7. EUROPEAN CUP FINAL	5
8. AWARDS AND RESULTS	7
9. SPONSORSHIP	8
10. MEDIA	8
11. FEDERATIONS RESPONSIBILITIES	8
12. CONCLUSION	9
13. ANNEXE	10
14. INDEX	12

2. TECHNICAL BASIS

2.1 The European Cup justifies its existence by the organization of all the current event

2.2 Creation of new Competitions

Non traditional international competitions organised by other European countries will also be taken into account, providing more than five nations participate

2.2.1 The events shot must comply with the official ISSF programme, and their technical rules must be in harmony with those of the European Cup

2.2.2 All European countries must be invited to participate

2.3 Allocation of Points

All these European Cup, providing, for men, at least minimum 5 nations entered 4 weeks before (dead line), for women minimum 3 nations entered, allot points in relation to the place and the result obtained by the shooter and in accordance with a pre-determined scale

2.4 Exceptional competitions

European and World Championship will also be taken into consideration, in the year in which they are held

2.5 Criteria for allocation of points

Every above-mentioned competition allots points according as follows:

2.5.1 Results obtained in the final match according to the SLIDING SCALE

2.5.2 Performance achieved in the eliminations or final match (best score)

2.6 Participation

All ESC member federations may participate in the European Cup and gain points, providing that they are not in excess of the number of participant determined by the protocol of the organizers (refer to 3.2 «Teams and Individuals»). Non European shooters, or supernumeraries, may be invited. At competitions with eliminations these participants in the final match cannot take part. They are considered non-competitive for the allocation of points, but are ranked normally otherwise in the list of results

2.7 Final event

The Final of the European Cup is the organization of a Final which will bring together the best European shooters and the designation of a winner in each discipline.

2.8 Judges and Sub Committee members

One judge with a minimum ISSF B license must be present at each European Cup. This and other judges may be proposed by any visiting nation. The cost of accommodation and food for one judge will be covered by the organizer
For the Final, see point 7.7

2.8.1 A member of the Subcommittee or the 300m Supervisor ESC possibly should be present at every European Cup. Their expenses have to be paid by the nation of the Subcommittee member or by the nation of the Supervisor

2.8.2 The Subcommittee member shall also fulfil the task of supervising the competition and reporting to the 300m Sub committee

3. HARMONIZATION OF PROGRAMMES

3.1. Specificity

The Harmonization of programmes was carried out in 1990, by those responsible for a Europe Cup at that time, during their various coordination meetings. The European Cup shooting programmes must comply with ISSF specifications, with regard to both technical rules and composition.

3.1.1 Men disciplines: 60 shots prone, 3 Positions, Standard Rifle 3 Positions

3.1.2 Women disciplines 60 shots prone and 3 Positions

3.1.3 Team: 3 members in each event

3.2 **Teams and Individuals**

Nations participating in a European Cup, are allowed to enter, as individuals, 8 Men and 6 Women shooters. These shooters must be in the possession of an ISSF ID-number. Per event 5 shooters and 1 team can be employed and only these 5 shooters for Men and Women count to get points in the European Cup

3.3 **Entry Fees**

3.3.1 The Entry Fees for all European Cup are € 90 per shooter and per events which includes the amounts of € 5 to the ESC, and € 10 for administration of the final (entry fees including the taxes counts also for unofficial participation)

3.3.2 The nation fees on 3 and more shooters are 90 € and you reduce proportionally (I.E.: one shooter 30 € – 2 shooters 60)

3.3.3 For the Final European Cup, the Entry Fees are 130 € per shooters and per discipline, including € 5 to the ESC, and doping control will be required to comply with ISSF regulations

3.4 **Targets facilities**

3.4.1 For the Final minimum 22 lanes are necessary

3.4.2 So that the competition does not last too long for the shooters (specialists), the competition days could look as follows:

1st day: PET Eliminations prone Men, Official Training Women, Eliminations prone Men, Qualification Prone Women

2nd day: Qualification Prone Men, Qualification 3-Position Women
PET Eliminations 3-Position Men, Victory Ceremony

3rd day: Eliminations 3 position men,

4th day: Qualification 3 position men, PET Standard Rifle 3-Position Men

5th day: Eliminations and Qualification Standard Rifle 3-Position Men

3.4.3 Sufficient target supply should result in of less elimination so; the competition duration maybe correspondingly shortened

3.4.4 300m Cup Final must be shot on Electronic Targets

4. **CALENDAR**

4.1 The calendar, left to the initiative of the organizers will take care, in so far as possible, to avoid overlap of 50 m Olympic and 300 m ISSF events

4.2 It will be widely circulated in Europe, as early as possible in the current year, so as to permit nations participating in the various European Cup to plan accordingly

5. **ORGANIZING COMMITTEE**

5.1 **Definition**

All decisions on activities and organisation of the European Cup will be taken by the elected Subcommittee. These decisions will be by a majority vote should that be deemed necessary

5.1.1 This committee is composed of a Chairman and maximum of four committee members, one of which will be selected by the Technical committee ESC.

5.1.2 The ESC- Presidium appointed one 300m Supervisor, who should act as an observer and supervisor

5.1.3 The ESC presidium will elect the committee for a period of four years

5.2 **Chairmanship**

On a voluntary basis and as a result of a vote by the elected committee members. This election is according to ESC general regulation

5.3 **Secretary ship**

One of the members in the committee will act as a secretary. This will include:

- a) Bringing the results up to date
- b) Reports of assemblies
- c) Continuous administration
- d) Communication of information relating to European Cup
- e) Connection between different members of the committee
- f) Relations with ESC and ISSF

5.4 **Meetings of the Sub Committee**

At least once per year a meeting must be held, and if it is necessary the chairman has the right to call for other meetings if special circumstances are arise.

5.4.1 One must always be called before the General Assembly during the final

5.5 **Meetings of the participating Nations**

The meetings of the participating nations are organized during one European Cup and the General Assembly will be held during the European Cup Final

5.6 **Working of the Secretariat**

5.6.1 In order to ensure maximum efficiency of the Secretariat, organizers of European Cups are requested to send details as soon as possible to the Secretariat:

5.6.2 All information's related to this European Cup

5.6.3 The list of results at the end of the organization

5.6.4 In return: the secretariat will keep the participating nations informed on the evolution in ranking for the European Cup

5.6.5 Communication within the European Cup group must be a priority, and be recognized as such by each committee member. In so far as possible the Secretariat will redistribute all information's to the committee members, should it be impossible for them to do so themselves

5.7 **Special decisions**

The 300m Sub Committee can decide about any situations that are not covered by the rules.

6. **SCALES OF POINTS**

6.1 **Scale // Place**

See Annexe for performance and sliding scale

6.2 **European Cup: Emulative points**

If a shooter enters several European Cups, only the two best European Cup results will be taken in account.

6.3 **Cumulating**

Getting points on the 2 scales (performance and place) is cumulative. Consequently, a shooter can acquire a maximum of 30 points for one competition.

7. **EUROPEAN CUP FINAL**

7.1 **Definition**

The end of the European Cup is the designation of a winner in the different 5 events at 300 m, at the end of a final match. The final match takes place at the end of all the European Cups one of the great events of the season

7.1.1 Every European nation can claim to organize the final providing its range ability makes it possible. They must give proof of its organizing capacity for international shooting events

7.1.2 European Cup organizing nations will have priority

7.1.3 The European Cup executive committee decides the allocation of the final. The committee must take care not to wrong any finalist by its choice

- 7.1.4 The organizing nation chooses location and date
- 7.1.5 **Number of participants – Invitation**
- 7.1.5.1 A maximum of international shooters will enter this final which should be a shooting festivity, and above all not a restricted one
- 7.1.5.2 The number of participants per event will be 20 shooters including the winner of the last year (exception 7.3 and 7.4)
- 7.1.5.3 These shooters are selected for the final by their national Federation, which will have received the invitation from the secretariat
- 7.1.5.4 The number of participants selected for the final cannot exceed the number of shooters who have won their qualification points on the ranking scale
- 7.2 **Conditions for participation**
The finalists will be invited to participate in the EC Final, subject to the agreement of their National Association
- 7.2.1 For the final, the participants in each event will be as follows:
- 7.2.2 The winners of each European Cup
- 7.2.3 Those ranked highest on the list of points according to article 2.4 after all the European Cups have taken place
- 7.2.4 The winner of the European Cup Final of the last year
- 7.2.5 One guest, from countries organizing a European Cup or a European Cup Final but with no shooter in the final ranking. If the stand capacity of the organizer allows it, these shooters can be invited in addition to the 20 finalists and will be designated by his National team Manager.
- 7.2.6 Results out of Competition (unofficial participation), do not count
- 7.2.7 The designation is made by the committee in coordination, with, the organising country
- 7.2.8 If one shooter selected for the final cannot participate, his place will be given to the next shooters on the ranking list. (In the same event)
- 7.3 **In case of tied scores (equal)**
- 7.3.1 All tied shooters are qualified for the final, provided that it allows the stand capacity of the organizer.
- 7.3.2 On the contrary case, no tying shooter will qualify (in according 7.2.2)
- 7.4 **Non European shooters**
- 7.4.1 Non European shooters may be invited to this event, providing that the range capacity of the organizing country makes this possible
- 7.4.2 They do not appear on the final list of results
- 7.4.3 They are the responsibility of the organizing club (or country)
- 7.5 **Program**
In order to be attractive and undemanding in relation to the availability of everyone (shooters, managers, and organizers), the programme should be short and could be based on the following model:

1st day

Morning:	Training and Equipment control
Afternoon:	300m rifle Prone – Women and Men Training 300m rifle 3 Positions

2nd day

Morning:	300m rifle 3 Positions men - Competition
Afternoon:	300m rifle 3 Positions women – Competition Training 300m Standard rifle 3 Position men

3rd day

Morning:	300m Standard rifle 3 Positions men – Competition 300m rifle Super Final, special program, prone
Afternoon:	Award ceremony and closing banquet

7.6 Protocol

- 7.6.1 The protocol and methods of organizing for the final match are identical to those of the European Cup
- 7.6.2 The Committee will send to the organizing country the list of shooters and federations involved in the final as invitations
- 7.6.3 In order to simplify administrative procedures, the organizer will transmit to the federations concerned all information related to the participation of their shooters:
- a) Inscription forms
 - b) Entry fees
 - c) Customs formalities
 - d) Transportation
 - e) List of Hotels
 - f) Programmes and shooting schedule
 - g) Composition of jury (optional)
 - h) The shooting range of the organizing country must be homologated by the ISSF

7.7 Technical Delegate and Jury Members

- 7.7.1 A Technical Delegate designated by the ESC Presidium will supervise the Final of the 300m Lapua European Cup. Their travel expenses, accommodation, including meals, must be paid by the Organising Committee
- 7.7.2 The 300m Subcommittee will appoint two members of the Rifle Jury, 1 Women and 1 Men who must be either ISSF A or B licence holders. Their travel expenses, accommodation, including meals, must be paid by the Organising Committee
- 7.7.3 The 300m Sub Committee will propose the chairman of the Jury of Appeal to the Organising Committee, and it is up to the Organising committee whether or not they accept that recommendation and appoint the recommended person
- 7.7.4 All other Jury members must be nominated from the Organising committee. Their expenses have to paid by the nations of this Jury members

8. AWARDS AND RESULTS**8.1 Titles**

At the outcome of the final in the 3 events for Men and 2 events for Women, the winner will be acclaimed:

- a) European Cup winner 300m. 60 prone men
- b) European Cup winner 300m. 3 Position men
- c) European Cup winner 300m. Standard rifle

- d) European Cup winner 300m. 60 prone women
- e) European Cup winner 300m. 3 Position women

8.2 **Trophies**

A trophy symbolizing the 300 m European Cup will be given to the winner of each event

8.3 **Medals**

Medals will be awarded to the 3 highest ranked shooters in each event

8.4 **Records**

8.4.1 A record setting score in each of the five events will be officially recognized and recorded (1995):

- a) European Cup and European record 300m. 60 prone men
- b) European Cup and European record 300m. 3x40 Free Rifle
- c) European Cup and European record 300m. 3x20 Standard Rifle
- d) European Cup and European record 300m. 60 prone women
- e) European Cup and European record 300m. 3x20 Sport Rifle

8.5 **Sponsors**

Potential European Cup sponsors will be invited to donate prizes to reward the different winners

9. **SPONSORSHIP**

9.1 **Possibilities**

It is proposed to ask various companies and manufacturers who are closely linked to the 300m shooting sport to sponsor the final match

9.2 See Annex Lapua 2013-

9.3 In case of acceptance they will donate the trophy for the event which they have agreed to sponsor

9.4 They will also be invited to donate prizes to reward the winner of different events

10. **MEDIA**

10.1 **Definition and possibilities**

The organizers of European Cup events will, in so far as is possible, widely publicize these through all the forms of media at their disposal.

11. **FEDERATIONS RESPONSIBILITIES**

11.1 **The Federations**

11.1.1 The federations are responsible for the diffusion of information to their shooters and for calling them to the European Cup final

11.1.2 The federations must confirm the participation of their shooters at the European Cup final following the issue of the call to attend, at least 2 weeks before the final, so that other shooters can be invited, according to 7.2

11.1.3 The federations must take action and request the publication of their competition in the calendar of the ESC and ISSF

11.2 **The committee**

11.2.1 The committee will take all action necessary for the recognition of the 300m European Cup by the ESC and the ISSF

11.2.2 Committee members guarantee the viability of the 300m European Cup

11.2.3 The committee is responsible for sending out the agenda of the final general meeting.

- 11.2.4 The committee will accept, for discussion, any written proposals sent at least two weeks before the final general meeting
- 11.3 **ORGANISORS RESPONSIBILITIES**
- 11.3.1 All European countries are invited to participate in the European Cup competitions
- 11.3.2 **Supra regional events**
In order to take into account national and international calendars for 10m, 50m and 300m events, it is possible for a group of several nations to jointly organize a European Cup (ex.: Benelux, Scandinavia, etc.)
- 11.3.3 **Specific organiser's advice**
- 11.3.3.1 All Organisers for 300m cups must send their preliminary programme for the approval of the 300m cup committee
- 11.3.3.2 A deadline of four (4) weeks before the competition must be written in the programme
- 11.3.3.3 All transport will be paid by the OC, and should be free to all competitors and officials i.e. from the airport to the hotel, and to the shooting range.
- 12. **CONCLUSION**
- 12.1 The viability of the European Cup depends on the recognition of, and adherence, to, a set of common rules, approved by the organising body as a whole. These rules are its legal support, intended to facilitate its existence, its management and to restrict any possible errors.
- 12.2 Its objective will be recognition by the world sport shooting authorities

13. ANNEXE

13.1 PERFORMANCE → MEN

Score setting new european record: 15 points

60 PRONE

600 equal to the ER	15 points
599 →	14 points
598 →	13 points
597 →	12 points
596 →	11 points
595 →	10 points
594 →	9 points
593 →	8 points
592 →	7 points
591 →	6 points
590 →	5 points
589 →	4 points
588 →	3 points
587 →	2 points
586 →	1 points

3x40

1184 equal to the ER	15 points
1183 - 1182 - 1181 →	14 points
1180 - 1179 - 1178 →	13 points
1177 - 1176 - 1175 →	12 points
1174 - 1173 - 1172 →	11 points
1171 - 1170 - 1169 →	10 points
1168 - 1167 - 1166 →	9 points
1165 - 1164 - 1163 →	8 points
1162 - 1161 - 1160 →	7 points
1159 - 1158 - 1157 →	6 points
1156 - 1155 - 1154 →	5 points
1153 - 1152 - 1151 →	4 points
1150 - 1149 - 1148 →	3 points
1147 - 1146 - 1145 →	2 points
1144 - 1143 - 1142 →	1 points

3x20 STANDARD

593 equal to th ER	15 points
592 - 591 →	14 points
590 - 589 →	13 points
588 - 587 →	12 points
586 - 585 →	11 points
584 - 583 →	10 points
582 - 581 →	9 points
580 - 579 →	8 points
578 - 577 →	7 points
576 - 575 →	6 points
574 - 573 →	5 points
572 - 571 →	4 points
570 - 569 →	3 points
568 - 567 →	2 points
566 - 565 →	1 points

13.2 **PERFORMANCE → WOMEN**

Score setting new european record: 15 points

60 PRONE

599	equal to the ER	15 points
598	→	14 points
597	→	13 points
596	→	12 points
595	→	11 points
594	→	10 points
593	→	9 points
592	→	8 points
591	→	7 points
590	→	6 points
589	→	5 points
588	→	4 points
587	→	3 points
586	→	2 points
585	→	1 points

3x20 Sport rifle

588	equal to the ER	15 points
587 - 586	→	14 points
585 - 584	→	13 points
583 - 582	→	12 points
581 - 580	→	11 points
579 - 578	→	10 points
577 - 576	→	9 points
575 - 574	→	8 points
573 - 572	→	7 points
571 - 570	→	6 points
569 - 568	→	5 points
567 - 566	→	4 points
565 - 564	→	3 points
563 - 562	→	2 points
561 - 560	→	1 points

13.3 **SLIDING SCALE**

Participants				
Place	>20	10-19	5-9	3-4
1	15	10	5	3
2	10	7	3	1
3	8	5	2	
4	5	3	1	
5	4	2		
6	3	1		
7	2			
8	1			

14. **Index**

Annexe	13.
Annexe – Performance – Men	13.1
Annexe – Performance – Women	13.2
Annexe – Sliding scale	13.3
Calendar	4.
Calendar – Communication	4.2
Calendar – Consideration on other disciplines	4.1
Competition – Program – Disciplines – Men	3.1.1
Competition – Program – Disciplines – Women	3.1.2
Competition – Program – Harmonization	3.
Competition – Program – Specificity – Rules ISSF	3.1
Competition – Program – Team	3.1.3
Competitions – Exceptional	2.4
Competitions – New Creation	2.2
Competitions - Rules	2.2.1
Conclusion	12.
Cumulating	6.3
Cumulating of European Cups	6.2
Entry fees	3.3
Entry fees – Europacup	3.3.1
Entry fees – Final	3.3.3
Entry fees – Nation	3.3.2
European Cup – Final	7.
Federation – Calendar	11.1.3
Final – Award	7.1.3
Final – Awards and results	8.
Final – Conditions for Participation	7.2
Final – Definition	7.1
Final – Definition	7.1.1
Final – Event	2.7
Final – Federations	11.1
Final – Federations – Information – Shooters	11.1.1
Final – Federations – Responsibility	11.
Final – Federations – Shooters – Confirmation	11.1.2
Final – Invitation – Subcommittee – Organizer	7.6.2

Final – Jury	7.7
Final – Jury – Appointment	7.7.2
Final – Location and date	7.1.4
Final – Medals	8.3
Final – Media	10.
Final – Media – Definition and possibilities	10.1
Final – Number of participants – Discipline	7.1.5.2
Final – Number of participants – Invitation	7.1.5
Final – Organisation	7.6.1
Final – Organisation – Documents	7.6.3
Final – Organizer – Priority	7.1.2
Final – Other Jury members	7.7.4
Final – Participant – Definition	7.2.1
Final – Participant – Guest – Organizer European Cup or Final	7.2.5
Final – Participant – Invitation	7.2.7
Final – Participant – Invitation – Tied scores	7.3
Final – Participant – Invitation – Tied scores – Stand capacity available	7.3.1
Final – Participant – Invitation – Tied scores – Stand capacity no available	7.3.2
Final – Participant – Lists of points	7.2.3
Final – Participant – Non European shooters	7.4
Final – Participant – Non European shooters – Organizer	7.4.3
Final – Participant – Non European shooters – Ranking lists	7.4.2
Final – Participant – Non European shooters – Stand capacity	7.4.1
Final – Participant – Unofficial participation	7.2.6
Final – Participant – Winner of last year	7.2.4
Final – Participant – Winners of each European Cup	7.2.2
Final – Program	7.5
Final – Protocol	7.6
Final – Records	8.4
Final – Records – Disciplines	8.4.1
Final – Shooter – Not participate	7.2.8
Final – Shooters – Report of the federations	7.1.5.3
Final – Sponsors	8.5
Final – Sponsorship	9.
Final – Sponsorship – Lapua	9.2
Final – Sponsorship – Possibilities	9.1

Final – Suggestion Jury of appeal	7.7.3
Final – Technical Delegate	7.7
Final – Technical Delegate – Determination	7.7.1
Final – Title	8.1
Final – Trophies	8.2
Individuals	3.2
Jury members	2.8
Organizer – Deadline	11.3.3.2
Organizer – Invitation to the nations	11.3.1
Organizer – Programme – Approval – 300m Cup committee	11.3.3.1
Organizer – Responsibility	11.3
Organizer – Supra regional events	11.3.2
Organizer – Tasks	11.3.3
Participation – Invitation – All European country's	2.2.2
Participation – Nation – Guests	2.6
Points - Criteria for allocation	2.5
Points – Minimum Participation	2.3
Points – Performance – Eliminations or final match – Best score	2.5.2
Points – Sliding scale	2.5.1
Scales of points	6.
Subcommittee	11.2
Subcommittee – Chairmanship	5.2
Subcommittee – Communication	5.6.5
Subcommittee – Competition – Supervision	2.8.2
Subcommittee – Composition	5.1.1
Subcommittee – Definition	5.1
Subcommittee – Guarantee of viability	11.2.2
Subcommittee – Measures – Recognition ESC und ISSF	11.2.1
Subcommittee – Meeting – Agenda	11.2.3
Subcommittee – Meeting – Generalmeeting – Final	5.4.1
Subcommittee – Meeting – Nation	5.5
Subcommittee – Meeting – Proposals	11.2.4
Subcommittee – Meetings	5.4
Subcommittee – Members	2.8
Subcommittee – Period	5.1.3
Subcommittee – Present – European Cups	2.8.1

Subcommittee – Secretary Office	5.3
Subcommittee – Secretary Office – Nation – Competition – Results	5.6.4
Subcommittee – Secretary Office – Organizer – Information	5.6.2
Subcommittee – Secretary Office – Organizer – Lists of results	5.6.3
Subcommittee – Secretary Office – Organizer – Maximum efficiency	5.6.1
Subcommittee – Secretary Office – Working	5.6
Subcommittee – Special decisions	5.7
Subcommittee – Structure	5.
Subcommittee – Supervisor	5.1.2
Targets – Competition – Duration	3.4.3
Targets – Competition – Suggestion	3.4.2
Targets – Facilities	3.4
Targets – Final	3.4.4
Targets – Final – Capacity	3.4.1
Teams	3.2
Technical Basis	2.
Technical Basis – Justifies – Existence	2.1

300m

EUROPEAN CUP

SUPER FINAL

Technical Rules

	Seite
1. CONTENTS	2
2. TECHNICAL RULES	3
2.1 Qualification	3
2.2 Multiple qualifiers	3
2.3 Maximum score equality	3
2.4 Basic principles for firing point allocation	3
2.5 Result evaluation	3
2.6 Position	3
2.7 Prize monies	3
3. PROGRAM	4
4. COMPETITION	4

2. TECHNICAL RULES

At the conclusion of each European Cup Final a Super final will be held according to the following rules:

2.1 Qualification

The winners and second place holders from each of the following competitions qualify for a place in the Super Final. Prone men; three position men; standard rifle men; prone women; three position women. Normally ten shooters will take part in the Super Final.

If an eligible shooter does not take his/her place in the Super Final the next shooter on the relevant list take the place.

2.2. Multiple qualifiers

For shooters who qualify in more than one discipline the Super Final qualification will be only the first discipline. The shooter next in the ranking list of the next discipline(s) will be invited to shoot in the super final

2.3 Maximum Score equality

According to ISSF rules equal maximum scores cannot be broken and each shooter is qualified in first place. For the purpose of the Super Final if three or more shooters qualify with maximum scores then the ties will be broken by reference to inner tens. If the number of inner tens cannot not to be broken, then a "Shoot-off" will decide.

The shoot off will be over 5 shots evaluated out of 100 per shot. After these 5 shots ties will be broken by a shot for shot shoot off.

2.4 Allocation of firing points

The random allocation of firing points may be done either by the drawing of lots or with a computer program suitable for the purpose. The allocation will be supervised by the Technical Delegate.

2.5 Scoring

The scoring will be done electronically with each shot evaluated out of 100. This means that a 10.9 will be scored as 100, a 10.5 as 96 and so on. All totals are carried forward to the next shot.

2.6 Shooting position

The Super Final is shot in the prone position

2.7 Prize monies

Every participant in the Super Final will receive prize money. In all European Cup competitions ten euros per start will be paid into a separate Fund. This fund may be used by the sub committee for administration and the provision of trophies for the final and Super Final. The remaining sum will be used to provide graded prize monies for the Super Final shooters

3. Programme

The shooting programme will follow the ISSF rules in relation to the Olympic prone rifle final. See section 6.16 of the ISSF Rulebook.

4. Competition

All shooters will fire their first three shots on command as per paragraph 3 above. After the third competition shot the shooter with the lowest total retires This sequence continues on a shot by shot basis until the winner is determined. If there is equality at any stage then there will be a Shoot-off to determine who will retire.