
Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 1 Tłumaczenie JaKu 23.02.2016

MIĘDZYNARODOWY
ZWIĄZEK STRZELECTWA

 DYNAMICZNEGO (IPSC)

CAŁE IPSC w 1

WYDANIE STYCZEŃ 2016

 Translated by JaKu

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 2 Tłumaczenie JaKu 23.02.2016

Akronimy "IPSC", "DVC" i "IROA", tarcza logo IPSC, nazw ę "International Range Officers Association", logo IROA, cele
IPSC oraz hasło "Diligentia, Vis, Celeritas" są zarejestrowanymi znakami towarowymi firmy związanymi z International
Practical Shooting Confederation.

Osobom, organizacjom i innym podmiotom nie powi ązanym z IPSC (lub cz łonkom ich regionu), zabrania si ę korzystania z któregokolwiek z
tych elementów bez uprzedniej, pisemnej zgody Prezesa IPSC (lub stosownie, ich regionalnego dyrektora).

Połączone przepisy zawodów dynamicznych IPSC zosta ły opracowane na podstawie trzech odrębnych przepisów, wydanych w
styczniu 2016, w konkurencji pistolet, karabin i strzelba dynamiczna . W przypadku jakich ś rozbieżności połączonych przepisów
z poszczególnymi osobno wydanymi, pierwsze ństwo mają te ostatnie.

(Klucz użytych oznaczeń: [H] tekst specyficzny dla pistoletu/ [R] tekst specyficzny dla karabinu/ [S] tekst specyficzny dla
strzelby/ [H-R] tekst specyficzny dla pistoletu i karabinu/ [H-S] tekst specyficzny dla pistoletu i strzelby/ [R-S] tekst specyficzny
dla karabinu i strzelby/ tekst wspólny dla pistoletu, karabinu i strzelby pozostaje bez oznaczenia.)

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 3 Tłumaczenie JaKu 23.02.2016

 Spis treści
 Strona nr
Rozdział 1: Projektowanie torów .

1.1. Zasady ogólne .
 1.1.1. Bezpiecze ństwo.
 1.1.2. Jako ść .
 1.1.3. Równowaga.
 1.1.4. Ró żnorodność .
 1.1.5. Styl wolny.
 1.1.6. Trudno ść.
 1.1.7. Wyzwanie .
1.2. Typy torów .
 1.2.1. Tory zwyk łe.
 1.2.2. Tory specjalne.
1.3. Zatwierdzanie przez IPSC.

Rozdział 2: Strzelnica i budowanie torów .

2.1. Przepisy ogólne.
 2.1.1. Za łożenia konstrukcji torów .
 2.1.2. K ąty bezpieczne .
 2.1.3. Odleg łości minimalne.
 2.1.4. Kierunek strzelania .
 2.1.5. Nawierzchnia strzelnicy .
 2.1.6. Przeszkody .
 2.1.7. Wspólna linia otwarcia ognia.
 2.1.8. Umiejscowienie celów .
 2.1.9. Wa ły i kulochwyty .
 2.1.10. Od łączalna przybitka.
 2.1.11. Amunicja śrutowa i tarcze papierowe.
 2.1.12. Dozwolona amunic ja .

2.2. Budowa toru .
 2.2.1. Linie b łędu.
 2.2.2. Przeszkody.
 2.2.3. Zas łony .
 2.2.4. Tunele .
 2.2.5. Tunel Coopera .
 2.2.6. Rekwizyty .
 2.2.7. Okna i otwory .
2.3. Modyfikacje toru .
2.4. Strefy bezpieczeństwa.
2.5. Oś do strzelań próbnych/celowania
2.6. Strefy handlowe .
2.7. Miejsca higieny osobistej .

Rozdział 3: Opisy torów .

3.1. Zasady ogólne .
 3.1.1. Publikowane opisy torów.
 3.1.2. Niepublikowane opisy torów.
3.2. Pisemny opis toru .
3.3. Zgodno ść z przepisami lokalnymi, regionalnymi i krajowymi .

Rozdział 4: Wyposażenie strzelnicy.

4.1. Cele – zasady ogólne.
4.2. Zatwierdzone cele IPSC – tarcza papierowa .
4.3. Zatwierdzone cele IPSC – metalowe.
4.4. Cele łamliwe i plastikowe .
4.5. Modyfikacje wyposa żenia i nawierzchni strzelnicy .
4.6. Awaria wyposa żenia strzelnicy i inne zagadnienia.

1

1
1
1
1
1
1
1
1
2
2
3
3

4

4
4
4
4
4
5
5
5
5
5
5
5
5

5
5
6
6
6
6
6
6
6
7
8
8
8

9

9
9
9
9
9

10

10
11
12
13
13
13

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 4 Tłumaczenie JaKu 23.02.2016

Rozdział 5: Wyposażenie zawodnika .

5.1. Bro ń .
5.2. Kabura, przenoszenie i przechowywanie oraz wyposa żenie zawodnika.
5.3. Odpowiedni ubiór .
5.4. Ochronniki oczu i s łuchu .
5.5. Amunicja i wyposa żenie z nią związane .
5.6. Chronograf i wspó łczynniki mocy .
5.7. Awarie sprzętu zawodnika .
5.8. Oficjalna amunic ja zawodów .

Rozdział 6: Zawody .

6.1. Zasady ogólne .
 6.1.1. Przebieg .
 6.1.2. Tor .
 6.1.3. Zawody.
 6.1.4. Turniej .
 6.1.5. Wielki turniej .
 6.1.6. Liga .
6.2. Klasy zawodnicze .
6.3. Kategorie zawodnicze .
6.4. Reprezentacja regionalna.
6.5. Status i uwierzytelnienie zawodników.
6.6. Harmonogram zawodów i przydzia ł.
6.7. Międzynarodowy system klasyfikacyjny (ICS) .

Rozdział 7: Funkcyjni zawodów .

7.1. Funkcyjni zawodów.
 7.1.1. S ędzia przebiegu .
 7.1.2. S ędzia toru .
 7.1.3. Kierownik biura oblicze ń.
 7.1.4. Kierownik biura zaopatrzenia .
 7.1.5. S ędzia główny .
 7.1.6. Kierownik zawodów .
7.2. Zagadnienia dyscyplinarne funkcyjnych zawodów .
7.3. Mianowanie funkcyjnych zawodów .

Rozdział 8: Przebieg strzelania . 2

8.1. Stan gotowo ści broni .
8.2. Stan gotowo ści zawodnika .
8.3. Komendy s ędziego na torze.
 8.3.1. „ Ładuj, przygotuj się” .
 8.3.2. „Jeste ś gotów?” .
 8.3.3. „Uwaga” .
 8.3.4. Sygna ł startowy .
 8.3.5. „Stop” .
 8.3.6. „Je żeli skończyłeś, rozładuj i pokaż do sprawdzenia” .
 8.3.7. „Je żeli rozładowałeś, strzał kontrolny, kabura” .
 „Je żeli rozładowałeś, strzał kontrolny, otwórz zamek” .
 8.3.8. „Tor jest wolny” .
 8.3.9. Sygna ły wizualne i fizyczne .
 8.3.10. Chronograf I punkt sprawdzania broni .
8.4. Ładowanie, przeładowanie i rozładowanie broni w czasie przebiegu.
8.5. Przemieszczanie się na torze .
8.6. Pomoc i przeszkadzanie.
8.7. Sprawdzanie przyrządów, strzelanie na sucho i obchód toru.

Rozdział 9: Punktacja .

9.1. Zasady ogólne .
 9.1.1. Zbli żanie się do celów .
 9.1.2. Dotykanie celów .

14

14
15
17
18
18
19
21
21

24

24
24
24
24
24
24
24
24
25
25
26
26
27

28

28
28
28
28
28
28
28
28
28

30

30
31
32
32
32
32
32
33
33
33
33
33
34
34
34
34
34
35

36

36
36
36

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 5 Tłumaczenie JaKu 23.02.2016

 9.1.3. Przedwczesne zaklejenie celów .
 9.1.4. Niezaklejone cele.
 9.1.5. Nieprzebijalno ść celu .
 9.1.6. Przes łony twarde .
 9.1.7. Tyczki do mocowania tarcz .
 9.1.8 Trafienia śrutem na tarczy papierowej .

9.2. Metody punktacji .
9.3. Post ępowanie w przypadku remisów
9.4. Ocenianie celów i wartość kar .
9.5. Zasady oceniania celu.
9.6. Weryfikacja punktacji i reklamacje.
9.7. Metryczki toru .
9.8. Odpowiedzialno ść za weryfikację punktacji ..
9.9. Ocena celów znikających .
9.10. Oficjalny pomiar czasu .
9.11. Programy do obliczania punktacji

Rozdział 10: Kary i dyskwalifikacje .

10.1. Kary proceduralne - zasady ogólne .
10.2. Kary proceduralne - przypadki szczegó łowe.
10.3. Dyskwalifikacja - zasady ogólne.
10.4. Dyskwalifikacja - za strzał przypadkowy .
10.5. Dyskwalifikacja - za niebezpieczne posługiwanie s ię bronią .
10.6. Dyskwalifikacja - za niesportowe zachowanie
10.7. Dyskwalifikacja - za używanie substancji zakazanych .

Rozdział 11: Arbitraż i interpretacja przepisów .

11.1. Zasady ogólne .
 11.1.1. Organizacja.
 11.1.2. Dost ępność skargi .
 11.1.3. Odwo łania .
 11.1.4. Skarga do Komisji Arbitra żowej .
 11.1.5. Zabezpieczenie dowodów
 11.1.6. Przygotowanie skargi .
 11.1.7. Obowi ązki funkcyjnego zawodów .
 11.1.8. Obowi ązki Kierownika Zawodów .
 11.1.9. Obowi ązki Komisji Arbitrażowej.
11.2. Sk ład Komisji Arbitrażowej .
 11.2.1. Zawody poziomu III i wy ższe .
 11.2.2. Zawody poziomu I i II .
11.3. Terminy i nast ępstwo zdarzeń .
 11.3.1. Termin sk ładania skargi do arbitrażu.
 11.3.2. Termin rozstrzygni ęcia arbitrażu .
11.4. Kaucja .
 11.4.1. Wysoko ść sumy .
 11.4.2. Rozliczenie .
11.5. Procedura arbitrażu .
 11.5.1. Obowi ązki i procedura funkcjonowania AC.
 11.5.2. Rozszerzenie wniosku.
 11.5.3. Posiedzenie .
 11.5.4. Świadkowie .
 11.5.5. Pytania.
 11.5.6. Opinie .
 11.5.7. Wizja lokalna .
 11.5.8. Niepo żądane wp ływy .
11.6. Werdykt i jego nast ępstwa .
 11.6.1. Werdykt Komisji .
 11.6.2. Realizacja werdyktu .
 11.6.3. Ostateczno ść werdyktu .
 11.6.4. Protoko ły.
11.7. Skargi osób trzecich .
11.8. Interpretac ja przepisów .

36
36
36
37
38
38

38
38
38
39
40
41
42
42
43
43

44

44
44
45
46
47
48
49

50

50
50
50
50
50
50
50
50
50
50
50
50
50
51
51
51
51
51
51
51
51
51
51
51
51
51
51
51
51
51
51
52
52
52
52

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 6 Tłumaczenie JaKu 23.02.2016

Rozdział 12: Sprawy ró żne .

12.1. Za łączniki .
12.2. J ęzyk .
12.3. Wy łączenie odpowiedzialności .
12.4. Rodzaj .
12.5. Glosariusz .
12.6. Wymiary .

Załącznik A1 Poziomy zawodów IPSC .

Załącznik A2 Uznawanie IPSC .

Załącznik A3 Pojedynek (shoot off) diagram .

Załącznik A4 Zatwierdzone proporcje torów .

Załącznik B1 Sposób prezentacji celów .

Załącznik B2 Tarcza IPSC .

Załącznik B3 Ma ła Tarcza IPSC .

Załącznik B4 Tarcza uniwersalna IPSC [R-S].

Załącznik B5 Tarcza A/A4 IPSC [S]. . . .

Załącznik B6 Tarcza B/A3 IPSC [S].

Załącznik C1 Kalibracja poperów IPSC [H-R] .

 Kalibrowanie i sprawdzanie celów [S].

Załącznik C2 Popery IPSC .

Załącznik C3 P łytki metalowe IPSC .

 Sposób mocowania p łytek IPSC [R-S] .

Załącznik C4 Chronograf – raport dzienny .

Załącznik D1 Klasa open pistolet.

Załącznik D2 Klasa standard pistolet.

Załącznik D3 Klasa classic pistolet.

Załącznik D4 Klasa production pistolet.

Załącznik D5 Klasa revolver .

Załącznik D6 Klasy karabinowe .

Załącznik D7 Klasy strzelbowe .

Załącznik E1 Procedura pomiaru magazynków [H].

 Typy amunic ji/ ładunków [S] .

Załącznik E2 Diagram pozycji wyposa żenia [H].

Załącznik E3a Klasa production – oklejanie chwytu [H].

Załącznik E3b Dopuszczalne po łożenie grzbietu chwytu broni krótkiej .

Załącznik E4a Procedura pomiaru si ły spustu [H].

Załącznik E4b Procedura pomiaru d ługości lufy .

Załącznik E5 Przyk ładowa karta kontroli wyposażenia .

Załącznik F1 Punktacja – sygnalizacja ręką . .

Indeks .

53

53
53
53
53
53
55

56

57

58

59

60

61

62

63

64

65

66

67

69

70

71

72

73

74

75

76

77

78

79

81

82

84

85

85

86

86

87

88

89

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 1 Tłumaczenie JaKu 23.02.2016

 Rozdział 1 : Projektowanie torów

Poniższe zasady ogólne projektowania torów wyliczają środki używane do ich budowy , ustalaj ą odpowiedzialność i
ograniczenia dotyczące projektowania torów strzeleckich dla konkurencji strzelań dynamicznych wed ług przepisów IPSC.

1.1. Zasady ogólne

1.1.1. Bezpieczeństwo - tory na zawodach IPSC musz ą być projektowane, budowane, a przebiegi na nich prowadzone
 z nale żytą dbałością o bezpieczeństwo.

1.1.2. Jako ść - wartość zawodów IPSC wyznacza poziom wyzwa ń strzeleckich stawianych przez układ toru. Tory nale ży
 projektowa ć z myś lą o sprawdzaniu umiejętności strzeleckich zawodnika, a nie jego wydolności fizycznej.

1.1.3. Równowaga - Celno ść, Siła i Szybkość są równoważnymi elementami strzelań IPSC, wyrażono je łacińskimi
 s łowami „Diligentia, Vis, Celeritas” („DVC”). Właściwe wyważenie tych elementów w przebiegu konkurencji na
 torze decyduje o poziomie wyzwa ń stawianych przed zawodnikiem – tory muszą więc być konstruowane,
 a przebiegi prowadzone w sposób pozwalaj ący na równomierne sprawdzenie wszystkich trzech elementów.

1.1.4. Ró żnorodność - strzelania IPSC mają stawiać przed strzelcami różnorodne wyzwania. Raz skonstruowane tory
 mog ą być używane ponownie w innych zawodach, ale jest niedopuszczalne, by wyniki uzyskiwane na jednym
 i tym samym torze mia ły służyć jako definitywny sprawdzian umiejętności strzeleckich w ramach IPSC.

1.1.5. Styl wolny - zawody IPSC rozgrywane s ą w stylu wolnym. Zawodnicy, w konkurencjach pistolet oraz strzelba
 IPSC, musz ą mieć prawo do rozwiązywania stawianych przed nimi wyzwań w dowolny zgodny z przepisami
 sposób i do strzelania do celów zgodnie z zasad ą „ jak i kiedy są widoczne”. Po sygnale startowym na torach nie
 wolno wyznacza ć obowiązkowych prze ładowań (zmian magazynka) ani nakazywać określonych pozycji, postaw i
 stanowisk strzeleckich – z niżej wymienionymi wyjątkami. Wolno natomiast stwarzać warunki, ograniczenia i
 bariery fizyczne, wymuszające na zawodniku strzelanie z określonego stanowiska, pozycji i w okre ślonej postawie.

1.1.5.1. Zawody poziomu I i II mog ą nie wype łniać ściśle wymagań co do wolnego stylu lub ogranicze ń ilości
 trafień (patrz sekcja 1.2).

1.1.5.2. Tory krótkie i tory klasyfikacyjne mog ą przewidywać obowiązkowe wymiany magazynka lub nakazywa ć
 przyj ęcie określonej postawy i/ lub stanowiska strzeleckiego. Jeżeli obowiązkowa wymiana magazynka jest
 wymagana, musi ona zosta ć wykonana po oddaniu przez zawodnika strza łu do jego pierwszego celu a przed
 oddaniem strza łu do jego ostatniego celu. Złamanie zakazu skutkuje jedną karą proceduralną.

1.1.5.3. [H] Tory zwyk łe i tory klasyfikacyjne mogą wymagać strzelania jednorącz, tylko silną lub s łabą ręką bez
 u życia wyposażenia wspomagającego (np. haków i p ętli łączących itp.) Zawodnik ma obowi ązek
 strzela ć wyznaczoną ręką od ściśle określonego punktu na torze do ko ńca przebiegu.

 [R] Tory krótkie i klasyfikacyjne nie mog ą wymagać używania słabego ramienia podczas strzelania.

 [S] Tory krótkie i klasyfikacyjne mog ą wymagać używania tylko s łabego ramienia podczas strzelania.

 1.1.5.4. [H] Je żeli pisemny opis toru wymaga u życia silnej lub słabej ręki, zastosowanie ma przepis 10.2.8. Jeś li
 zawodnik zobowi ązany jest tylko do niesienia, przytrzymania lub uchwycenia czegoś podczas
 przebiegu na torze, zastosowanie ma przepis 10.2.2.

 [R-S] Jeżeli opis toru tego wymaga, zawodnik jest zobowiązany do przenoszenia , trzymania lub chwycenia
 si ę czegoś podczas przebiegu na torze. W razie przekroczenia, ma zastosowanie przepis 10.2.2.

 1.1.5.5. Projektanci torów mog ą pozostawić zawodnikom do wyboru miejsce oczekiwania na sygna ł startowy w
 dowolnym punkcie w granicach zamkni ętego pola ostrzału.

1.1.6. Trudno ść - zawody IPSC przedstawiają zróżnicowany poziom trudno ści. Nie wolno składać reklamacji z powodu
 uznania zadania strzeleckiego za niewykonalne. Nie dotyczy to jednak zada ń poza strzeleckich, które powinny być
 w granicach zdrowego rozs ądku dostosowane do wzrostu i postury zawodników.

1.1.7. Wyzwanie - zawody IPSC musz ą uwzględniać wyzwanie powodowane u żywaniem do dynamicznych strzelań
 sportowych broni pe łnej mocy, nie można więc rezygnować z wyznaczania minimalnego, obowiązującego wszystkich
 zawodników, wspó łczynnika mocy, odzwierciedlającego to wyzwanie.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 2 Tłumaczenie JaKu 23.02.2016

1.2. Typy torów

Zawody IPSC mog ą obejmować tory następujących typów:

1.2.1. Tory zwyk łe:

1.2.1.1. [H] „Tory krótkie”, na których wymaga s i ę nie więcej niż 12 strzałów do ich uko ńczenia. Projekt i
 zabudowa toru nie mo że wymagać więcej niż 9 punktowanych trafie ń z jednego stanowiska.

 [R] „Tory krótkie” - na których, do ich uko ńczenia, wymaga się nie więcej niż 5 strzałów w klas ie
 Manual Action i nie wi ęcej niż 10strzałów w klasie Semi Auto. Jeżeli wymagane jest dwukrotne
 trafienie ka żdej tarczy papierowej, liczba nabojów jest zwiększona do 10.

 [S] „Tory krótkie” - na których wymaga si ę nie więcej niż 8 strzałów do ich uko ńczenia i mają
 ograniczon ą do 12 liczbę punktowanych trafień.

1.2.1.2. [H] „Tory średnie”, na których wymaga s ię nie więcej niż 24 strzałów do ich uko ńczenia. Projekt i
 zabudowa toru nie mo że wymagać więcej niż 9 punktowanych trafie ń z jednego stanowiska, ani
 pozwala ć strzelcowi na ostrzelanie wszystkich celów z jakiegokolwiek jednego miejsca na torze.

 [R] „Tory średnie” - na których wymaga s ię nie więcej niż 10 strzałów do ich uko ńczenia. Projekt i
 zabudowa toru nie mo że zwykle wymagać więcej niż 5 ocenianych celów do ostrzelania z jednego
 stanowiska, ani pozwala ć strzelcowi na ostrzelanie wszystkich celów z jakiegokolwiek jednego
 miejsca na torze. Przy odleg łości do tarcz wynoszącej minimum 100 metrów mo żna liczbę celów
 zwi ększyć do 8. Jeżeli wymagane jest dwukrotne trafienie każdej tarczy papierowej, maksymalna
 liczba nabojów potrzebnych do jego uko ńczenia jest zwiększona do 20 a limit ograniczenia
 punktowanych trafie ń z jednego stanowiska jest zwiększony do 10 (16 dla celów ustawionych w
 odleg łości ponad 100 metrów).

 [S] „Tory średnie” - na których wymaga się nie więcej niż 16strzałów do ich uko ńczenia i mają
 ograniczon ą do 24 liczbę punktowanych trafień. Projekt i zabudowa toru nie mo że wymagać
 oddania wi ęcej niż 8 strzałów z jakiegokolwiek jednego miejsca na torze.

1.2.1.3. [H] „Tory d ługie”, na których wymaga się nie więcej niż 32 strzałów. Projekt i zabudowa toru nie mo że
 wymaga ć więcej niż 9 punktowanych trafień z jednego stanowiska, ani pozwalać strzelcowi na
 ostrzelanie wszystkich celów z jakiegokolwiek jednego miejsca na torze.

 [R] „Tory d ługie” - na których wymaga s ię nie więcej niż 20 strzałów do ich uko ńczenia. Projekt i
 zabudowa toru nie mo że zwykle wymagać więcej niż 5 ocenianych celów do ostrzelania z jednego
 stanowiska, ani pozwala ć strzelcowi na ostrzelanie wszystkich celów z jakiegokolwiek jednego
 miejsca na torze. Przy odleg łości do tarcz wynoszącej minimum 100 metrów mo żna liczbę celów
 zwi ększyć do 8. Jeżeli wymagane jest dwukrotne trafienie każdej tarczy papierowej, maksymalna
 liczba nabojów potrzebnych do jego uko ńczenia jest zwiększona do 40 a limit ograniczenia
 punktowanych trafie ń z jednego stanowiska jest zwiększony do 10 (16 dla celów ustawionych w
 odleg łości ponad 100 metrów).

 [S] „Tory d ługie” – na których wymaga si ę nie więcej niż 28strzałów do ich uko ńczenia i mają
 ograniczon ą do 32 liczbę punktowanych trafień. Projekt i zabudowa toru nie mo że wymagać
 oddania wi ęcej niż 8 strzałów z jakiegokolwiek jednego miejsca na torze. Tor wymagający oddania
 24 lub wi ęcej strzałów nie może nakazywać startu z rozładowaną bronią

1.2.1.4. Zawody IPSC (sankcjonowane), powinny zawiera ć tory w zaaprobowanym stosunku 3 krótkich torów do 2
 średnich i 1 długiego (patrz tabela zatwierdzony stosunek torów w Za łączniku A4).

1.2.1.5 [H] Stany gotowo ści broni określone jako "komora nabojowa i/lub gniazdo magazynka puste"(patrz
 rozdzia ł 8), nie powinny by ć wymagana na więcej niż 25% torów danych zawodów.

 [R] Zalecane proporcje, dla zawodów karabinowych IPSC, bior ąc pod uwagę dystans do celów wynosz ą:
 30% wszystkich celów powinno by ć ustawionych w odleg łości mniejszej niż 60 metrów, 50%
 powinno by ć ustawionych w odleg łości pomiędzy 60 a 150 metrów a 20% pomi ędzy 150 a 300 m.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 3 Tłumaczenie JaKu 23.02.2016

1.2.2 . Tory specjalne:

1.2.2.1. „Tory klasyfikacyjne” – tory standardowe, których opisy posiadaj ą autoryzację Dyrektora Regionalnego
 lub/i IPSC, s ą dostępne dla zawodników pragn ących uzyskać regionalną lub/i międzynarodową klasyfikację.
 Tory klasyfikacyjne musz ą być ustawiane ściśle według tych przepisów a przebiegi na nich prowadzone s ą
 ściśle według notatek i rysunków, które im towarzysz ą. Aby rezultaty przebiegów zostały uznane przez
 wydawc ę opisu, muszą zostać nadesłane (wraz z ewentualnymi opłatami) w zaleconym formacie.

1.2.2.2. [H] Strzelanie pojedynkowe shoot-off - rozgrywki przeprowadzone oddzielnie od zawodów. Dwóch
 dopuszczonych do udzia łu zawodników, w cyklu jednej lub kilku walk eliminacyjnych (patrz
 za łącznik A3), jednocześnie ostrzeliwuje dwa powiązane, identyczne zestawy celów. Każdy
 zestaw celów nie mo że wykraczać poza 12 strzałów a każdy zawodnik musi wykona ć obowiązkowe
 prze ładowanie (zmianę magazynka) po oddaniu strza łu do swojego pierwszego a przed oddaniem
 strza łu do swojego ostatniego celu. Naruszenie powoduje automatyczne przegranie walki.

 [R] Strzelanie pojedynkowe „Shoot-Off”- rozgrywki przeprowadzone oddzielnie od zawodów. Dwóch
 dopuszczonych do udzia łu zawodników, w cyklu eliminacji (patrz za łącznik A3), jednocześnie
 ostrzeliwuje dwa powi ązane, identyczne zestawy celów. Każdy zestaw celów nie może wykraczać
 poza 6 strza łów dla klasy Manual Action i 12 strza łów dla klas Semi Auto a każdy zawodnik mo że
 by ć zobowiązany do wykonania obowi ązkowego przeładowania (zmiany magazynka) pomiędzy
 ostrzelaniem swojego pierwszego i ostatniego celu.

 [S] Strzelanie pojedynkowe „Shoot-Off”- rozgrywki przeprowadzone oddzielnie od zawodów. Dwóch
 dopuszczonych do udzia łu zawodników, w cyklu eliminacji (patrz za łącznik A3), jednocześnie
 ostrzeliwuje dwa powi ązane, identyczne zestawy celów. Każdy zestaw celów nie może wykraczać
 poza 8 strza łów a każdy zawodnik mo że być zobowiązany do wykonania obowi ązkowego
 prze ładowania (zmiany magazynka) pomiędzy ostrzelaniem swojego pierwszego i ostatniego celu.

1.3. Zatwierdzanie przez IPSC

1.3.1. Na zawodach, których organizatorzy chc ą uzyskać zatwierdzenie IPSC istnieje obowiązek zachowania zgodności
 projektu i wykonania zabudowy toru z najnowsz ą wersją przepisów IPSC. Tory niezgodne z tymi przepisami nie
 uzyskaj ą zatwierdzenia i nie wolno określać rozgrywanych na nich zawodów jako zgodne z przepisami IPSC.

1.3.2. Przedstawiony do akceptacji , sk ładający się na przebieg, zestaw celów i rekwizytów oraz ich układ na torze, uznany
 przez IPSC za nielogiczny lub nierealny, nie b ędzie zatwierdzony (patrz najnowsza wersja "książki zestawów celów"
 (osobne wydanie)).

1.3.3. Prezes IPSC, jego delegat lub funkcjonariusz Zwi ązku (z zachowaniem tej hierarchii) mogą cofnąć zawodom uznanie
 IPSC je żeli, jego lub ich zdaniem, zawody lub jaka ś ich część:

 1.3.3.1 zaprzeczaj ą celowi lub duchowi przepisów regulujących konkurencję, lub

 1.3.3.2 s ą zbudowane ze znacznymi odchyleniami w stosunku do zatwierdzonego projektu, lub

 1.3.3.3 naruszaj ą jakiekolwiek przepisy bieżącej wersji przepisów, lub

 1.3.3.4 przebieg zdarze ń może prowadzić do utraty dobrej reputacji przez strzelania IPSC.

 1.3.3.5 je żeli nie są przestrzegane zasady przepisu 6.5.1.1 (patrz również przepis 4.3.1.1).

1.3.4. Wymagania i zalecenia poszczególnych poziomów zawodów IPSC przedstawiono w za łączniku A1.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 4 Tłumaczenie JaKu 23.02.2016

 Rozdział 2: Strzelnica i budowanie torów

Poniższe ogólne przepisy budowy toru wyznaczaj ą kryteria, ograniczenia i zadania związane z budową torów IPSC. Obowi ązują
one projektantów torów, organizatorów strzelnic i funkcyjnych zawodów.

2.1. Przepisy ogólne

2.1.1. Za łożenia konstrukcji toru - projekt i wykonanie ka żdego toru oraz wymagania stawiane przed zawodnikami na torze
 musz ą odpowiadać warunkom bezpieczeństwa, za co odpowiada organizator zawodów, a swoim podpisem stwierdza
 S ędzia główny. Obowi ązkiem jest podjęcie wszelkich rozsądnych dzia łań mających na celu zapobieżenie
 poszkodowaniu zawodników, s ędziów i publiczności zawodów. Projekty torów powinny w miar ę możliwości
 zapobiega ć niezamierzonym niebezpiecznym zachowaniom na torze. Tor musi zapewniać odpowiedni dost ęp sędziom
 nadzoruj ącym przebiegi zawodników.

2.1.2. Kąty bezpieczne - projekt toru musi uwzględniać wymagane bezpieczne kąty strzelania, bezpieczną konstrukcję
 samych celów i ram do ich mocowania, a tak że kąt możliwych rykoszetów. Wymiary i wytrzyma łość wałów
 ochronnych i kulochwytów musz ą być brane pod uwagę przy projektowaniu torów. O ile nie jest to inaczej określone,
 maksymalny k ąt odchylenia lufy w dowolnym kierunku wynosi 90° mierzony od przodu zawodnika ustawionego
 dok ładnie w kierunku środka strzelnicy (kulochwytu). Skutkiem przekroczenia jest (dyskwalifikacja) zgodnie
 z przepisem 10.5.2 .

 2.1.2.1. Na inny (zwi ększony lub zmniejszony) k ąt skierowania lufy na torze lub strzelnicy powinien wydać zgodę
 Dyrektor Regionu. Naruszenia podlegaj ą przepisowi 10.5.2. Szczegó ły o zastosowanych kątach
 i warunkowych wymaganiach (np. ograniczenie k ąta pionowego tylko gdy palec trzymamy na spu ście)
 musz ą być opublikowane przed zawodami oraz muszą być zawarte w pisemnym opis ie toru.
 (zobacz tak że dział 2.3).

2.1.3. [H] Odleg łości minimalne - jeś li na torze przewidziane są metalowe cele lub przesłony, należy zapewnić, by
 zawodnicy i s ędziowie znajdowali się w chwili strzelania w odległości minimum 7 metrów od nich. Gdzie jest
 to mo żliwe, powinno to być osiągnięte przez zastosowanie rzeczywistych przeszkód. Jeśli dystans ten
 wyznaczany jest lini ą błędu, należy ją umieścić w odległości 8 metrów – tak by zawodnik, nawet w wypadku
 jej przekroczenia, zachowa ł bezpieczną odległość 7 metrów (patrz przepis 10.4.7). Ostrożność należy
 zachowa ć także w przypadku umieszczenia na torze metalowych rekwizytów.

 [R] Odleg łości minimalne - jeś li na torze przewidziane są metalowe cele lub przesłony, należy zapewnić, by
 zawodnicy i s ędziowie znajdowali się w chwili strzelania w odległości minimum 50 metrów od nich. Gdzie
 jest to mo żliwe, powinno to by ć osiągnięte przez zastosowanie rzeczywistych przeszkód. Jeśli dystans ten
 wyznaczany jest lini ą błędu, należy ją umieścić w odległości 51 metrów – tak by zawodnik, nawet w
 wypadku jej przekroczenia, zachowa ł bezpieczną odległość 50 metrów (patrz przepis 10.4.7). Ostrożność
 nale ży zachować także w przypadku umieszczenia na torze metalowych rekwizytów.

 [S] Odleg łości minimalne - jeś li na torze przewidziane są metalowe cele lub przesłony, ogranicza s ię minimalną
 odleg łość z której będą mogły być ostrzeliwane. Gdzie jest to możliwe, powinno to by ć osiągnięte przez
 zastosowanie rzeczywistych przeszkód. Je śli dystans ten wyznaczany jest linią błędu, należy ją umieścić w
 wi ększej odległości tak by zawodnik, nawet w wypadku jej przekroczenia, zachowa ł bezpieczną odległość
 (patrz przepis 10.4.7). Ostro żność należy zachować także w przypadku umieszczenia na torze metalowych
 rekwizytów.

 2.1.3.1. [S] Minimalna odleg łość przy strzelaniu ze śrutu i loftek wynosi 5 metrów. Linie b łędu muszą być
 umieszczone co najmniej 6 metrów od metalowych celów lub przes łon.

 2.1.3.2. [S] Minimalna odleg łość przy strzelaniu ze slugów (breneki) wynosi 40 metrów. Linie b łędu muszą być
 umieszczone co najmniej 41 metrów od metalowych celów lub przes łon.

2.1.4. Kierunek strzelania - jeśli tor zbudowany jest tak, że wymaga strzelania w kierunku innym niż wzdłuż osi strzelnicy do
 kulochwytu g łównego, organizatorzy i funkcyjni zawodów maj ą obowiązek zabezpieczenia okolic celów przed
 niepo żądanym dostępem zawodników, s ędziów i widzów. Każdy zawodnik musi mieć wolną rękę w wyborze sposobu
 rozwi ązania zadania strzeleckiego i nie wolno zmuszać go do dzia łań, mogących powodowa ć niebezpieczne sytuacje
 na torze. Cele nale ży ustawiać tak, by z każdego miejsca strzelnicy, z którego są prezentowane zawodnikowi, mo żna
 je by ło ostrzelać z zachowaniem bezpiecznych kątów.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 5 Tłumaczenie JaKu 23.02.2016

2.1.5. Nawierzchnia strzelnicy - w miarę możliwości nawierzchnia strzelnicy powinna być przygotowana do zawodów,
 a w ich trakcie powinna by ć utrzymywana w stanie zapewniającym bezpieczeństwo zawodnikom i s ędziom.
 Przygotowanie nawierzchni powinno uwzgl ędniać wpływ opadów i normalne nast ępstwa działań zawodników.
 Funkcyjni zawodów maj ą prawo naprawiać nawierzchnię strzelnicy przez uzupełnianie żwirem, ziemią lub piaskiem
 w ka żdej chwili trwania zawodów, a tego typu zabiegi konserwacyjne nie mogą stanowić podstawy do odwo łania dla
 zawodników.

2.1.6. Przeszkody - naturalne lub sztuczne przeszkody na torze powinny by ć w granicach rozsądku dostosowane do postury i
 wzrostu zawodników, a w ka żdym razie zapewniać rozsądny poziom bezpieczeństwa uczestnikom, sędziom i widzom.

2.1.7. Wspólna linia otwarcia ognia - jeś li tor wymaga strzelania ze wspólnej linii otwarcia ognia przez więcej niż jednego
 zawodnika (np. na torach pojedynkowych (shoot-off) itp.), nale ży zapewnić dystans minimum 3 metrów pomi ędzy
 zawodnikami.

2.1.8. Umiejscowienie celów - przy wyborze miejsca ustawienia celu papierowego obowiązkowo należy brać pod uwagę
 tor pocisku po przebiciu tarczy, by zapobiec przypadkom jednoczesnego osiągania trafień na wielu tarczach.

2.1.8.1. Umiejscowienie tarczy na stojaku powinno by ć wyraźnie na nim oznaczone, a sam stojak trwale zamocowany
 lub jego miejsce ustawienia powinno by ć wyraźnie i trwale zaznaczone na nawierzchni strzelnicy, by
 zapewni ć powtarzalność rozmieszczenia celów wymienianych, w miarę ich zużycia, na nowe w czasie całych
 zawodów. Na stojaku nale ży zaznaczyć także rodzaj celu (karny czy punktowany), żeby w trakcie zawodów
 unikn ąć pomyłki przy wymianie i zastąpienia celu jednego rodzaju drugim.

 2.1.8.2. Je śli jedna grupa celów składa się jednocześnie z celów papierowych i metalowych, ich ustawienie musi
 minimalizowa ć wpływ pocisków rozpryskujących się na powierzchni celów metalowych na cele papierowe.

 2.1.8.3. Je śli celem są popery IPSC, należy zwrócić uwagę czy miejsc umieszczenia lub okolice podstawy
 s ą przygotowane do zabezpieczenia stałego sposobu ich dzia łania w trakcie trwania zawodów.

 2.1.8.4. [H-S] Cele nieruchome nie mog ą być ustawione pod kątem większym niż 90º od pionu.

 [R] Cele nieruchome (tj. takie, które nie b ędą się poruszały), z wyjątkiem tarcz uniwersalnych, nie mogą
 by ć ustawione pod kątem większym niż 90º od pionu.

2.1.9. Wa ły - wstęp na wszystkie wały i kulochwyty strzelnicy jest wzbroniony z wyjątkiem sytuacji, gdy wejście na wał
 nast ępuje na polecenie sędziego (patrz rozdział 10.6).

2.1.10. [S] Od łączalna przybitka - niektóre rodzaje amunicji typu slug mają oddzielną przybitkę a naboje z loftkami
 przybitk ę oddzieloną od śrucin. W związku z tym cele papierowe powinny mieć „podparcie” (np. ze sklejki
 lub podobnego materia łu odpowiedniej grubo ści) lub powinny by ć ustawione w większej odległości. Aby
 zapobiec przebiciu tarczy papierowej przybitk ą, w przypadku nabojów z loftkami, zaleca się odległość
 wi ększą niż 10 metrów.

2.1.11. [S] Amunicja śrutowa i tarcza papierowa - nigdy nie można wymagać ostrzeliwania tarcz papierowych przy
 u życiu amunicji śrutowej.

2.1.12. [S] Dozwolona amunicja. - przebieg musi mie ć wyznaczony jeden dozwolony rodzaj amunic ji np. śrut, loftki
 lub slugi.

2.2. Budowa toru

W trakcie projektowania i budowy toru do ograniczania ruchów zawodnika i utrudnienia zadania strzeleckiego mo żna używać
następujących środków:

2.2.1. Linie b łędu - ruchy zawodnika powinny by ć ograniczane przez wznoszenie fizycznych barier, jednakże w
 nast ępujących przypadkach dozwala się używać linii błędu :

2.2.1.1. W celu zapobie żenia niebezpiecznemu lub/albo nierealnemu ostrzelaniu, albo wycofywaniu s ię od, celu
 (tarczy).

2.2.1.2. W celu symulacji u życia rzeczywistych przeszkód lub zakrycia.

2.2.1.3. W celu okre ślenia granic całego lub części pola ostrzału.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 6 Tłumaczenie JaKu 23.02.2016

2.2.1.4. Linie b łędu muszą być solidnie zamocowane do pod łoża, muszą wystawać na 2 cm powyżej powierzchni
 gruntu, powinny by ć zrobione z drewna lub innego sztywnego materia łu i powinny, na wszystkich torach,
 mie ć jednolity kolor (preferowany czerwony). Jeżeli nie otaczają całkowicie granic pola ostrzału, linie błędu

 musz ą mieć minimum 1,5 m d ługości i są one wtedy uważane za ciągnące się w nieskończoność (patrz
 równie ż przepis 4.4.1).

2.2.1.5. Je żeli na torze jest czytelnie wyznaczona liniami błędu droga przejścia i/lub jasno określone pole ostrzału,
 ka żdy zawodnik, który wykona skrót staj ąc na ziemi na zewnątrz wyznaczonej drogi przejścia i/lub
 pola ostrza łu otrzyma jedną karę proceduralną za każdy strzał oddany po wykonaniu skrótu.

2.2.2. [H] Przeszkody - na torach mo żna stosować przeszkody, które strzelec musi pokonać w trakcie przebiegu. Ich
 wysoko ść nie może jednak przekraczać wysokości 2 metrów, a jeś li przeszkoda jest wyższa niż 1 metr,

 obowi ązkiem jest zapewnienie fizycznych pomocy ułatwiających pokonanie przeszkody. Przeszkody musz ą
 zapewnia ć bezpieczeństwo zawodnikowi poprzez dope łnienie następujących obowiązków:

2.2.2.1. [H] Przeszkody musz ą być trwale zakotwione i wzmocnione tak, by zapewnia ły odpowiednie podparcie w
 trakcie pokonywania. W miarę możliwości należy dopilnowa ć usunięcia nadmiernie ostrych krawędzi i
 miejsc nieobrobionych, by ograniczy ć możliwość odniesienia obrażeń przez zawodnika lub/i sędziego.

2.2.2.2. [H] Zej ście z przeszkody musi być wolne od utrudnie ń i naturalnych zagrożeń.

2.2.2.3. [H] Zawodnik musi mie ć zapewnioną możliwość wypróbowania przeszkody przed rozpocz ęciem przebiegu.

2.2.2.4. [H] Nie mo żna wymagać od zawodnika chowania broni do kabury przed wej ściem na przeszkodę.

2.2.3. Zas łony - muszą być zbudowane w następujący sposób:

2.2.3.1. Musz ą być odpowiedniej wysoko ści i odpowiednio wytrzyma łej konstrukcji, by s łużyć zaplanowanym celom.
 Je żeli nie są uzupe łnione platformą strzelecką lub podobnym, zas łony o wysoko ści co najmniej1,8 m są
 uwa żane za rozciągające się do nieba (patrz również przepis 10.2.11).

2.2.3.2. Powinny by ć uzupełnione liniami błędu sięgającymi w tył po obu stronach od kraw ędzi zasłony.

2.2.4. [H] Tunele - tunel, do którego zawodnik ma wej ść lub pokona ć w trakcie przebiegu musi być skonstruowany z
 odpowiedniego materia łu i może mieć dowolną długość. Jego ściany muszą jednak zapewniać wystarczający
 wgl ąd sędziom, czuwającym nad bezpiecznym wykonaniem zadania strzeleckiego. Wloty tunelu muszą być
 przygotowane tak, by minimalizowa ć możliwość odniesienia obrażeń przez zawodnika lub sędziego. Wloty i
 wyloty tunelu, jak równie ż parametry wykonywanego wewn ątrz zadania muszą być wyraźnie oznaczone za
 pomoc ą np. linii b łędów. Patrz również przepis 10.5.4.

2.2.5. Tunel Coopera - tunel tego rodzaju zbudowany jest ze stabilnie podpartych ram drewnianych, na których lu źno
 spoczywa pokrycie dachu (np. drewniane panele), które mo że zrzucić zawodnik gdy je przypadkowo przesunie w
 czasie trwania przebiegu (patrz przepis 10.2.5). Tunele takie mog ą mieć dowolną wysokość, lecz materiał z którego
 wykonane jest zadaszenie musi by ć na tyle lekki, by jego upadek na strzelca nie powodowa ł urazów. Patrz również
 przepis 10.5.4.

2.2.6. Rekwizyty - bezpieczeństwo zawodnika i sędziego są absolutnym priorytetem, z punktu widzenia którego rozstrzyga ć
 nale ży o dopuszczalności przedmiotów, mających zapewnić oparcie zawodnikowi w biegu lub w trakcie strzelania.
 Budowa wszelkich przedmiotów umieszczanych na torze musi zapewni ć sędziom nie skrępowaną możliwość kontroli
 bezpieczeństwa przebiegu. Rekwizyty na torze muszą być na tyle mocne, by wytrzymać użycie przez wszystkich
 zawodników.

2.2.7. Okna i otwory - musz ą być umieszczone na wysokości osiągalnej przez większość zawodników, z mo żliwością
 skorzystania przez pozosta łych , na życzenie i bez kar, z podwyższenia o solidnej konstrukcji.

2.3.Modyfikacje toru

2.3.1. S ędziowie mogą z dowolnego powodu dokonywa ć zmian konstrukcji lub procedur toru za uprzedni ą zgodą Sędziego
 g łównego. Wszelkie tego typu zmiany dokonywane na torze, którego opis by ł uprzednio opublikowany, musz ą być
 jednak dokonane przed rozpocz ęciem strzelania na danym torze.

2.3.2. Wszystkich zawodników nale ży o takiej zmianie powiadomić najwcześniej, jak to możliwe. Minimum w tym względzie
 jest powiadomienie przez s ędziego prowadzącego odprawę przed rozpoczęciem przebiegu przez daną grupę strzelców.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 7 Tłumaczenie JaKu 23.02.2016

2.3.3. Je śli Sędzia główny zaaprobuje wprowadzenie takich zmian ju ż po rozpoczęciu strzelania, musi on albo:

 2.3.3.1. Pozwoli ć kontynuowa ć strzelanie na zmodyfikowanym torze, zaś modyfikacja dotyczy jedynie tych
 zawodników, którzy nie zako ńczyli strzelania przed jej wprowadzeniem. Jeśli modyfikacja jest następstwem
 dzia łań zawodnika, musi on powtórzy ć strzelanie na zmodyfikowanym torze, stosownie do przepisu 2.3.4.1;

 2.3.3.2. Je śli to możliwe, pozwolić wszystkim zawodnikom uko ńczyć strzelanie na zmodyfikowanym torze, a
 poprzednio osi ągnięte wyniki unieważnić.

 2.3.3.3. Zawodnika, który odmówi powtórzenia przebiegu na polecenie s ędziego, karze się zerowym przebiegiem

 na nim, niezale żnie od wyniku osiągniętego w poprzedniej próbie.

2.3.4. Je śli Sędzia główny (po konsultacji z Kierownikiem zawodów) uzna ł, że dokonana fizyczna lub proceduralna
 modyfikacja toru naruszy ła równość szans zawodników lub nie nadaje się do utrzymania z innych względów, a nie
 istnieje mo żliwość powtórzenia przebiegu na zmodyfikowanym torze dla wszystkich zawodników, b ądź tor nie nadaje
 się do użytku z jakiegokolwiek powodu, tor zostaje wycofany z zawodów, a wszystkie osi ągnięte na nim przez
 zawodników wyniki s ą unieważniane.

 2.3.4.1 Zawodnik, który otrzyma dyskwalifikacj ę na torze, który zostanie następnie usunięty, może zostać
 przywrócony do zawodów je żeli na najwyższym poziomie odwo łania osiągalnym dla zawodnika (np.
 S ędzia główny lub Komisja arbitrażowa, w zależności od przypadku) uzna się, że dyskwalifikacja była
 zwi ązana bezpośrednio z powodem z którego tor zosta ł usunięty.

2.3.5. W razie opadów S ędzia główny mo że wydać polecenie osłonięcia papierowych celów przezroczystymi osłonami,
 co nie stanowi podstawy do wnoszenia odwo łań przez zawodników (patrz przepis 6.6.1). Os łony muszą zostać
 za łożone i pozostawać na wszystkich celach, których dotyczy polecenie Sędziego głównego aż do odwo łania.

2.3.6. Jeśli Sędzia główny (po konsultacji z Kierownikiem zawodów) uzna panuj ące warunki atmosferyczne lub inne za
 naruszające, lub mogące naruszyć, warunki bezpieczeństwa lub prowadzenie zawodów, mo że zawiesić wszelkie
 strzelania na zawodach do odwo łania.

2.4. Strefy bezpieczeństwa

2.4.1. Gospodarz zawodów odpowiada za stworzenie i dost ępność odpowiedniej liczby stref bezpieczeństwa na czas trwania
 zawodów. Strefy takie powinny by ć wygodnie umiejscowione, łatwo dostępne i wyraźnie oznaczone znakami.

2.4.2. W strefie musi znajdować stół oraz być wyraźnie określony bezpieczny kierunek i granice strefy. Jeżeli jest tam
 kulochwyt i/lub ściany, muszą one być wykonane z materiałów zdolnych do zatrzymania wystrzelonego pocisku.
 W przypadku wielobojów i zawodów z u życiem broni d ługiej strefa bezpieczeństwa musi mieć w pobliżu stojak lub
 stojaki na bro ń ale nie przechowalnię karabinów i strzelb.

2.4.3. Zawodnicy mog ą korzystać z niestrzeżonej strefy bezpieczeństwa do celów zgodnych z wymienionymi poni żej,
 pod warunkiem przebywania wewn ątrz granic strefy i skierowania wylotu lufy broni w bezpiecznym kierunku.
 Naruszenia zasad korzystania ze strefy bezpieczeństwa karane są dyskwalifikacją (patrz przepis 10.5.1).

2.4.3.1. Rozpakowywanie i pakowanie broni, jak równie ż wkładanie do kabur roz ładowanej broni palnej.

2.4.3.2. Regulacji oporz ądzenia, ćwiczeń dobywania roz ładowanej broni, strzelania na sucho i chowania do kabury
 roz ładowanej broni.

2.4.3.3. Ćwiczeń zmiany pustego magazynka i odciągania zamka broni.

2.4.3.4. Przeprowadzanie ogl ędzin, rozkładania, czyszczenia i naprawy oraz konserwacji broni palnej, jej części i
 innych akcesoriów.

2.4.4. Pod żadnym pozorem nie wolno się pos ługiwać w strefie bezpieczeństwa nabojami szkolnymi i amunic ją bojową
 niezależnie czy są luzem, czy zapakowane, czy w magazynkach lub szybko ładowaczach (patrz przepis 10.5.12).

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 8 Tłumaczenie JaKu 23.02.2016

2.5. O ś do strzelań próbnych/celowania

2.5.1. Je żeli jest to przewidziane na zawodach, oś do strzelań próbnych musi dzia łać pod kontrolą i nadzorem sędziego.

2.5.2. Zawodnicy mog ą sprawdzać działanie swojej broni i amunic ji, stosownie do obowi ązujących przepisów
 bezpieczeństwa przy wyznaczonych przez sędziego ograniczeniach i terminie.

2.5.3. Na turniejach i zawodach z u życiem długiej broni, o poziomie III lub wy ższym, zatwierdzone papierowe cele IPSC
 i cele metalowe (jeżeli możliwe, elektroniczne lub samo resetujące), powinny być dostępne dla zawodników w celu
 oceny mo żliwości celowania z ich broni, zgodnie z wytycznymi przedstawionymi w za łączniku C3.

2.6. Strefy handlowe

2.6.1. Sprzedawcy (osoby fizyczne lub podmioty gospodarcze wystawiaj ące lub prowadzące sprzedaż towarów w trakcie
 zawodów IPSC) ponosz ą wyłączną i całkowitą odpowiedzialność za bezpieczne posługiwanie się ich towarem i innymi
 przedmiotami b ędącymi pod ich opieką w obrębie stoiska oraz ich zabezpieczeniem , jak również za to, że towary te
 wystawiane b ędą w stanie nie powodującym zagrożenia dla żadnej osoby. Broń wystawiana w stanie złożonym, musi
 by ć przed wystawieniem pozbawiona cech bojowych.

2.6.2. S ędzia główny (w porozumieniu z Kierownikiem zawodów) musi wyra źnie określić granice stref handlowych i może
 og łosić wytyczne zachowań wiążące dla sprzedawców, którzy odpowiadają za ich wprowadzenie w życie w
 odniesieniu do swoich towarów.

2.6.3. Zawodnicy mog ą pos ługiwać się bronią wystawianą przez sprzedawców o ile pozostają wewnątrz wyznaczonej strefy
 handlowej i wylot lufy broni nie jest wówczas skierowany na żadną osobę.

2.6.4. [H] Zawodnikom nie wolno wyjmowa ć ani wkładać ponownie do kabur swojej broni w czasie pobytu w strefie
 handlowej (patrz przepis 10.5.1). Zawodnicy, których bro ń wymaga pomocy rusznikarskiej ze strony
 sprzedawcy, musz ą najpierw w strefie bezpieczeństwa umieścić swoją broń w pokrowcu lub pude łku, zanim
 przeka żą ją sprzedawcy w strefie handlowej.

2.7. Miejsca higieny osobistej

2.7.1. Odpowiednia liczba miejsc higieny osobistej, z wyposa żeniem i środkami czystości do mycia rąk, powinna by ć
 umiejscowiona w pobli żu toalet i wejść do stref gastronomicznych.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 9 Tłumaczenie JaKu 23.02.2016

 Rozdział 3: Opisy torów

3.1. Zasady ogólne

Zawodnik jest odpowiedzialny za bezpieczne wype łnianie wymagań toru, ale rozsądnie jest tego od niego oczekiwać tylko w
przypadku gdy przed rozpocz ęciem strzelania otrzyma do ręki lub zostanie mu przeczytany pisemny opis toru.

Opisy torów można z grubsza podzielić na:

3.1.1. Publikowane opisy torów - przed zawodami zarejestrowanym uczestnikom i/lub ich Regionalnym Dyrektorom
 musz ą w tym samym czasie zostać dostarczone identycznie zredagowane opisy torów. Opisy mog ą zostać dostarczone
 w formie tradycyjnej (pisemnej na papierze) lub elektronicznej, także przez dostarczenie linku do strony zawierającej
 opis (patrz także sekcja 2.3).

3.1.2. Niepublikowane opisy torów - opisy identyczne z opisanymi wy żej w 3.1.1, ale nie opublikowane przed zawodami,
 dostarczane w formie pisemnej podczas odprawy przed rozpocz ęciem strzelania.

3.2. Pisemny opis toru:

3.2.1. Na ka żdym torze, przed rozpoczęciem strzelania, musi być wywieszony jego pisemny opis, uwzgl ędniający poniższe
 zasady zatwierdzony przez S ędziego głównego. Opis ten jest wiążący w razie jakichkolwiek odstępstw między jego
 tekstem a publikowanymi lub w inny sposób og łoszonymi zawodnikom przed rozpocz ęciem zawodów informacjami na
 temat toru. Musi on zawiera ć następujące minimum informacji:

• Liczba i typy celów;
• Liczba punktowanych strza łów ([S] stan orientacyjny)
• [S] Ilość zaliczanych trafień w tarcze papierowe
• [S] Rodzaj amunic ji
• Stan broni w chwili rozpoczęcia przebiegu;
• Postawa i pozycja startowa;
• Sygna ł startowy: dźwiękowy lub wizualny;
• Procedura strzelania:

3.2.2. S ędzia prowadzący strzelanie na zawodach musi odczytać jednakowo-brzmiący opis toru każdej grupie strzelców w
 czasie odprawy przed rozpocz ęciem strzelania. Sędzia może pokazać dopuszczalną pozycję startową i stan gotowości
 broni.

3.2.3. S ędzia główny mo że w każdej chwili zmodyfikować pisemny opis toru dla zapewnienia jasności, zgodności lub z
 powodów bezpiecze ństwa (patrz sekcja 2.3).

3.2.4. Po odczytaniu zawodnikom pisemnego opisu toru i odpowiedzi na ich pytania, nale ży zapewnić zawodnikom czas
 na zapoznanie się z torem. Sędzia wyznacza na zapoznanie się z torem czas, który powinien być jednakowy dla
 wszystkich zawodników. Je śli tor zawiera cele ruchome lub inne tego typu urządzenia, należy je zademonstrować
 wszystkim zawodnikom – czas i intensywno ść demonstracji powinny być jednakowe dla wszystkich zawodników.

3.3. Zgodno ść z przepisami lokalnymi, regionalnymi i krajowymi:

3.3.1. Zawody IPSC odbywaj ą s ię wed ług przepisów dotyczących tej konkurencji. Organizatorom nie wolno wymusza ć
 zgodno ści przepisów z obowiązującymi lokalnie z wyjątkiem przypadków, gdy konieczne jest dostosowanie do
 przepisów prawa stanowionego lub obowi ązującego orzecznictwa sądowego. Żadne inne dobrowolnie zmodyfikowane
 przepisy odbiegaj ące od niniejszych przepisów nie mogą być stosowane bez wyraźnej zgody Dyrektora Regionu i
 Rady Wykonawczej IPSC.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 10 Tłumaczenie JaKu 23.02.2016

 Rozdział 4: Wyposażenie strzelnicy

4.1. Cele – zasady ogólne

4.1.1. [H] W zawodach IPSC wolno u żywać jedynie celów zaaprobowanych przez Zgromadzenie IPSC i w pe łni
 zgodnych z przepisami Za łączników B i C .

 [R-S] oraz celów łamliwych (patrz przepis 4.4.1).

 4.1.1.1. Je żeli na zawodach, jeden lub więcej celów jest niezgodny z podanymi w specyfikacji, a zamiana ich na
 zgodne z wykazem jest niemo żliwa, Sędzia główny zawodów musi zdecydowa ć jakie, czy też nie, odstępstwa
 s ą do przyjęcia i jeżeli już, to ewentualnie które z rozwiązań przepisów działu 2.3 ma zastosowanie.
 Rozstrzygni ęcia podjęte przez Sędziego głównego b ędą miały zastosowanie jedynie w zawodach których
 dotycz ą, nie będą stanowić precedensu dla przyszłych zawodów przeprowadzanych w tym samym miejscu,
 nie b ędą dotyczyły również późniejszego używania podmiotowych celów w innych zawodach.

4.1.2. Tarcze punktowane w zawodach IPSC musz ą być jedno-kolorowe:

4.1.2.1. Pole punktowe tarczy IPSC i mini tarczy IPSC musi mie ć żółto-brązowy kolor, poza przypadkiem kiedy
 S ędzia główny uzna, że z powodu braku kontrastu z otoczeniem lub pod łożem musi być użyty inny kolor.

4.1.2.2. [H] Ca ła przednia powierzchnia punktowanego celu metalowego musi by ć pomalowana na jeden kolor,
 najlepiej bia ły.

 [R] Cała przednia powierzchnia punktowanego celu metalowego lub innego celu nie wykonanego z
 papieru musi by ć pomalowana na jeden kolor, najlepiej bia ły.

 [S] Ca ła przednia powierzchnia punktowanego celu metalowego musi by ć pomalowana na jeden kolor,

 najlepiej biały lub może być niepomalowana.

4.1.3. Cele nie strzelać muszą być wyraźnie oznakowane symbolem ”X” lub pomalowane unikalnym jednolitym kolorem
 odmiennym ni ż punktowane, na wszystkich torach zawodów lub turnieju. Papierowe i metalowe cele nie strzelać
 mog ą, na zawodach lub turnieju, mieć różny kolor pod warunkiem, że wybrany kolor b ędzie identyczny dla
 wszystkich celów nie strzelać wykonanych z tego samego materia łu. (np. jeżeli metalowe cele nie strzelać są żółte, to
 musz ą być żółte na całych zawodach lub turnieju).

4.1.4. [H-R] Cele u żywane na torze mogą być przesłonięte lub zasłonięte całkowicie przesłonami miękkimi lub twardymi:

 [S] Cele u żywane na torze mogą być przesłonięte lub zasłonięte całkowicie przesłonami twardymi:

4.1.4.1. Przes łona mająca ukryć cały lub część celu jest uważana za przesłonę twardą. W miarę możliwości
 przes łony twardej nie należy markować, lecz sporządzać z materiałów kuloodpornych (patrz przepis
 2.1.3). Ca łych tarcz papierowych nie wolno używać w charakterze jedynie przesłony twardej.

4.1.4.2. [H-R] Przes łona (użyta) jedynie do przys łaniania celu jest uważana za przesłonę miękką. Pociski, które
 przesz ły przez przesłonę miękką i trafiły w część punktowaną celu są zaliczane i punktowane na
 zasadach ogólnych. Analogicznie, pociski które po przej ściu przez przesłonę miękką trafiły w cel
 nie strzela ć powodują naliczenie standardowych kar. Wszelkie strefy punktowe na tarczy
 przes łoniętej muszą zachować niezmieniony kształt i wielkość. Tarcza przysłonięta przesłoną miękką
 musi by ć widoczna przez nią lub co najmniej część takiej tarczy musi być widoczna spoza przesłony
 mi ękkiej.

4.1.5. Nie wolno wyznacza ć dwóch celów na jednej nie przeciętej tarczy przez dzielenie jej taśmą, farbą, ani w żaden
 inny sposób i/lub przymocowywa ć małej tarczy do tarczy o pełnym wymiarze.

4.1.6. Tylko cele IPSC lub urz ądzenia o napędzie mechanicznym lub elektrycznym mogą być używane do aktywowania
 celów ruchomych.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 11 Tłumaczenie JaKu 23.02.2016

4.2. Zatwierdzone cele pistoletowe IPSC – tarcza papierowa

4.2.1. [H] Do u żytku w zawodach pistoletowych IPSC zatwierdzone s ą dwie wielkości tarcz papierowych (patrz
 za łącznik B). Mała tarcza IPSC jest przeznaczona do symulowanie tarczy IPSC ustawionej w większej
 odleg łości. Obie wielkości tarcz mogą być zastosowane w tym samym zestawie (grupie) celów pod
 warunkiem, że wszystkie małe tarcze są umieszczone minimum 2 metry dalej niż najbardziej oddalona tarcza
 o pe łnym wymiarze (np. jeżeli najdalsza tarcza IPSC stoi na 15m w stronę kulochwytu, to pierwsza mini
 tarcza mo że stać na co najmniej 17 metrze).

 [R] Do użytku w zawodach karabinowych IPSC zatwierdzone s ą trzy rodzaje tarcz papierowych (patrz
 za łączniki B). Mała tarcza IPSC jest przeznaczona do symulowanie tarczy IPSC ustawionej w większej
 odleg łości. Obie wielkości tarcz mogą być zastosowane w tym samym zestawie (grupie) celów pod
 warunkiem, że wszystkie małe tarcze są umieszczone minimum 2 metry dalej niż najbardziej oddalona tarcza
 o pe łnym wymiarze (np. jeżeli najdalsza tarcza IPSC stoi na 15m w stronę kulochwytu, to pierwsza mini
 tarcza mo że stać na co najmniej 17 metrze).

 [S] Do u żytku w zawodach z broni d ługiej IPSC zatwierdzone są dwie wielkości tarcz papierowych (patrz
 za łącznik B). Mała tarcza IPSC jest przeznaczona do symulowanie tarczy IPSC ustawionej w większej
 odleg łości. Obie wielkości tarcz mogą być zastosowane w tym samym zestawie (grupie) celów pod
 warunkiem, że wszystkie małe tarcze są umieszczone minimum 2 metry dalej niż najbardziej oddalona tarcza
 o pe łnym wymiarze (np. jeżeli najdalsza tarcza IPSC stoi na 15m w stronę kulochwytu, to pierwsza mini
 tarcza mo że stać na co najmniej 17 metrze).

 4.2.1.1 [S] Tarcze uniwersalne IPSC oraz tarcze A4/A IPSC i A3/B IPSC mog ą być użyte na torze razem z
 innymi tarczami papierowymi.

4.2.2. [H-R] Tarcze papierowe musz ą mieć linie pola punktowego i 0,5 cm (ma łe tarcze 0,3 cm) niepunktowanego obrzeża
 wyra źnie oznaczone na przedzie tarczy, ale w taki sposób, by nie były one widoczne go łym okiem z
 odleg łości ponad 10 metrów. Sposób punktowania stref tarczy IPSC premiuje moc u żywanej amunic ji.

 [S] Tarcze papierowe musz ą mieć linie pola punktowego i 0,5 cm (mini tarcze 0,3 cm) niepunktowanego obrze ża
 wyra źnie oznaczone na przedzie tarczy, ale w taki sposób, by nie były one widoczne go łym okiem z
 odleg łości ponad 10 metrów.

4.2.2.1. Na awersie tarczy papierowej „nie strzelać” niepunktowane obrzeże tarczy musi być zaznaczone w
 wystarczająco rozróżnialny sposób. Jeśli na tarczy nie oddzielono go perforacją lub w inny widoczny
 sposób, S ędzia główny musi zapewnić jego zaznaczenie, 0,5 cm (małe tarcze 0,3 cm) od jej brzegu, przez
 narysowanie lub naklejenie.

4.2.3. Je śli pole punktowe tarczy papierowej ma być częściowo zasłonięte, projektant toru może symulować przesłony
 twarde w jeden z nast ępujących sposobów:

 4.2.3.1. Przez zas łonięcie części tarczy (patrz przepis 4.1.4.1); lub

4.2.3.2. Przez odcięcie, od brzegu do brzegu, cz ęści tarczy uznanej za zasłoniętą przez przesłonę twardą. Cele tak
 zmodyfikowane nale ży zaopatrzyć w niepunktowane obrze że szerokości 0,5 cm (małe tarcze 0,3 cm) na
 ca łej długości krawędzi cięcia przez pole punktowe (patrz przepis 4.2.2).

4.2.3.3. Przez oddzielenie części tarczy uznanej za zasłoniętą przez przesłonę twardą za pomocą taśmy klejącej lub
 przez zamalowanie jej na jednolity, wyra źnie kontrastowy kolor o ostro zarysowanych granicach.

4.2.3.4. Kiedy tarcze papierowe s ą częściowo zakryte, ucięte, zamalowane i/lub zaklejone, przynajmniej część
 wszystkich stref punktacyjnych musi pozosta ć widoczna.

4.2.4. Przes łona twarda ani nakładające się na tarczę papierową cele nie strzelać nie mogą całkowicie zakryć pola A
 zas łoniętej częściowo tarczy papierowej.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 12 Tłumaczenie JaKu 23.02.2016

4.3. Zatwierdzone cele IPSC – metalowe

4.3.1. Przepisy ogólne

4.3.1.1. Cele metalowe i cele metalowe nie strzelać, które po trafieniu mogą przypadkowo obróci ć się krawędzią lub
 bokiem s ą wyraźnie zabronione. Korzystanie z nich skutkuje wycofaniem zatwierdzenia IPSC.

4.3.1.2. Je żeli sędzia uzna, że upadek celu metalowego lub celu metalowego nie strzelać został spowodowany
 trafieniem w podstawę lub inną przyczyną przypadkową (np. dzia łaniem wiatru, rykoszetem, uderzeniem
 samego koszyczka naboju śrutowego itp.) zostanie on potraktowane jako awaria strzelnicy (patrz p. 4.6.1).

4.3.1.3. Cele metalowe i cele metalowe nie strzelać nie mają oznaczonej strefy niepunktowanej.

4.3.1.4. [H] Aby zaliczy ć punkty za trafienie celu metalowego, musi się on po trafieniu przewrócić lub upaść.

 [R-S] Aby zaliczy ć punkty za trafienie celu metalowego i metalowego celu nie strzelać, musi się on po
 trafieniu przewróci ć , samo-zaznaczyć lub upaść.

4.3.2. Popery IPSC

4.3.2.1. Popery IPSC i mini popery IPSC s ą zatwierdzonym celem metalowym uwzględniającym różnice energii
 u żywanej amunic ji i muszą być skalibrowane w sposób zgodny z wytycznymi za łącznika C1.

4.3.2.2. Mini popery IPSC s łużą do symulowania ustawienia poperów IPSC na wi ększych odległościach. Obie
 wielko ści mogą być zastosowane w tym samym zestawie (grupie) celów pod warunkiem, że wszystkie mini
 popery s ą umieszczone minimum 2 metry dalej niż najbardziej oddalony punktowany poper lub poper "nie
 strzelać" o pełnym wymiarze w tym zestawie (np. jeżeli najdalszy poper IPSC stoi na 15m w stronę
 kulochwytu, to pierwszy mini poper IPSC w tym zestawie mo że stać na co najmniej 17 metrze).

4.3.3. P łytki IPSC

 4.3.3.1. [H] Mo żemy wykorzystywać różnych rozmiarów p łytki metalowe (patrz załącznik C3).

 [R] Mo żemy wykorzystywać różnych rozmiarów p łytki metalowe (patrz załącznik C3).
 Zaleca si ę by rozmiar płytek metalowych by ł nie mniejszy niż ø 15 cm lub 15 x15 cm dla dystansu
 od 50 do 150 metrów, by ł nie mniejszy niż ø 20 cm lub 20 x20 cm dla dystansu od 150 do 250 m,
 i by ł nie mniejszy niż ø 30 cm lub 30 x30cm dla dystansu powy żej 250 metrów. Możemy również
 stosowa ć cele metalowe, których wielkość i kształt odpowiada zatwierdzonym celom papierowym.

 [S] Mo żemy wykorzystywać różnych rozmiarów p łytki metalowe (patrz załącznik C3). Możemy również
 stosowa ć cele metalowe, których wielkość i kształt odpowiada zatwierdzonym celom papierowym.

 4.3.3.2. [H] P łytki metalowe nie uwzględniają różnic energii używanej amunic ji i nie podlegają procedurze
 kalibracji ani stosownym regulacjom.

 [R] P łytki metalowe nie uwzględniają różnic energii używanej amunic ji i nie podlegają procedurze
 kalibracji ani stosownym regulacjom. Je żeli płytka metalowa, prawidłowo trafiona (tj. pełną średnicą
 pocisku) nie przewróci si ę lub upadnie, s ędzia może orzec awarię strzelnicy i nakazać zawodnikowi
 powtórzenie przebiegu na torze po uprzednim poprawieniu wadliwej p łytki.

 [S] Nie stosuje si ę.

4.3.3.3. [H] P łytki metalowe nie mogą być użyte jako jedyne cele na torze. Na każdym torze musi być
 zastosowany co najmniej jeden zatwierdzony oceniany cel papierowy lub oceniany poper (oprócz
 papierowego lub metalowego celu nie strzela ć).

 [R-S] P łytki metalowe, które nie upadną lub przewrócą się po trafieniu, ale upadną lub przewrócą się po ich
 kolejnym trafieniu nie s ą podmiotem do orzeczenia powtórzenia przebiegu.

4.3.3.4. [R] P łytki metalowe nie mogą być użyte jako jedyne cele na torze. Na każdym torze musi być
 zastosowany co najmniej jeden zatwierdzony oceniany cel papierowy lub oceniany poper (oprócz
 papierowego lub metalowego celu nie strzela ć).

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 13 Tłumaczenie JaKu 23.02.2016

4.3.4. Cele nie strzelać

 4.3.4.1. [H] Metalowe cele nie-strzela ć, popery i p łytki, mogą po trafieniu przewracać się lub upadać albo
 zachowywa ć pozycję pionową. Ich trafienia, w każdym przypadku, po zako ńczeniu przebiegu,
 musz ą być zamalowane. Jeś li to nie nastąpiło, następnego zawodnika nie wolno ukara ć za trafienia
 widoczne na ich powierzchni.

 [R-S] Metalowe popery i p łytki użyte jako cele nie strzelać, aby zaliczyć punkty musz ą być trafione i
 upa ść, wywrócić się lub samo-zaznaczyć. Jeżeli zostaną trafione podczas przebiegu powinny by ć
 przemalowane po zako ńczeniu oceny toru.

 4.3.4.2. Mo żemy stosować metalowe cele nie strzelać, których wielkość i kształt odpowiada zatwierdzonym celom
 papierowym.

4.4. Cele łamliwe i plastikowe

4.4.1. [H] Cele łamliwe takie jak rzutki śrutowe lub kafelki) nie są autoryzowanymi celami na zawodach pistoletowych
 IPSC, ani nie mog ą być używane jako linie b łędu ani inne elementy skutkuj ące karami.

 [R-S] Cele łamliwe takie jak rzutki śrutowe lub kafelki) mogą być używane jako cele oceniane i cele nie strzelać na
 zawodach strzelbowych IPSC. Nie mog ą one jednak być używane jako linie błędu ani inne elementy
 skutkuj ące karami.

4.4.2. [H-S] Cele z tworzyw sztucznych (np. samo-zasklepiaj ące się itp.) używane czasem na zawodach halowych, nie
 mog ą być używane na zawodach poziomu III i wy ższych. Jedynie za uprzednio wyrażoną pisemną zgodą
 Dyrektora Regionu wolno ich u żywać na zawodach poziomu I i II w ramach podleg łego mu Regionu.

4.5. Modyfikacje wyposa żenia i nawierzchni strzelnicy

4.5.1. Zawodnikowi nie wolno samowolnie wp ływać na nawierzchnię strzelnicy, naturalną roślinność, zabudowę toru,
 rekwizyty i inny sprz ęt strzelnicy. W razie niezastosowania się, sędzia może nałożyć jedną karę proceduralną za
 ka żdy przypadek naruszenia zakazu, wed ług uznania sędziego.

4.5.2. Zawodnik mo że zażądać od sędziego podjęcia działań mających na celu doprowadzenie nawierzchni strzelnicy,
 sposobu ekspozycji celów lub jakichkolwiek innych, zapewniaj ących powtarzalność warunków przebiegu dla
 wszystkich zawodników. W sprawie ka żdego takiego żądania ostateczna decyzja należy do Sędziego głównego.

4.6. Awaria wyposa żenia strzelnicy i inne zagadnienia

4.6.1. Wyposa żenie strzelnicy musi stawiać przed wszystkimi zawodnikami równe wyzwania. Do awarii wyposa żenia
 strzelnicy zalicza się (przykładowo, przy czym wyliczenie to nie jest wyczerpujące): przemieszczenie tarcz
 papierowych, przedwczesne uruchomienie lub upadek tarczy metalowej lub ruchomej, awari ę urządzenia napędzanego
 mechanicznie lub elektrycznie, uszkodzenia wszelkiego rodzaju otworów widokowych i strzelniczych oraz przes łon.

 4.6.1.1 Nie wolno uznawa ć i/lub używać żadnej broni palnej jako „wyposażenia strzelnicy”.

4.6.2. Zawodnik który na skutek awarii wyposa żenia strzelnicy, lub nieprzygotowania do ponownego u żytku metalowego
 lub ruchomego celu, nie mo że ukończyć przebiegu jest zobowiązany do jego powtórzenia po usuni ęciu przyczyny.

 4.6.2.1 Niezaklejone tarcze papierowe nie s ą awarią wyposażenia strzelnicy (patrz przepis 9.1.4).

 4.6.2.2. Je żeli Sędzia główny uzna, jeden lub wi ęcej celów na torze za uszkodzony i/lub prezentowany w sposób
 znacz ąco inny od wcześniejszego, może zaproponować zawodnikowi (om), którego to dotyczy powtórzenie
 przebiegu.

4.6.3. Chroniczne powtarzanie awarii wyposa żenia strzelnicy w czasie zawodów może stanowić podstawę wyłączenia
 przebiegów na tym torze z klasyfikacji zawodów (patrz przepis 2.3.4).

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 14 Tłumaczenie JaKu 23.02.2016

 Rozdział 5: Wyposażenie zawodnika

5.1. Bro ń

5.1.1. Bro ń podzielona jest na klasy sprzętowe (patrz załącznik D), jednak tory są wspólne dla wszystkich klas.

5.1.2. [H] Najmniejsze wymiary łuski naboju dopuszczalnego w zawodach IPSC to 9 x 19 mm. Minimalna średnica
 pocisku dopuszczanego do u żytku w zawodach IPSC to 9 mm (.354 in.).

 [R] Nie ma okre ślonego minimalnego kalibru karabinów u żywanych na zawodach IPSC.

 [S] Minimalnym kalibrem dla strzelb u żywanych w zawodach IPSC jest wagomiarowy kaliber 20.

5.1.3. Przyrządy celownicze – IPSC wyró żnia następujące rodzaje przyrządów celowniczych:

5.1.3.1. „Mechaniczne” – wszelkie przyrządy celownicze mocowane na broni nie zawierające układów
 elektronicznych ani/lub soczewek optycznych. Światłowody nie s ą zaliczane do układów soczewkowych.

5.1.3.2. „Optoelektroniczne” – przyrządy celownicze (w tym oświetlenie taktyczne) mocowane na broni

 zawierające układy elektroniczne lub/i soczewki optyczne.

5.1.3.3. W razie sporu co do natury przyrz ądów celowniczych używanych na zawodach IPSC i ich zgodno ści z
 przepisami w tym wzgl ędzie poszczególnych klas według Za łącznika D, instancją ostateczną jest Sędzia
 g łówny.

5.1.4. Nie obowi ązują ograniczenia co do siły oporu spustu broni, o ile poszczególne klasy (patrz za łącznik D) ich nie
 nak ładają. Ale w każdym wypadku mechanizm spustowy musi funkcjonowa ć w sposób zapewniający bezpieczeństwo
 strzelania.

5.1.5. [H] Zabrania si ę używać języków spustowych lub nak ładek na języki spustowe wychodzących z boku poza
 kab łąk spustowy.

 [R-S] Zabrania s ię używać języków spustowych lub nak ładek na języki spustowe wychodzących z boku poza
 kab łąk spustowy. Jednakże, strzelby wyposażone w powiększone kab łąki spustowe mogą być używane w
 takiej konfiguracji, pod warunkiem, że to rozwiązanie było zaprojektowane , wykonane i dostarczone jako
 cz ęść strzelby i tylko wtedy gdy warunki klimatyczne i pogodowe uzasadniaj ą ich użycie.

5.1.6. Bro ń palna musi być w stanie zdatnym do użytku i bezpieczna. Sędzia może w każdej chwili zarządzić sprawdzenie
 bezpieczeństwa funkcjonowania broni lub dodanego wyposa żenia strzelca mającego związek z bronią. Przedmiot
 uznany, przez s ędziego, za niezdatny do użytku lub stwarzający niebezpieczeństwo musi zostać wycofany z dalszego
 u żytku na zawodach do chwili stwierdzenia przez Sędziego głównego jego naprawy (patrz również przepis 5.7.5).

5.1.7. [H-R] Zawodnik musi u żywać tej samej broni i rodzaju przyrządów celowniczych przez cały okres trwania
 zawodów. W przypadku, gdy na skutek awarii lub wykluczenia zawodnik musi zmieni ć broń lub /i przyrządy
 celownicze, jest obowi ązany uzyskać zgodę Sędziego głównego na doko ńczenie zawodów przy użyciu
 zast ępczej broni lub/i przyrządów celowniczych. Sędzia główny mo że wydać taką zgodę, jeś li:

 [S] Zawodnik musi używać tej samej broni, lufy i rodzaju przyrządów celowniczych przez cały okres trwania
 zawodów. Obejmuje to równie ż magazynki rurowe, które nie mogą być wymieniane, chyba że jest to część
 wymieniana podczas normalnego prze ładowywania broni na torze. W przypadku, gdy na skutek awarii lub
 wykluczenia zawodnik musi zmieni ć broń lub /i przyrządy celownicze, jest obowiązany uzyskać zgodę
 S ędziego głównego na doko ńczenie zawodów przy użyciu zastępczej broni lub/i przyrządów celowniczych.
 S ędzia główny mo że wydać taką zgodę, jeśli:

5.1.7.1. [H] Zast ępcza broń odpowiada wymaganiom klasy.

 [R-S] Zast ępcza broń odpowiada wymaganiom klasy, jest tego samego sposobu dzia łania , kalibru oraz jest
 wyposa żona w ten sam rodzaj przyrządów celowniczych.

5.1.7.2. Z powodu u życia broni zastępczej zawodnik nie uzyska przewagi.

5.1.7.3. Amunicja zawodnika sprawdzona w broni zast ępczej utrzymuje minimalny współczynnik mocy.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 15 Tłumaczenie JaKu 23.02.2016

5.1.8. Zawodnik, który dokonuje zamiany lub znacz ącej modyfikacji broni i/lub przyrządów celowniczych w czasie
 zawodów bez uprzedniej zgody S ędziego głównego podlega postanowieniom przepisu 10.6.1.

5.1.9. Zawodnik w czasie przebiegu na torze nie mo że w żadnym momencie mieć przy sobie lub używać więcej niż jednej
 jednostki broni palnej lub kabury (patrz przepis 10.5.7).

5.1.10. [H] Zabrania si ę używania kolb lub/i przednich chwytów na broni krótkiej (patrz przepis 10.5.15).

 [R-S] Bro ń musi być tak wyposażona by umo żliwiała strzelanie z oparciem o ramię (patrz przepis 10.5.15).

5.1.11. [H-S] Zabrania s i ę używania broni krótkiej zdolnej prowadzić ogień seriami lub ciągły (tzn. powodujących
 wystrzelenie wi ęcej niż jednego pocisku przy jednym uruchomieniu mechanizmu spustowego) (patrz przepis
 10.5.15).

 [R] Karabiny oferuj ące tylko działanie seryjne i/lub tylko samoczynne (tj. gdy jedno naciśnięcie na spust
 powoduje odpalenie wi ęcej niż jednego naboju) s ą zabronione (patrz przepis 10.5.15).

5.1.12. [H] Bro ń krótka posiadająca więcej niż jedną lufę jest zabroniona.

 [R-S] Bro ń kombinowana, maj ąca dodatkową lufę, lub lufy, która nie jest typową lufą karabinową lub śrutową
 (np. kombinacja strzelby i karabinu) jest zabroniona.

5.2. Kabura , przenoszenie i przechowywanie oraz wyposa żenie zawodnika

5.2.1. [H] Przenoszenie i przechowywanie – pistolety musz ą być przenoszone rozładowane w futerale lub torbie o
 konstrukcji przeznaczonej lub odpowiedniej do bezpiecznego przewozu broni lub w kaburze prawid łowo
 przypi ętej do pasa zawodnika. Naruszenia podlegają przepisowi 10.5.13.

 [R-S] Przenoszenie i przechowywanie – Z wyj ątkiem gdy znajduje się w granicach strefy bezpieczeństwa albo pod
 komend ą i bezpośrednim nadzorem sędziego broń długa musi być rozładowana i trzymana, na ramieniu lub
 podwieszona (lub umieszczona na stojaku) z wylotem lufy skierowanym w niebo. Bro ń długa umieszczona w
 pokrowcu lub w futerale nie musi mieć wylotu lufy skierowanego w niebo. Zamek mo że być otwarty albo
 zamkni ęty ale znacznik pustej komory nabojowej (flaga) musi być włożony do komory przez ca ły czas gdy
 bro ń nie jest używana. Od łączalne magazynki muszą być wypięte. Nieprzestrzeganie może podlegać
 postanowieniom przepisu 10.5.1.

 5.2.1.1. Zawodnik przybywaj ący na zawody IPSC mający przy sobie załadowaną broń musi niezwłocznie zgłosić to
 osobie funkcyjnej zawodów, pod której nadzorem roz ładuje broń. Zawodnicy nie wywiązujący się z tego
 mog ą podlegać przepisowi 10.5.13.

 5.2.1.2. [H] Pistolet przenoszony w kaburze musi mie ć puste gniazdo magazynka, a kurek /iglica / bijnik musi by ć
 zwolniony. Pierwsze naruszenie tego nakazu skutkuje upomnieniem, ale w razie ponownego
 naruszenia w ci ągu tych samych zawodów, zawodnik podlega przepisowi 10.6.1

 [R] Zgodnie z postanowieniami przepisu 5.2.1 zakazane jest umieszczanie jakiegokolwiek rodzaju
 amunic ji, ani na broni ani w przymocowanych do niej klipsach, p ętelkach lub przypiętych do broni
 pasach no śnych z wyjątkiem gdy robimy to pod nadzorem i w odpowiedzi na bezpo średnie polecenie
 wydane przez s ędziego.

5.2.2. [H] Manipulowanie – Zawodnikowi zabrania si ę manipulowania jego bronią z wyjątkiem kiedy znajduje się w
 granicach strefy bezpiecze ństwa albo pod nadzorem i bezpo średnią komendą sędziego. Słowo
 „manipulowanie„ obejmuje wk ładanie i wyjmowanie broni z kabury, nawet je żeli jest ona ukryta pod
 zabezpieczaj ącym pokrowcem i/lub dawanie lub odbieranie jej dla/od innego zawodnika gdy jest ona
 ca łkowicie lub częściowo w kaburze. Naruszenia podlegają przepisowi 10.5.1.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 16 Tłumaczenie JaKu 23.02.2016

5.2.3. [H] O ile pisemny opis toru nie stanowi inaczej, pas, na którym noszona jest kabura i reszta wyposa żenia
 strzeleckiego musi by ć noszony na wysoko ści talii. Pas lub/i pas wewnętrzny muszą być przyszyte w talii na
 sta łe, lub zabezpieczone za pomocą co najmniej trzech szlufek dołączonych do szortów lub spodni.

 [R] Zabronione jest u żywanie forkietów lub podobnych.

 [S] O ile pisemny opis toru nie stanowi inaczej, pas zawodnika z wyposa żeniem do przenoszenia amunic ji (w
 kasetach, p ętlach, klipsach, torbach lub sakwach) i/lub wymiennych magazynków i/lub szybko ładowaczach
 musi by ć noszony na wysoko ści talii. Ładownice w postaci napierśników, bandolierów i podobnej
 konstrukcji s ą wyraźnie zabronione. Dodatkowe ładownice przenoszone na przedramieniu są dozwolone pod
 warunkiem, że naboje są umieszczone w osobnych p ętlach lub klipsach.

5.2.3.1. [H] Zawodniczki we wszystkich klasach podlegaj ą tym samym jak wyżej warunkom poza tym, że pas z
 kabur ą i innym wyposa żeniem może być noszony na wysoko ści bioder. Jeśli w talii noszony jest inny
 pas, kabura i wyposa żenie musi być noszone na niższym pasie.

5.2.3.2 [S] Dozwolone jest u życie tylko jednego pasa do przenoszenia wyposa żenia. Naboje w pętelkach lub

 klipsach mog ą być umieszczone na pasie tylko w 2 rzędach. Ładownice do przenoszenia nabojów
 (znane jako “ ładownice łódkowe”) nie mogą mieć wysoko ści większej niż na 6 nabojów.

 5.2.3.3 [S] S ędzia główny mo że uwzględnić zmiany w stosunku do wymaga ń przepisu 5.2.3 stosownie do
 anatomicznych uwarunkowa ń zawodnika. Jego decyzja w sprawie zgodno ści z przepisem 5.2.3 jest
 ostateczna.

5.2.4. [H] Zapasowa amunic ja, magazynki i rewolwerowe szybko ładowacze powinny być noszone w ładownicach
 (uchwytach) zaprojektowanych do tego celu. Dozwolone jest równie ż przenoszenie dodatkowych
 magazynków i szybko ładowaczy w tylnych kieszeniach szortów i spodni.

 [R] Amunicja i szybko ładowacze muszą być umieszczone lub noszone na zawodniku lub zamocowane na
 karabinie w zapewniaj ących bezpieczeństwo torbach, kieszeniach lub innych podobnych urz ądzeniach
 zbiorczych, chyba, że ustalono inaczej w pisemnym opisie toru.

 [S] Amunicja i szybko ładowacze muszą być umieszczone przy zawodniku lub na broni w torbach, kieszeniach,
 p ętelkach, klipsach lub innych podobnych urz ądzeniach, o ile pisemny opis toru nie stanowi inaczej. Pętelki,
 klipsy lub inne podobne urz ądzenia przymocowane do broni, lub przypasane do niej, s łużące dotrzymania
 pojedynczych nabojów lub szybko ładowaczy są wyraźnie dozwolone.

 5.2.4.1. [H] W przypadku gdy stan gotowo ści zawodnika wymaga by jego magazynki lub szybko ładowacze były
 umieszczone na stole lub podobnym, zawodnik, po sygnale startowym, mo że pobrać powyższe i
 nosi ć gdziekolwiek przy sobie i nie będzie to potraktowane jako naruszenie przepisów klas
 sprz ętowych dotyczących umiejscowienia wyposażenia.

5.2.4.2. [H] O ile pisemny opis toru lub polecenie s ędziego nie stanowi inaczej, zawodnikowi nie wolno zmieniać
 pozycji kabury i wyposa żenia na pasie z toru na tor.

5.2.5. [H] Je śli przepisy klasy ustalają maksymalny odstęp broni i wyposa żenia zawodnika od jego cia ła, sędzia może
 sprawdzi ć zgodno ść konfiguracji oporządzenia przez pomiar najmniejszej odległości między torsem
 zawodnika a środkiem najd łuższego wymiaru chwytu broni lub/i magazynka (szybko ładowacza).

 [S] Żadna część któregokolwiek naboju przenoszonego w p ętelkach, klipsach lub ładownicach nie może
 wystawa ć dalej niż na 75 mm od cia ła zawodnika. Naboje przenoszone na broni s ą z tego przepisu wyłączone,
 równie ż zazwyczaj dotyczy to amunic ji przenoszonej w kieszeniach lub torbach. Decyzja Sędziego głównego
 jest w tej sprawie ostateczna. Zawodnicy w klas ie open s ą zwolnieni z przestrzegania tej zasady.

5.2.5.1. [H] Pomiar przeprowadzony ma by ć, gdy zawodnik stoi w pozycji swobodnej . Patrz za łącznik E2.

 [S] Pomiar przeprowadzony ma by ć, gdy zawodnik zajmuje naturalną pozycję pionową .

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 17 Tłumaczenie JaKu 23.02.2016

5.2.5.2. [H] Zawodnik, u którego taki pomiar przed sygna łem startowym wykaże niezgodność z przepisami klasy
 musi natychmiast wyregulowa ć kaburę lub pokrewne wyposa żenie tak, by tą niezgodność usunąć.
 S ędzia może wziąć pod uwagę warunki anatomiczne zawodnika uniemożliwiające osiągnięcie pełnej
 zgodno ści.

 [S] Zawodnik, u którego taki pomiar przed sygna łem startowym wykaże niezgodność z przepisami klasy
 musi natychmiast wyregulowa ć pas, wyposażenie lub amunic ję by tą niezgodność usunąć.
 S ędzia główny mo że wziąć pod uwagę warunki anatomiczne zawodnika uniemożliwiające
 osi ągnięcie pełnej zgodności.

5.2.6. [H] Na zawodach pistoletowych nie mo żna wymagać użycia określonej marki albo modelu kabury lub
 pomocniczego wyposa żenia. Sędzia główny mo że jednak uznać używaną przez zawodnika kaburę za
 niebezpieczn ą i wezwać do poprawienia stwierdzonych usterek lub usun ąć z zawodów, jeśli ten nie dokona
 żądanych zmian. Jeśli kabura jest wyposażona w pasek lub klapkę mocującą w niej broń, należy ich użyć
 (zapi ąć) przed wydaniem przez sędziego komendy „Uwaga” (patrz przepis 8.3.3).

5.2.7. [H] Zawodnikom nie wolno przyst ąpić do przebiegu używając więcej niż jednej kabury lub:

5.2.7.1. [H] Kabury ramieniowej lub zamocowanej do uda w sposób widoczny lub niewidoczny – z wyj ątkiem
 sytuacji uj ętych w przepis ie 5.2.8.

5.2.7.2. [H] Kabury, w której grzbiet chwytu broni znajduje się poniżej górnej krawędzi pasa (patrz Załącznik
 E3b) , z wyj ątkiem sytuacji ujętych w przepis ie 5.2.8.

5.2.7.3. [H] Kabury, która pozwala wylotowi lufy w łożonego do niej pistoletu celować dalej niż o 1 metr od stóp
 zawodnika stoj ącego w swobodnej pozycji pionowej.

5.2.7.4. [H] Kabury, w której po w łożeniu broni dostęp do spustu lub uruchomienie mechanizmu spustowego nie
 s ą całkowicie uniemożliwione.

5.2.8. [H] Zawodnicy zatwierdzeni przez Kierownika zawodów jako cz łonkowie s ił zbrojnych lub policjanci mogą
 zachowa ć prawo używania s łużbowej kabury i dodatkowego wyposa żenia, jednak ostateczna decyzja co do
 uznania takiego sprz ętu za bezpieczny i zgodny z wymaganiami zawodów IPSC le ży w kompetencji Sędziego
 g łównego.

 [S] Wyposa żenie (włączając taśmy niezależnie od tego czy mogą służyć również do mocowania amunic ji), które
 jest u żywane gdy jest przymocowane do strzelby (z wyjątkiem czoków, amunic ji, szybko ładowaczy i
 ładownic) i może być użyte w dowolnej chwili na dowolnym torze musi by ć zamontowane na broni na
 ka żdym torze w trakcie zawodów.

5.2.9. [H] Zawodnicy uznani przez S ędziego głównego jako w istotnym stopniu niepe łnosprawni fizycznie mogą
 otrzyma ć zgodę na używanie stosownych typów kabur i wyposa żenia lub/i rozmieszczenie ich w sposób
 odmienny od przewidzianego. S ędzia główny jest ostateczną instancją w sprawach dotyczących
 bezpiecze ństwa i dopuszczalności wszelkich tego typu kabur i wyposa żenia na zawodach IPSC.

5.2.10. [H] W niektórych klasach (patrz za łączniki D), ani pistolet, ani jakakolwiek jego część, ani kabura, ani
 jakiekolwiek pokrewne wyposa żenie nie może wystawać do przodu poza linie zilustrowane w za łączniku E2.
 Ka żda pozycja, jeżeli sędzia uzna ją za niezgodną musi być bezpiecznie i szybko skorygowana, w
 przeciwnym razie przepis 6.2.5.1 ma zastosowanie.

5.3. Odpowiedni ubiór

5.3.1. Odradza się używania ubiorów maskujących i części umundurowania policyjno-wojskowego innego ni ż używane
 przez zawodników b ędących przedstawicielami organów ścigania lub personelem wojskowym. W ka żdym przypadku
 ostateczna decyzja co do noszonego przez zawodnika ubioru nale ży do Kierownika zawodów.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 18 Tłumaczenie JaKu 23.02.2016

5.4. Ochronniki wzroku i s łuchu

5.4.1. Używanie ochron wzroku i s łuchu leży w najlepszym interesie zawodników, zapobiegając uszkodzeniom narządów
 wzroku i s łuchu. Zaleca się używanie ochron s łuchu i wzroku przez wszystkie osoby znajdujące się na terenie
 strzelnicy przez ca ły czas trwania zawodów.

5.4.2. Organizator zawodów ma prawo uzna ć noszenie ochron przez wszystkie osoby za warunek uczestnictwa i obecności
 na terenie strzelnicy. Przestrzegania tego nakazu pilnują funkcyjni zawodów, którzy s ą obowiązani podjąć wszelkie
 rozs ądne wysiłki w celu wprowadzenia jego w życie.

5.4.3. Jeśli ochronniki s łuchu lub wzroku zostaną w czasie przebiegu zgubione przez zawodnika, lub przemieszczą się nie
 spe łniając swojej funkcji, albo zawodnik przystąpi do przebiegu bez nich, s ędzia ma obowiązek natychmiast przerwać
 strzelanie i nakazać powtórny przebieg po ich uporz ądkowaniu.

5.4.4. Zawodnik, który nieumy ślnie zgubił ochronniki wzroku lub s łuchu w trakcie przebiegu na torze lub rozpoczął przebieg
 bez nich, ma prawo zatrzyma ć się, skierować broń w bezpiecznym kierunku i wskazać ten problem sędziemu – w
 takim przypadku znajduj ą zastosowanie postanowienia poprzedniego punktu.

5.4.5. Próba uzyskania powtórzenia przebiegu lub przewagi przez umy ślne usunięcie któregoś lub obu ochronników w trakcie
 przebiegu na torze jest uznawana za niesportowe zachowanie w świetle przepisu 10.6.2.

5.4.6. Jeśli sędzia uzna, że zawodnik przystępuje do wykonania przebiegu nosz ąc niedostateczne ochronniki wzroku i s łuchu,
 mo że nakazać zawodnikowi usunięcie niedociągnięć, zanim pozwoli mu kontynuowa ć start na torze. Sędzia główny
 jest ostateczną instancją w tej sprawie.

5.5. Amunicja i wyposa żenie z nią związane

5.5.1. Za bezpieczeństwo amunicji przynoszonej na zawody odpowiada w pe łni i osobiście zawodnik. Ani IPSC, ani żaden
 jego funkcjonariusz, ani żadna organizacja powiązana z IPSC, ani funkcjonariusze takiej organizacji, nie mogą ponosić
 żadnej odpowiedzialności za jakiekolwiek straty, uszkodzenia, wypadki, zranienia ani śmierć spowodowane zarówno
 zgodnym, jak i niezgodnym z przepisami u życiem takiej amunic ji.

5.5.2. Ca ła amunicja zawodnika i używane przez niego magazynki i szybko ładowacze muszą być zgodne z przepisami
 odpowiednich klas sprz ętowych (patrz załączniki D).

5.5.3. Zapasowe magazynki, szybko ładowacze i amunic ja upuszczona lub odrzucona przez zawodnika po sygnale startowym
 mo że być odzyskana, jednak w ka żdym przypadku musi to nast ępować w sposób zgodny ze wszelkimi przepisami
 bezpieczeństwa.

5.5.4 [H-S] W zawodach IPSC zakazane jest użycie pocisków przeciwpancernych, zapalających i/lub amunic ji smugowej
 (patrz przepis 10.5.15).

 [R] W zawodach IPSC zakazane jest u życie pocisków przeciwpancernych, zapalających i/lub amunic ji smugowej
 (patrz przepis 10.5.15). Amunicja przeciwpancerna (np. z rdzeniem stalowym) mo że być użyta tylko wtedy
 gdy organizator zawodów wyra źnie na to pozwoli.

5.5.5 [H-R] Amunicja która powoduje wystrzelenie z broni wi ęcej niż jednego pocisku (z jednego naboju) mog ącego dać
 zawodnikowi punktowane trafienie jest zabroniona (patrz zasada 10.5.15).

5.5.6 Amunicja uznana za niebezpieczną przez sędziego, musi być natychmiast wycofana z użytku w zawodach (patrz
 przepis 10.5.15).

 5.5.6.1 [S] Slugi, które wystaj ą poza zewnętrzne granice łuski naboju uważane są za niebezpieczne (patrz
 przepis 10.5.15).

 5.5.6.2 [S] Tylko naboje w których u żyto konwencjonalnych przybitek s ą dozwolone. Naboje w których u żyto
 specjalnych przybitek „dalekiego zasi ęgu” (patrz do Glosariusza) są zabronione (patrz przepis
 10.5.15).

 5.5.6.3 [S] Naboje, których wspó łczynnik mocy przekracza 750 s ą zabronione. Wspó łczynnik mocy naboju jest
 obliczany na podstawie opublikowanych danych producenta lub przy u życiu chronografu (patrz
 przepisy 5.5.6 i 10.5.15).

 5.5.6.4 [S] Naboje ze śrutem lub slugiem, których podstawowym materia łem jest stal lub wolfram uznaje się za
 niebezpieczne do strzelania do celów metalowych (patrz przepis 10.5.15).

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 19 Tłumaczenie JaKu 23.02.2016

5.5.7 [S] Wszystkie naboje za ładowane do strzelby przed sygna łem startowym muszą być takie same (tj. przybitka,
 pr ędkość, materiał miotający, waga śrutu, rozmiar śrutu, długość itp.). Naruszenia mogą podlegać przepisowi
 10.6.1.

5.5.8 [S] Tylko niektóre rodzaje nabojów , rozmiar i typ śrutu są dozwolone i s ą one wyszczególnione w za łączniku
 E1. Odst ępstwa od wymienionych w za łączniku nie mogą być stosowane na strzelbowych zawodach IPSC
 bez wyra źnej zgody Dyrektora regionu.

5.6. Chronograf i wspó łczynniki mocy

5.6.1. [H-R] Wspó łczynniki mocy dla wszystkich klas wymienione s ą w Za łączniku D. Określenie współczynnika mocy
 amunic ji u żywanej przez zawodnika musi się odbywać przy użyciu jednego lub kilku ofic jalnych
 chronografów zawodów. W razie braku chronografu nie mo żna podważać twierdzenia zawodnika, że jego
 amunic ja spe łnia wymagania odpowiedniego wspó łczynnika mocy.

 [S] Wspó łczynniki mocy dla wszystkich klas wymienione s ą w Za łączniku D. Wspó łczynnik mocy naboju
 obliczany jest na podstawie opublikowanych danych producenta . Jednak że, określenie współczynnika mocy
 amunic ji mo że odbywać się przy użyciu jednego lub kilku ofic jalnych chronografów zawodów. W razie braku
 danych fabrycznych i chronografów nie mo żna podważać zadeklarowanej przez zawodnika wartości
 wspó łczynnika mocy.

5.6.1.1. [H-R] Wspó łczynnik mocy pozwalający zaliczyć wynik zawodnika nosi nazwę Minor. Dolną granicę
 wspó łczynnika Minor i inne specyficzne wymagania stosowane dla każdej klasy zawiera Załącznik
 D.

 [S] Testowana amunic ja musi by ć tego samego typu tj. śrut albo loftki albo breneka i tak samo
 skonfigurowana (patrz przepis 5.5.7) i nie miesza si ę jej w podczas testów. Cała amunicja używana
 przez zawodnika w czasie zawodów musi mie ć zdolność spełnienia wymogu minimalnego
 wspó łczynnika mocy. Funkcyjni zawodów mog ą wezwać zawodnika do sprawdzenia jego amunic ji w
 ka żdym momencie zawodów.

5.6.1.2. [H-R] Niektóre klasy przewiduj ą wyższy współczynnik mocy noszący nazwę Major, który daje więcej
 punktów za trafienia w zewn ętrzne strefy pola punktowego na tarczy papierowej. Dolny poziom
 wspó łczynnika Major i inne wymagania łączące się z nim, dla klas które go przewidują, zawarty jest
 w Za łączniku D.

 [S] Nie jest niezb ędne przeprowadzanie rutynowego testu amunic ji ka żdego zawodnika. Zamiast tego,
 wed ług uznania funkcyjnych zawodów, przeprowadzane mog ą być testy losowe.

5.6.1.3. [H-R] Warto ści punktacji dla współczynników Minor i Major zamieszczono w Za łącznikach B i C. Metoda
 s łużąca do określenia wartości współczynnika przedstawiona jest w następnej sekcji.

 [S] Zawodnik, który zosta ł poproszony o przedstawienie swojej strzelby do testów może zostać
 zobowi ązany do ich wykonania niezw łocznie i bez żadnych zmian dokonywanych w broni przed i w
 trakcie prób, w łączając w to zmianę czoków i/lub czyszczenie. Jedynym wyjątkiem w tym jest awaria
 broni.

5.6.2. Chronograf musi by ć odpowiednio, zgodnie z zaleceniami producenta, ustawiony i codziennie weryfikowany przez
 funkcyjnych zawodów w nast ępujący sposób:

5.6.2.1. Na pocz ątku pierwszego dnia zawodów s ędzia wystrzeli, przy użyciu broni kalibracyjnej, 3 naboje z zapasu
 oficjalnej amunic ji kalibracyjnej zawodów przez bramki chronografu i zapisze ich uśrednioną prędkość.

5.6.2.2. Ka żdego z kolejnych dni zawodów próba ta b ędzie powtarzana przy użyciu tej samej broni i amunic ji –
 najlepiej z tej samej partii produkcyjnej.

5.6.2.3. Chronograf mie ści się w granicach tolerancji, jeśli codzienna średnia prędkość mieści się w granicy
 +/– 5% średniej prędkości ustalonej zgodnie z przepisem 5.6.2.1.

5.6.2.4. Je śli wynik nie mieści się w tych granicach, Sędzia główny podejmie odpowiednie kroki by rozwi ązać
 problem. Przyk ład formularza odpowiedniego do zapisywania codziennych odczytów znajduje si ę w
 za łączniku C4.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 20 Tłumaczenie JaKu 23.02.2016

5.6.2.5. Oficjalną wagę zawodów należy skalibrować zgodnie z zaleceniami producenta, każdego dnia, przed
 przybyciem pierwszej grupy zawodników na testy i ponownie sprawdzi ć bezpośrednio przed każdą kolejną
 grup ą zawodników (patrz przepis 5.6.3.3)

5.6.3. Procedura testowania amunic ji zawodnika:

5.6.3.1. [H-R] Amunicja musi by ć testowana przy użyciu broni zawodnika. Przed i/lub w czasie testu broni, nie
 wolno dokonywa ć żadnych zmian ani modyfikacji samej broni ani jej części składowych idących w
 kierunku osi ągnięcia warunków innych niż te w jakich była lub będzie używana w trakcie zawodów.
 Naruszenie tego zakazu podlega karze przewidzianej w sekcji 10.6.

 [S] Amunicja musi by ć testowana przy użyciu broni zawodnika.

5.6.3.2. Na pocz ątku próbka 8 nabojów do testowania na chronografie zostanie pobrana od zawodnika w czas ie i
 miejscu wybranym przez funkcyjnych strzelnicy, którzy mog ą zażądać od zawodnika dodatkowego
 sprawdzenia amunic ji w ka żdej chwili w czasie zawodów.

5.6.3.3. [H-R] Z próbki 8 pobranych przez s ędziów nabojów jeden pozostaje od łożony w celu okreś lenia wagi
 pocisku, a 3 naboje zostaj ą wystrzelone przez chronograf. Jeżeli zawodnik posiada amunic ję z
 pociskami o ró żnej wadze, do testów mogą być pobrane próbki po 8 nabojów z ka żdego rodzaju.
 Uzyskany podczas testów, najni ższy współczynnik mocy, b ędzie użyty do okre ślenia punktacji na
 ca łych zawodach. Wszystkie liczby widoczne na skali wagi oraz wyświetlaczu chronografu muszą
 by ć użyte w swojej wartości nominalnej (tj. bez zaokrąglania i odcinania) do obliczeń
 przewidzianych nast ępnym przepisem. W razie braku młotka do rozcalania amunicji i wagi, wiążąca
 jest masa pocisku deklarowana przez zawodnika.

 [S] Z próbki 8 nabojów pobranych przez s ędziów, pocisk(i) (slug lub śrut) z 1 naboju jest (są) ważony w
 celu okre ślenia rzeczywistej wagi ładunku a 3 naboje zostają wystrzelone przez chronograf.
 Wszystkie liczby widoczne na skali wagi oraz wy świetlaczu chronografu muszą być użyte w swojej
 warto ści nominalnej (tj. bez zaokrąglania i odcinania) do obliczeń przewidzianych następnym
 przepisem. Przybitki nie s ą uwzględniane przy okreś laniu masy poza przypadkiem gdy przybitka jest
 przymocowana do ty łu breneki i przewidziane jest jej dotarcie do celu jako jej część. W razie braku
 m łotka wagi, wiążąca jest masa pocisku deklarowana przez zawodnika.

5.6.3.4. Je żeli ważenie pocisku (ów) zostało przeprowadzone wcześniej pod nieobecność zawodnika, zważony pocisk
 (i) musi by ć przechowywany przez obs ługę chronografu razem z pozostałymi jego nabojami pobranymi do
 sprawdzenia a ż do chwili gdy zawodnik lub jego przedstawiciel b ędzie obecny i zakończy testy na
 chronografie (patrz przepis 5.6.3.3). Je żeli zawodnik zakwestionuje wagę pocisku (ów) zważonego pod jego
 nieobecno ść, ma on prawo żądać skalibrowania wagi i ponownego zwa żenia pocisku (ów) w jego obecno ści.

5.6.3.5. [H-R] Wspó łczynnik mocy oblicza się na podstawie masy pocisku i średniej prędkości 3 wystrzelonych
 nabojów, wed ług następującego wzoru:

 Wspó łczynnik mocy = masa pocisku (w granach) x średnia prędkość (w stopach /sekundę)
 1000

 Ostateczny rezultat bierze pod uwagę jedynie liczby całkowite, ignorując całkowicie ułamek (np. jeśli
 wynik wynosi 124,9999, to wspó łczynnik jest równy 124 a nie 125).

 [S] Wspó łczynnik mocy oblicza s ię na podstawie rzeczywistej masy pocisku (ów) i średniej prędkości 3
 wystrzelonych nabojów, wed ług następującego wzoru:

 Wspó łczynnik mocy = masa pocisku (w granach) x średnia prędkość (w stopach /sekundę)
 1000

 Ostateczny rezultat bierze pod uwagę jedynie liczby całkowite, ignorując całkowicie ułamek (np.
 je śli wynik wynosi 479,9999, to wspó łczynnik jest równy 579 a nie 480).

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 21 Tłumaczenie JaKu 23.02.2016

 5.6.3.6. [H-R] Je śli otrzymany współczynnik jest poniżej deklarowanego poziomu, pomiar jest powtarzany przy
 u życiu kolejnych 3 nabojów z próbki pobranej przez s ędziów. Następnie ponownie obliczany jest
 wspó łczynnik, biorąc pod uwagę masę pocisku i średnią prędkość obliczaną z 3 najwyższych
 wyników ze wszystkich 6 pomiarów.

 [S] Je śli otrzymany współczynnik jest poniżej wymaganego minimum, pomiar jest powtarzany przy
 u życiu kolejnych 3 nabojów z próbki pobranej przez s ędziów. Następnie ponownie obliczany jest
 wspó łczynnik, biorąc pod uwagę masę pocisku (ów) i średnią prędkość obliczaną z 3 najwyższych
 wyników ze wszystkich 6 pomiarów.

5.6.3.7. [H-R] Je śli współczynnik nadal jest niewystarczający, zawodnik mo że wybrać, co zrobić z ostatnim
 nabojem:

 [S] Je śli współczynnik nadal jest niewystarczający, zawodnik mo że wybrać, co zrobić z ostatnim
 nabojem:

 (a) [H-R] Roz łożyć i zważyć pocisk – jeśli pocisk jest cięższy niż pierwszy zważony, obliczenie
 warto ści współczynnika wed ług 5.6.3.5 zostanie powtórzone z u życiem tej wyższej masy
 pocisku, lub

 [S] Roz łożyć i zważyć pocisk (i) – jeśli pocisk (i) jest cięższy niż pierwszy zważony,
 obliczenie warto ści współczynnika wed ług 5.6.3.5 zostanie powtórzone z u życiem tej
 wy ższej masy pocisku, lub

 (b) [H-R] Wystrzeli ć przez chronograf, a wówczas obliczenie współczynnika powtarza się, używając
 średniej prędkości obliczonej z 3 najwyższych wyników ze wszystkich 7 pomiarów.

 [S] Wystrzeli ć przez chronograf, a wówczas obliczenie współczynnika powtarza się, używając
 średniej prędkości obliczonej z 3 najwyższych wyników ze wszystkich 7 pomiarów.

 5.6.3.8. [H-R] Je śli otrzymany współczynnik jest niższy niż wyznaczony minimalny poziom dla grupy Major w
 danej klasie, wyniki zawodnika s ą obliczane według punktacji dla grupy Minor – o ile minimalny
 poziom wspó łczynnika dla tej grupy zosta ł osiągnięty.

 5.6.3.9. Je śli otrzymany współczynnik mocy nie mieści się w minimum ustalonym dla danej klasy, zawodnik mo że
 kontynuowa ć zawody, ale jego rezultaty nie będą wpisane do ich wyników ani zaliczać się do klasyfikacji
 zawodów i nagród .

 5.6.3.10. [H-R] W razie powtórnego testowania amunicji, lub u życia autoryzowanej amunic ji zamiennej, jeśli
 procedura sprawdzaj ąca wykaże odmienne wyniki wspó łczynnika mocy, wszystkie wyniki zawodnika
 osi ągnięte w czasie zawodów przelicza się przy użyciu punktacji odpowiedniej dla ni ższego z
 osi ągniętych współczynników.

 5.6.3.11. Wyniki zawodnika, który z jakiegokolwiek powodu nie przedstawi broni do testowania w czas ie i miejscu
 wyznaczonym przez s ędziów lub/i nie dostarczy amunic ji do testowania na żądanie sędziego, zostaną
 usuni ęte z końcowych rezultatów zawodów.

 5.6.3.12. [H-R] Je śli Sędzia główny uzna, że chronograf uległ awarii i dalsze testowanie amunicji nie jest możliwe,
 zawodnikom, których amunic ja by ła przetestowana przyznaje s ię współczynnik skutkujący
 przynale żnością do grup Minor i Major na podstawie wyników, a pozosta łym na podstawie ich
 deklaracji, z zastrze żeniem wymagań odpowiednich klas (patrz załącznik D).

 [S] Je śli Sędzia główny uzna, że chronograf uległ awarii i dalsze testowanie amunic ji nie jest możliwe,
 zawodnikom, których amunic ja by ła przetestowana przyznaje się uzyskany wspó łczynnik a dla
 wszystkich pozosta łych zawodników zostaje przyjęte, że ich amunic ja osiąga minimalny
 wspó łczynnik mocy bez badania, stosownie do wszystkich obowi ązujących wymagań klas (patrz
 za łącznik D).

5.7. Awarie sprzętu zawodnika

5.7.1. Jeśli po sygnale startowym dojdzie do awarii broni zawodnika, mo że on podjąć próbę usunięcia jej w bezpieczny
 sposób i kontynuowa ć przebieg. W czasie usuwania awarii wylot broni zawodnika musi być cały czas skierowany
 w bezpiecznym kierunku do g łównego kulochwytu. Zawodnikowi nie wolno u żywać wyciorów ani żadnych innych
 narz ędzi do stwierdzenia lub usunięcia awarii. Naruszenia tego zakazu skutkują przebiegiem zerowym na torze.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 22 Tłumaczenie JaKu 23.02.2016

5.7.1.1. Zawodnik, który do świadczy awarii broni w czasie wykonywania komendy „Ładuj, przygotuj bro ń”, ale
 przed wydaniem sygna łu startowego, ma prawo odstąpić od startu, by za zezwoleniem i pod nadzorem
 s ędziego usunąć awarię bez żadnych kar pod warunkiem dochowania warunków bezpiecze ństwa
 wyra żonych w przepisach 5.7.4, 8.3.1.1 i wszystkich innych wymaga ń bezpieczeństwa. Po zakończeniu
 naprawy (z dochowaniem wymaga ń przepisu 5.1.7.) zawodnik mo że ponowić próbę w kolejności startu
 wyznaczonej przez s ędziego toru lub S ędziego głównego.

5.7.2. Jeśli usunięcie zacięcia wymaga, by zawodnik skierowa ł lufę w kierunku innym ni ż do celu, jego palce muszą
 znajdowa ć się w widoczny sposób poza kab łąkiem spustu (patrz przepis 10.5.8).

5.7.3. Jeśli czas wymagany do usunięcia awarii przekroczy 2 minuty lub jeżeli zawodnik zaprzestanie jej usuwania z
 dowolnego innego powodu, ma on obowi ązek skierować broń w bezpiecznym kierunku i powiadomi ć o tym sędziego,
 który przerwie przebieg. Przebieg na torze zostanie oceniony z uwzgl ędnieniem wszystkich dotychczas należnych
 punktów w tym karnych i strzałów nietrafionych.

5.7.4. W żadnym wypadku zawodnik nie mo że opuścić toru z załadowaną bronią (patrz przepis 10.5.13).

5.7.5. W opisanym powy żej przypadku zawodnik nie mo że powtarzać rozpoczętego przebiegu na torze. Dotyczy to także
 przypadków, gdy bro ń zawodnika zostanie uznana przez sędziego za niebezpieczną lub niezdatną do użytku w czasie
 przebiegu (patrz przepis 5.1.6).

5.7.6. W przypadku przerwania przebiegu na torze z powodu podejrzenia wyst ąpienia niesprawności broni (np. utkni ęcia
 pocisku w lufie), s ędzia przerywający przebieg na prawo podjąć działania, które uzna za niezbędne do przywrócenia
 bezpieczeństwa strzelnicy i zawodnika. Następnie sędzia przeprowadza sprawdzenie broni i amunic ji, a w zależności
 od wyniku mo że:

5.7.6.1. Je śli sprawdzenie potwierdziło istnienie podejrzewanej przyczyny przerwania przebiegu, zawodnik nie
 ma prawa do powtórnego przebiegu, ale ma obowi ązek usunięcia problemu. Na metryczce startowej
 zapisuje s ię czas ostatniego strzału, a wyniki ocenia się jak dla ukończonego przebiegu, z zaliczeniem
 wszystkich strza łów nietrafionych i punktów karnych (patrz przepis 9.5.6).

5.7.6.2. Je śli sprawdzenie wykazało, że podejrzewana przyczyna przerwania przebiegu nie wystąpiła, zawodnik
 powtórzy przebieg na torze.

5.7.6.3. Zawodnik, który zatrzyma si ę sam z powodu podejrzenia utknięcia pocisku w lufie, lub rzeczywistego
 jego utkni ęcia, nie ma prawa do powtórnego przebiegu.

5.8. Oficjalna amunicja zawodów

5.8.1. [H-R] Je śli organizator zapewnia możliwość nabycia oficjalnej amunic ji zawodów przez uczestników zawodów na
 strzelnicy, Kierownik zawodów musi o tym powiadomi ć, podając producenta/markę oficjalnej amunic ji
 zawodów, wymagane typy nabojów i opis elaboracji odpowiednie dla ka żdej klasy sprzętowej i
 odpowiadaj ących im grup Minor/Major wspó łczynnika mocy. Wiadomo ść ta musi być ogłoszona zarówno
 przed rozpocz ęciem zawodów w oficjalnym publikatorze zawodów (lub/i na ofic jalnej stronie internetowej
 zawodów), jak i w postaci zatwierdzonej przez Kierownika zawodów tablicy informacyjnej umieszczonej w
 widocznym miejscu obok punktu sprzeda ży na terenie strzelnicy. Amunicja taka będzie w większości
 przypadków wy łączona spod wymaganego przepisem 5.6.3 testowania chronografem, je ś li odpowiada
 nast ępującym warunkom:

 [S] Je śli organizator zapewnia możliwość nabycia oficjalnej amunic ji zawodów przez uczestników zawodów na
 strzelnicy, Kierownik zawodów musi o tym powiadomi ć, podając producenta i markę (i) jej kaliber, długość
 łuski, rozmiar śrutu, wagę śrutu, prędkość, ekwiwalent ładunku prochowego (je żeli jest osiągalny).
 Wiadomość ta musi być ogłoszona zarówno przed rozpoczęciem zawodów w oficjalnym publikatorze
 zawodów (lub/i na ofic jalnej stronie internetowej zawodów), jak i w postaci zatwierdzonej przez Kierownika
 zawodów tablicy informacyjnej umieszczonej w widocznym miejscu obok punktu sprzeda ży na terenie
 strzelnicy. Amunicja taka b ędzie w większości przypadków wy łączona spod wymaganego przepisem 5.6.3
 testowania chronografem, je ś li odpowiada następującym warunkom:

5.8.1.1. Zawodnik otrzyma i zachowa paragon wystawiony przez organizatora zawodów (lub wyznaczonego
 sprzedawc ę) wyszczególniający typ i ilość zakupionej na zawodach amunic ji, a rzeczony paragon oka że na
 żądanie każdego funkcyjnego strzelnicy. Amunicja zakupiona nie od organizatorów (lub wyznaczonego
 sprzedawcy) nie zwalnia od obowi ązku testowania, nawet jeś li należy do typu wybranego jako amunic ja
 oficjalna zawodów.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 23 Tłumaczenie JaKu 23.02.2016

5.8.1.2. Oficjalna amunic ja zawodów zakupiona przez zawodnika staje się jego wyposażeniem (patrz sekcja 5.7),
 wi ęc jej awaria nie stanowi awarii wyposażenia strzelnicy i nie uprawnia do ponownego przebiegu lub
 odwo łania do komisji arbitrażowej.

5.8.1.3. Oficjalnej amunicji zawodów nie wolno zastrzegać do wyłącznej sprzedaży lub/i użytku dla zawodników
 reprezentuj ących kraj organizatora lub/i sprzedawcę.

5.8.1.4. Oficjalną amunic ję zawodów musi zatwierdzić Dyrektor Regionalny regionu, w którym odbywaj ą s ię
 zawody (lub Prezydent IPSC w odniesieniu do zawodów poziomu IV lub wy ższych).

5.8.1.5. S ędziowie zawodów mają zawsze prawo przeprowadzić test każdej amunic ji chronografem lub w

 jakikolwiek inny sposób bez podawania przyczyn takiej konieczno ści.

5.8.2. Jeśli to możliwe, organizatorzy zawodów (lub wyznaczeni sprzedawcy) powinni zapewnić strzelnicę testową, gdzie
 pod nadzorem s ędziego zawodnicy mogą sprawdzić funkcjonowanie swej broni z niewielką partią ofic jalnej amunic ji
 zawodów przed jej zakupem.

5.8.3. [S] Na zawodach poziomu III i wy ższych Kierownik zawodów musi, zarówno przed, w oficjalnej publikacji
 zawodów (i/lub na oficjalnej stronie internetowej zawodów) oraz na drodze komunikatu podpisanego przez
 siebie i S ędziego głównego, zamieszczonego na eksponowanym miejscu na zawodach jasno okre ślić wykaz
 kalibracji nabojów u żywanych na zawodach (patrz załącznik C1). Jest to również zalecana praktyka na
 zawodach poziomu I i II.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 24 Tłumaczenie JaKu 23.02.2016

 Rozdział 6: Zawody

6.1. Zasady ogólne

W dalszych przepisach przyjęto następujące definic je:

6.1.1. Przebieg (również COF) – osobno mierzone i punktowane wyzwanie strzeleckie IPSC, wymy ś lone i skonstruowane
 zgodnie z zasadami budowania torów, obejmuj ące cele (tarcze) i wyzwanie które każdy zawodnik musi w bezpieczny
 sposób pokona ć.

6.1.2. Tor (Stage) - Cz ęść zawodów IPSC zawierająca jeden przebieg i związane z nim urządzenia pomocnicze,
 udogodnienia, os łony i oznakowanie. Na torze mo żemy używać tylko jednego rodzaju broni (tj. pistoletu, karabinu,
 strzelby).

6.1.3. Zawody - Sk ładają się z minimum 3 torów gdzie na wszystkich torach u żywamy tego samego typu broni. Wyniki
 zawodów okre śla się przez dodanie rezultatów z poszczególnych torów.

6.1.4. Turniej – Specjalne zawody gdzie poszczególne tory s ą przypisane do jednego, okre ślonego rodzaju broni (np. tory 1-4
 pistolet, tory 5-8 karabin, tory 9-12 strzelba). Zwyci ęzca turnieju zostanie wyłoniony po zsumowaniu wyników na
 poszczególnych torach.

6.1.5. Wielki Turniej - Strzelanie składające się z dwóch lub więcej oddzielnych zawodów (np. zawodów pistoletowych/
 rewolwerowych i zawodów strzelbowych, albo zawodów pistoletowych/rewolwerowych, zawodów karabinowych
 i zawodów strzelbowych). Wyniki zawodnika w poszczególnych zawodach pos łużą do wyłonienia zwycięzcy turnieju
 zgodnie z przepisami dotycz ącymi Wielkiego Turnieju IPSC.

6.1.6. Liga - Sk łada się z dwóch lub wi ęcej zawodów IPSC w strzelaniu z jednego rodzaju broni, rozgrywanych w ró żnych
 miejscach i różnym czasie. Suma wyników z poszczególnych zawodów ligi wskazanych przez jej organizatorów s łuży
 do wy łonienia zwycięzcy.

6.2. Klasy zawodnicze

6.2.1. Zawodnicy startujący w zawodach IPSC dzielą się na klasy, wyodrębnione wed ług broni i wyposa żenia przez nich
 u żywanych (patrz Załącznik D). W każdych zawodach powinna by ć uznana co najmniej jedna klasa. Jeśli w zawodach
 uczestniczą zawodnicy w wielu klasach, ich wyniki s ą obliczane i zapisywane oddzielnie, zaś zawody mają
 oddzielnych zwyci ęzców w każdej klasie.

6.2.2. W zawodach zatwierdzonych przez IPSC, do uznania wyników w danej klas ie potrzeba, by w jej ramach w zawodach
 wzi ęła udział minimalna liczba zawodników wskazana w Za łączniku A2. Jeśli minimalna liczba zawodników nie
 zosta ła osiągnięta, Kierownik zawodów mo że pozwolić, by wyniki klasy zosta ły zaliczone do wyników zawodów, ale
 nie s ą one w takim przypadku zatwierdzane przez IPSC.

6.2.3. Przed rozpocz ęciem zawodów każdy zawodnik musi zg łosić w jakiej klas ie będzie startował. Przed rozpoczęciem
 strzelania na jakimkolwiek torze sędziowie powinni sprawdzić, czy sprzęt zawodnika jest zgodny z deklarowaną
 klas ą. Sprawdzenie czy sprzęt w przedstawionej konfiguracji jest zgodny z zadeklarowaną klasą jest formą pomocy
 zawodnikowi. Jednak że, zawodnik zawsze podlega regulacjom przepisu 6.2.5.1.

 6.2.3.1 Je żeli zawodnik nie zgadza się z decyzją co do zgodno ści sprzętu, spoczywa na nim, przed ostrzelaniem
 jakiegokolwiek toru, dostarczenie sprawdzaj ącemu możliwego do przyjęcia uzasadnienia swoich roszczeń.
 W przypadku braku lub odrzucenia takiego uzasadnienia, pierwotna decyzja pozostanie obowi ązująca, z
 zastrze żeniem możliwości odwołania się do Sędziego głównego, którego decyzja jest ostateczna.

 6.2.3.2 Bro ń i inne wyposażenie zawodnika dostępne mu w trakcie przebiegu na torze podlegają kontroli zgodno ści
 na wniosek funkcyjnego zawodów.

6.2.4. Za uprzednią zgodą Kierownika zawodów zawodnik mo że startować w więcej niż jednej klasie. Wtenczas
 wspó łzawodniczył on będzie tylko w ramach jednej klasy a w każdym przypadku jego pierwsza próba musi jej
 dotyczy ć. Wszystkie kolejne próby w innych klasach liczone s ą poza konkurencją i nie będą wprowadzane do wyników
 zawodów, klasyfikacji i nagród.

6.2.5. Na zawodach, na których dana klasa nie zosta ła otwarta lub jej wyniki zostały unieważnione, lub zawodnik przed
 rozpocz ęciem zawodów nie spełnił wymagań klasy którą zadeklarował, Sędzia główny decyduje do której klasy
 zaliczyć zawodnika na podstawie oceny dopasowania u żywanego przez zawodnika sprzętu do jej wymagań . Jeśli
 takie zaliczenie jest zdaniem Sędziego głównego niemo żliwe, zawodnik odbywa ca łe zawody poza konkurencją.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 25 Tłumaczenie JaKu 23.02.2016

 6.2.5.1. Zawodnik, który po sygnale startowym używa sprzętu niezgodnego z zadeklarowaną klasą lub nie spełnia jej
 wymagań, zostaje przenies iony do klasy Open, o ile zawody s ą rozgrywane w takiej klasie, jeśli nie są,-
 rezultaty zawodnika nie zostan ą wprowadzone do wyników zawodów. Zawodnicy zadeklarowani do klasy
 Open , którzy po sygnale startowym narusz ą wymogi tej klasy, będą uczestniczyć w zawodach poza
 konkurencj ą i pozostaną niesklasyfikowani.

6.2.5.2. Zawodnik, którego klasyfikuje si ę lub usuwa z klasyfikacji wed ług powyższych przepisów, musi zostać o
 tym jak najszybciej powiadomiony. Decyzja S ędziego głównego w tej sprawie jest ostateczna.

6.2.5.3. [H] Zawodnik przeklasyfikowany do klasy Open na podstawie przepisu 6.2.5.1 b ędzie następnie
 podlega ć przepisom załącznika D1 ale ma obowiązek używania tej samej broni i przyrządów
 celowniczych, chyba, że ma zastosowanie przepis 5.1.7. Jeżeli amunic ja zawodnika spełnia
 wymagania klasy Open dla wspó łczynnika mocy Major, jego rezultaty w całych zawodach będą
 odpowiednio dostosowane.

 [R-S] Zawodnik przeklasyfikowany do klasy Open na podstawie przepisu 6.2.5.1 b ędzie następnie
 podlega ć przepisom klasy Open ale ma obowiązek używania tej samej broni i przyrządów
 celowniczych, chyba, że ma zastosowanie przepis 5.1.7.

6.2.6. Dyskwalifikacja z winy zawodnika, w ka żdej chwili zawodów, uniemożliwia mu dalszy w nich udzia ł jak również
 doko ńczenie ich także w innych klasach. Dyskwalifikacja nie działa jednak wstecz. Wszystkie wcześniej osiągnięte
 wyniki w innych klasach b ędą wpisane do wyników zawodów i uwzgl ędnione we wspó łzawodnictwie.

6.2.7. Zaliczenie zawodnika do konkretnej klasy nie wp ływa na zaliczenie go do kategorii ani włączenie do reprezentacji
 regionalnej lub jakiejkolwiek innej.

6.3. Kategorie zawodnicze

6.3.1. Na zawodach IPSC wewn ątrz każdej klasy można dzielić zawodników na poszczególne kategorie. W czasie jednych
 zawodów lub turnieju zawodnik mo że zgłosić się tylko do jednej kategorii.

6.3.2. Niespe łnienie wymogów lub zg łoszenie s ię przed rozpoczęciem zawodów do niew łaściwej kategorii skutkuje z niej
 wykluczeniem. Szczegó ły obecnie obowiązujących kategorii i związanych z nimi wymagań zawiera Załącznik A2.

6.4. Reprezentacja regionalna

6.4.1. Do startu w zawodach IPSC poziomu IV i wy żej każdy Region może wyłonić na podstawie wyników tylko jedn ą
 oficjaln ą reprezentację regionalną w każdej klasie i/lub klas ie/kategorii. Kategorie w których można wystawić
 reprezentacje są określone przez Zgromadzenie IPSC (patrz załącznik A2).

 6.4.1.1. Do zawodów poziomu IV, dopuszczone zostaj ą reprezentacje Regionów ze strefy, której zawody dotyczą
 (np. w Mistrzostwach Europy b ędą występowały, tylko zespo ły reprezentujące Regiony uznane przez IPSC
 jako przynale żne do strefy europejskiej).

 6.4.1.2. W zawodach poziomu IV lub wy ższych, ofic jalne reprezentacje Regionów muszą być uszeregowane dla
 potrzeb ustalenia podzia łu na zespoły w kolejno ści zajętych miejsc drużynowych uzyskanych na ostatnio
 je poprzedzaj ących zawodach, nawet jeżeli skład osobowy dru żyny by ł inny.

 6.4.1.3. W zawodach poziomu IV lub wy ższego, wszyscy członkowie tej samej ofic jalnej reprezentacji Regionu
 musz ą współzawodniczyć w tej samej grupie (squadzie), w zawodach głównych.

6.4.2. Wyniki indywidualne zawodnika w ci ągu jednych zawodów mog ą być zaliczane na poczet tylko jednej drużyny
 a ka żda drużyna musi składać się z zawodników w tej samej klasie sprzętowej.

 6.4.2.1. Indywidualna klasa i/lub kategoria przypisana do zawodnika okre śla jego możliwości przynależności
 dru żynowej (np. zawodnik indywidualnie b ędący w klasie Standard nie może być członkiem drużyny
 w klas ie open). Kobieta indywidualnie zarejestrowana w kategorii „Lady” nie mo że być członkiem
 dru żyny bazującej na wieku lub odwrotnie. Zawodnik indywidualnie zarejestrowany w kategorii mo że
 by ć członkiem drużyny „ogólnej” w tej samej klasie.

6.4.3. Drużyna może składać się z maksymalnie 4 zawodników, jednak do obliczenia wyniku ko ńcowego liczą s ię wyniki
 jedynie trzech najlepszych z nich.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 26 Tłumaczenie JaKu 23.02.2016

6.4.4. Jeżeli zawodnik drużyny wycofa się z jakiegokolwiek powodu przed zako ńczeniem zawodów, jego wyniki uzyskane
 do chwili wycofania liczą się w klasyfikacji końcowej, a drużyna nie może uzupełnić składu.

6.4.5. Zawodnik dru żyny niezdolny rozpocz ąć udziału w zawodach może być zastąpiony innym, o ile zgod ę wyrazi
 Kierownik zawodów.

6.4.6. W razie dyskwalifikacji zawodnika drużyny, jego wyniki s ą zerowane na wszystkich torach. Drużyna nie może
 uzupe łnić składu w razie zdyskwalifikowania zawodnika.

6.5. Status i uwierzytelnienie zawodników

6.5.1. Wszyscy zawodnicy i funkcyjni zawodów musz ą być indywidualnymi cz łonkami regionu IPSC w kraju sta łego
 zamieszkania. Za kraj sta łego zamieszkiwania uznaje się region, w którym zawodnik przebywa ł nie mniej niż 183 dni
 w ci ągu 12 miesięcy poprzedzających miesiąc rozpoczęcia zawodów. Miejsce stałego zamieszkiwania jest kategorią
 umown ą i nie jest ściśle powiązane z obywatelstwem, zameldowaniem administracyjnym czy adresem
 korespondencyjnym. Te 183 dni nie musz ą biec nieprzerwanie, ani nie muszą być ostatnimi 183 dniami 12 mies ięcy
 przed rozpocz ęciem zawodów.

 6.5.1.1. W przypadku zawodnika lub funkcyjnego zawodów nale żącego do innego regionu organizatorzy zawodów
 nie maj ą w żadnym razie obowiązku przyjąć jego zgłoszenia, o ile Dyrektor regionalny tego regionu nie
 potwierdzi jego uprawnienia do startu w konkretnych zawodach.

 6.5.1.2. Zawodnicy stale zamieszkuj ący na terenie kraju lub krainy geograficznej nie należących do IPSC mają

 prawo przyst ąpić do dowolnego regionu nale żącego do IPSC i startować w ramach tego regionu za uprzednią
 zgod ą Rady Wykonawczej IPSC i Dyrektora regionalnego konkretnego regionu. Je ś li jednak kraj / kraina
 zawodnika wyst ąpi o przyjęcie do IPSC, zawodnik musi stać się członkiem swego macierzystego regionu.

6.5.2. Zawodnik lub cz łonek zespołu może reprezentować jedynie macierzysty Region IPSC w którym zamieszkuje, z
 wyj ątkiem sytuacji następujących:

6.5.2.1. Je śli zawodnik stale zamieszkuje w jednym regionie, ale ma życzenie reprezentować w zawodach region,
 z którym łączą go więzy obywatelstwa, Dyrektorzy regionalni zarówno regionu zamieszkania, jak i regionu,
 którego zawodnik jest obywatelem, musz ą na to wyrazić pisemną zgodę przed rozpoczęciem tych zawodów.

6.5.2.2. Zawodnik, który spe łnia warunki przepisu 6.5.1.2. mo że reprezentować region, którego jest członkiem za
 uprzedni ą pisemną zgodą Dyrektora regionu.

6.5.3. W zawodach rangi Mistrzostw Kontynentu lub Regionu mistrzami regionalnymi lub kontynentu w poszczególnych
 klasach lub/i kategoriach, mog ą być tylko zawodnicy, spe łniający wymagania przepisu 6.5.1. Przy ustalaniu wyników
 mistrzostw regionu / kontynentu nie wolno jednak usuwa ć wyników zawodników spoza danego regionu lub
 kontynentu. Wyniki uzyskane przez zawodników s ą nienaruszalne, lecz wyniki uzyskane przez zawodników spoza
 regionu/kontynentu nie s ą brane pod uwagę, na przykład:

Wyniki Mistrzostw Regionu 1 w klas ie Open

miejsce 1, 100% Zawodnik A z Regionu 2 – zostaje og łoszony zwycięzcą zawodów i klasy w klasyfikacji ogólnej
miejsce 2, 99% Zawodnik B z Regionu 6
miejsce 3, 95% Zawodnik C z Regionu 1 – zostaje og łoszony mistrzem Regionu 1

6.6. Harmonogram zawodów i przydzia ł

6.6.1. Zawodnicy musz ą współzawodniczyć w zawodach zgodnie z opublikowanym harmonogramem zawodów i swoim
 przydzia łem. Zawodnik nieobecny w wyznaczonym w harmonogramie terminie na wyznaczonym torze nie mo że w
 innym czasie przyst ąpić do przebiegu na torze bez uzyskania uprzedniej zgody Kierownika zawodów. W razie
 niedotrzymania tego wymogu, jego wynik na tym torze wynosi zero.

6.6.2. Tylko funkcyjni zawodów (zaaprobowani przez S ędziego głównego), sponsorzy zawodów, mecenasi IPSC i
 (zaaprobowani przez S ędziego głównego) dygnitarze o wysokiej pozycji w regionie w którym s ą członkami
 oraz funkcjonariusze IPSC (wymienieni w sekcji 6.1 Konstytucji IPSC) mog ą współzawodniczyć w zawodach
 wst ępnych (pre-match). Wyniki osiągnięte w zawodach wstępnych będą włączone do klasyfikacji ogólnej, o ile data
 zawodów wst ępnych została wcześniej podana w harmonogramie zawodów. Nie wolno zabroni ć zawodnikom
 uczestniczącym w zawodach głównych śledzenia zawodów wstępnych.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 27 Tłumaczenie JaKu 23.02.2016

6.6.3. Zawody, turniej lub liga uznaje si ę za rozpoczęte w dniu, w którym zawodnicy uzyskali pierwsze wyniki zaliczone do
 klasyfikacji (wliczając podane powyżej) i uznane za zakończone kiedy Kierownik zawodów og łosił ich ostateczne
 wyniki.

6.7. Międzynarodowy System Klasyfikacji (ICS)

6.7.1. Rada Wykonawcza IPSC mo że stworzyć i ogłosić przepisy konstytuujące i procedury oraz zarządzać
 Mi ędzynarodowym Systemem Klasyfikacyjnym.

6.7.2. Zawodnicy chc ący uzyskać międzynarodową klasyfikację muszą wystartować w przebiegach na torach zgodnych z
 opisami zatwierdzonych torów strzeleckich ze strony internetowej IPSC.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 28 Tłumaczenie JaKu 23.02.2016

 Rozdział 7: Funkcyjni zawodów

7.1. Funkcyjni zawodów

Poniżej zdefiniowane zostały stanowiska i zakres obowiązków funkcyjnych zawodów:

7.1.1. S ędzia przebiegu (Range Officer, RO) -wydaje polecenia na torze, nadzoruje zgodność poczynań zawodnika z
 pisemnym opisem toru i zapewnia bezpiecze ństwo poczynań zawodnika. Do jego obowi ązków należy także pomiar
 czasu, ocena liczby zdobytych punktów i na łożonych kar, oraz potwierdzenie podpisem zgodno ści zapisu wyniku
 w metryczce. Podlega CRO i S ędziemu głównemu.

7.1.2. Kierownik toru (Chief Range Officer, CRO) - podlegaj ą mu wszystkie osoby obecne na torze w czasie przebiegu
 i wszelkie czynno ści wykonywane w związku z tym na torze, nadzoruje uczciwość, poprawno ść i zgodność sposobu
 prowadzenia zawodów z przepisami. Podlega S ędziemu głównemu.

7.1.3. Kierownik biura oblicze ń (Stats Officer, SO) - nadzoruje zespół biura obliczeń który zbiera, sortuje, weryfikuje
 i przechowuje wszystkie metryczki zawodników, nadzoruje zestawianie wyników i odpowiada za udost ępnianie
 szczątkowych i ostatecznych wyników zawodów a w swoich dzia łaniach podlega bezpośrednio Sędziemu głównemu.

7.1.4. Kierownik biura zaopatrzenia (Quartermaster, QM) - nadzoruje dystrybucję, naprawy i utrzymanie wszelkiego
 wyposa żenia torów (np. tarcze, zaklejki, farba, rekwizyty itd.), innych niezbędnych rzeczy (np. timery, baterie do nich,
 zszywacze, zszywki do nich, podk ładki do zapisywania wyników na metryczkach itd.) oraz uzupe łnia zaopatrzenie
 s ędziów w wod ę i prowiant. Podlega bezpo średnio Sędziemu głównemu.

7.1.5. S ędzia główny (Range Master, RM) - sprawuje ogólną władzę nad wszystkimi osobami i dzia łaniami na terenie
 strzelnicy w trakcie trwania zawodów, w tym nadzór nad przestrzeganiem warunków bezpiecze ństwa, działaniem
 torów i przestrzeganiem tych przepisów. Rozpatruje ka żdą dyskwalifikację i odwo łanie od decyzji sędziów.
 Zasadniczo S ędziego głównego powo łuje i jego działanie nadzoruje Kierownik zawodów, ale na zatwierdzonych
 przez IPSC zawodach poziomu IV lub wy żej mianowanie Sędziego głównego wymaga uprzedniej pisemnej zgody
 Rady Wykonawczej IPSC.

 7.1.5.1 Odnies ienia do „S ędziego głównego” w ca łym tym zbiorze przepisów oznaczają osobę pracującą na
 zawodach jako S ędzia główny (lub jego upowa żniony pe łnomocnik do jednej lub kilku konkretnych funkcji)
 niezale żnie od międzynarodowej lub regionalnej klasy s ędziowskiej.

7.1.6. Kierownik zawodów (Match Director, MD) - zajmuje się wszystkimi aspektami administracyjnymi zawodów, w tym
 tworzeniem harmonogramu strzela ń, zawodów, budow ą torów, koordynacją działań personelu pomocniczego
 i dost ępności usług. Jego postanowienia przesądzają o wszystkim, co dotyczy zawodów poza zagadnieniami
 pozostawionymi do ostatecznej decyzji S ędziego głównego. Kierownika zawodów wyznacza gospodarz zawodów
 (instancja organizuj ąca zawody), a w czasie trwania zawodów współpracuje on z Sędzią głównym.

7.2. Zagadnienia dyscyplinarne funkcyjnych zawodów

7.2.1. Wszyscy funkcyjni zawodów z wyj ątkiem Kierownika zawodów (poza przypadkiem, gdy Kierownik zawodów bierze
 aktualnie udzia ł w zawodach jako zawodnik) podlegaj ą Sędziemu głównemu, który odpowiada za ich decyzje
 dotycz ące przebiegu strzelania i dyscypliny.

7.2.2. W razie podjęcia działań dyscyplinujących funkcyjnego zawodów, S ędzia główny wysy ła raport zawierający
 okoliczno ści, przebieg i opis zastosowanego środka dyscyplinarnego do Dyrektora regionalnego regionu, z którego
 wywodzi si ę dyscyplinowany funkcyjny, Dyrektora regionu goszcz ącego zawody, oraz przewodniczącego IROA.

7.2.3. Funkcyjny zawodów zdyskwalifikowany z zawodów w czasie odbywania przebiegu jako zawodnik, mo że pozostać
 s ędzią w zawodach. Ostateczna decyzja w tej sprawie należy do Sędziego głównego.

7.3. Mianowanie funkcyjnych zawodów

7.3.1. Przed rozpocz ęciem zawodów organizatorzy muszą powo łać Kierownika zawodów i S ędziego głównego do
 wykonywania obowi ązków wymienionych w przepisach. Nominowany S ędzia główny powinien by ć najbardziej
 kompetentny i do świadczony z dostępnych osób posiadaj ących oficjalne uprawnienia sędziowskie (patrz także
 przepis 7.1.5). Na zawodach poziomu I i II dopuszcza si ę, by jedna osoba pe łniła jednocześnie obowiązki
 Kierownika zawodów i S ędziego głównego.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 29 Tłumaczenie JaKu 23.02.2016

7.3.2. Funkcyjnym zawodów w świetle powyższych przepisów może być jedynie osoba oficjalnie powo łana przez
 organizatorów zawodów do pe łnienia funkcji w czasie zawodów. Osoby z uprawnieniami s ędziowskimi biorące
 udzia ł w zawodach jako zawodnicy nie mają żadnych uprawnień w stosunku do oficjalnie mianowanych funkcyjnych
 zawodów. Z tego powodu funkcyjni zawodów startuj ący w nich w charakterze zawodników nie powinny
 przyst ępować do przebiegu na torze nosząc oznaki pełnionej funkcji.

7.3.3. Osobie pracującej jako funkcyjna na zawodach zabrania się noszenia broni w kaburze podczas bezpośredniego
 towarzyszenia i mierzenia czasu zawodnikowi w czasie przebiegu na torze. Naruszenia podlegają przepisowi 7.2.2.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 30 Tłumaczenie JaKu 23.02.2016

 Rozdział 8: Przebieg strzelania

8.1. Stan gotowo ści broni

Broń w chwili rozpoczęcia przebiegu na torze powinna się znajdować w stanie gotowości, zgodnym z poniższymi przepisami.
Jeśli jednak zawodnik przypadkowo lub celowo nie wprowadzi naboju do komory nabojowej, cho ć pozwala na to opis toru,
sędzia nie powinien interweniować, gdyż to zawodnik jest zawsze odpowiedzialny za wykonanie czynno ści obsługi broni.

8.1.1. [H] Rewolwery:

 [R-S] Karabiny i strzelby:

8.1.1.1. [H] Bez samo-napinania tylko (SA): nie s ą dopuszczone do zawodów IPSC

 [R-S] Za ładowana (Opcja 1): magazynek załadowany i pod łączony (jeżeli możliwe), komora (y)
 za ładowana, kurek i/lub spust napięty i bezpiecznik włączony (jeżeli broń ma taką możliwość).

8.1.1.2. [H] Samonapinaj ące/z samo-napinaniem (DA/ Selective A-DA): kurek całkowicie zwolniony, b ęben
 zamkni ęty. Jeżeli stan gotowości pistoletów samopowtarzalnych określony jest jako „ gniazdo
 magazynka i komora nabojowa pusta” , rewolwery przygotowujemy z pustym b ębnem, w innym
 przypadku rewolwery przygotowujemy z w pe łni załadowanym bębnem.

 [R-S] Za ładowana (Opcja 2): magazynek załadowany i pod łączony (jeżeli możliwe), komora (y) pusta i
 zamek zamkni ęty.

8.1.1.3. [H] Rewolwery niekonwencjonalne (n.p. samopowtarzalne) podlegaj ą poniższym przepisom i/lub innym
 postanowieniom wprowadzonym przez s ędziego głównego (patrz także Załącznik D5).

 [R-S] Niez ładowana (Opcja 3): stały magazynek pusty, wymienne magazynki wypi ęte i komora (y) musi
 by ć pusta. Zamek może być otwarty lub zamknięty.

8.1.2. [H] Pistolety samopowtarzalne:

8.1.2.1. [H] Bez samo-napinania – nabój w komorze, kurek odwiedziony, zewn ętrzny bezpiecznik załączony.

8.1.2.2. [H] Samonapinaj ące – nabój w komorze, kurek w pełni spuszczony lub zwolniony w broni zaopatrzonej
 w zwalniacz.

8.1.2.3. [H] Z samo-napinaniem – nabój w komorze, kurek w pe łni spuszczony lub zwolniony, lub nabój w
 komorze, kurek napi ęty i zabezpieczony.

8.1.2.4. [H] Dla wszystkich pistoletów samopowtarzalnych okre ślenie „bezpiecznik zewnętrzny” oznacza
 g łówny, widoczny z zewnątrz bezpiecznik nastawny (np. skrzydełkowy pistoletu 1911).
 W przypadku w ątpliwości Sędzia główny jest ostatecznym autorytetem w tej sprawie.

8.1.2.5. [H] Je żeli broń wyposażona jest w zwalniacz, jedynie on może być użyty do zwolnienia kurka, bez

 dotykania spustu. Je żeli broń nie ma zwalniacza, kurek musi być ręcznie, w bezpieczny sposób, w
 pe łni spuszczony (tj. nie na zaczep pośredni ani w inne po średnie położenie).

8.1.3. [H] Je żeli na torze wymaga się aby pistolet samopowtarzalny był przygotowany z pust ą komorą nabojową,),
 zamek pistoletu musi by ć całkowicie w przedzie a kurek , jeżeli jest, w pełni spuszczony lub zwolniony
 (patrz równie ż przepis 8.1.1.2).

 [R-S] Przebiegi nas torach mog ą wymagać stanów gotowo ści broni innych niż wyżej wymienione. W takim
 przypadku, wymagany stan gotowo ści broni musi być jasno określony w pisemnym opisie toru.

 8.1.3.1. Je żeli pisemny opis toru wymaga tego aby bro ń zawodnika i/lub podobne wyposa żenie , przed sygna łem
 startowym, by ła położona na stole lub innej powierzchni stan ten musi zostać wyczerpująco opisany w
 pisemnym opisie toru. Oprócz elementów normalnie do niej przymocowanych (np. podpórka kciuka,
 skrzyde łko bezpiecznika, dźwignia odciągania lub spuszczania zamka itp.) inne przedmioty nie mogą być
 wykorzystane do sztucznego jej podnoszenia (patrz równie ż przepis 5.1.8).

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 31 Tłumaczenie JaKu 23.02.2016

8.1.4. [H-R] Poza ograniczeniami nak ładanymi przez podział na klasy (patrz załączniki D), nie wolno ograniczać liczby
 nabojów ładowanych przez zawodnika lub przygotowanych w magazynkach do uzupe łnienia amunic ji na
 torze. Pisemny opis toru mo że jedynie stanowić kiedy broń ma być załadowana i – jeś li dopuszcza to przepis
 1.1.5.2 – wyznaczy ć obowiązkowe punkty zmiany magazynka (prze ładowania rewolweru).

 [S] Poza ograniczeniami nak ładanymi przez podział na klasy (patrz załączniki D), lub przepis 8.1.1 nie wolno
 ogranicza ć liczby nabojów ładowanych przez zawodnika lub przygotowanych w magazynkach do
 uzupe łnienia amunicji na torze. Pisemny opis toru może jedynie stanowić kiedy broń ma być załadowana i –
 je śli dopuszcza to przepis 1.1.5.2 – wyznaczyć obowiązkowe punkty jej prze ładowania.

8.1.5. [H] W odnies ieniu do broni krótkiej u żywanej na zawodach IPSC, obowi ązują następujące definic je:

8.1.5.1. [H] Bez samo-napinania (Single Action, SA) oznacza, że mechanizm spustowy nie pozwala oddać strzału
 bez uprzedniego napi ęcia mechanizmu uderzeniowego, a nacisk na spust powoduje tylko jeden
 skutek – opadni ęcie napiętego kurka lub uderzenie napiętej iglicy (bijnika).

8.1.5.2. [H] Samonapinaj ący (Double Action, DA) oznacza, że możliwe jest oddanie strzału ze zwolnionego
 mechanizmu uderzeniowego przez ściągnięcie spustu, które powoduje więcej niż jedno następstwo –
 to jest napina, a nast ępnie zwalnia kurek lub iglicę (bijnik).

8.1.5.3. [H] Z samo-napinaniem (Selective Action, SA/DA) oznacza, że broń może funkcjonować w oba
 powy ższe sposoby.

8.1.6. [S] Przy ładowaniu wstępnym, przed sygna łem startowym , Sędzia główny mo że nakazać umieszczenie całej
 amunic ji najpierw w pude łku lub podobnym pojemniku dla u łatwienia sprawdzenia jej ilości i rodzaju przed
 za ładowaniem.

8.2. Stan gotowo ści zawodnika

Ma miejsce, gdy pod bezpośrednim nadzorem sędziego:

8.2.1. Bro ń palna jest przygotowana do rozpoczęcia przebiegu na torze zgodnie z wymaganiami pisemnego opisu toru i w
 zgodzie z wymaganiami danej klasy sprz ętowej.

8.2.2. [H] Zawodnik zajmuje pozycj ę startową wyznaczoną w pisemnym opisie toru. Jeśli opis nie stanowi inaczej,
 zawodnik stoi wyprostowany, twarz ą w kierunku kulochwytu, z r ękami naturalnie zwieszonymi wzdłuż ciała
 (patrz za łącznik E2). Zawodnikowi, który rozpoczyna przebieg naruszaj ąc wymagania pozycji startowej,
 s ędzia może nakazać powtórzenie przebiegu.

 [R] Jeżeli nie zostało to określone inaczej w pisemnym opisie toru, zawodnik przed rozpoczęciem przebiegu na
 torze musi sta ć wyprostowany, z karabinem w stanie gotowo ści, trzymanym w obu rękach, z kolbą
 dotykaj ącą go na poziomie biodra, kab łąkiem spustowym ku do łowi, wylotem lufy skierowanym w stron ę
 kulochwytu i palcem poza kab łąkiem spustowym.

 [S] Pozycja zawodnika przed rozpocz ęciem przebiegu zostanie okreś lona w pisemnym opisie toru. Patrz niżej:

 8.2.2.1 [R] Jeżeli nie zostało to zaznaczone inaczej w pisemnym opisie toru , trzymanie broni do góry nogami
 jest niedopuszczalne.

 [S] Zawodnik stoi wyprostowany ze strzelb ą w stanie gotowości trzymaną obiema rękami, kolba dotyka
 go na poziomie biodra, kab łąk spustowy ku do łowi, wylot lufy skierowany w stron ę kulochwytu a
 palce ma poza kab łąkiem spustowym.

 8.2.2.2 [R] S ędzia może wymagać powtórzenia przebiegu na torze , w trakcie lub po jego uko ńczeniu, od
 zawodnika, który rozpocz ął go z nieprawid łową pozycją startową.

 [S] Zawodnik stoi wyprostowany ze strzelb ą w stanie gotowości trzymaną w sposób naturalny tylko silna
 r ęką, lufa równolegle do pod łoża, kabłąk spustowy ku do łowi, wylot lufy skierowany w stron ę
 kulochwytu z palcami poza kab łąkiem spustowym a s łaba ręka zwisa luźno po boku.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 32 Tłumaczenie JaKu 23.02.2016

 8.2.2.3 [R] Tory mog ą wymagać różnych pozycji startowych, np. le żącej, klęczącej, siedzącej lub innej
 okre ślonej w pisemnym opisie toru. Jednak że, omówiony w nim stan gotowo ści karabinu rozstrzygnie
 o ogólnym zarys ie pozycji startowej.

 [S] Alternatywna pozycja startowa taka jak okre ślona w pisemnym opisie toru.

 8.2.2.4 [R] Opis toru nie mo że nigdy pozwalać by zawodnik rozpoczyna ł przebieg z kolbą przy ramieniu i
 skierowan ą w stronę celów.

 [S] Je żeli nie zaznaczono inaczej w pisemnym opisie toru trzymanie broni do góry nogami jest
 zabronione.

 8.2.2.5 [S] Od zawodnika, który próbuje lub ko ńczy przebieg na torze z użyciem nieprawidłowej pozycji
 startowej, s ędzia może wymagać jego powtórzenia.

 8.2.2.6 [S] Opis toru nie mo że nigdy pozwalać by zawodnik rozpoczyna ł przebieg z kolbą przy ramieniu i
 skierowan ą w stronę celów.

8.2.3. [H] Opis przebiegu nie mo że w żadnym wypadku wymaga ć ani zezwalać zawodnikowi na dotykanie lub
 trzymanie broni lub amunicji pomi ędzy komend ą „Uwaga” i sygnałem startowym – z wyjątkiem naturalnego
 styku zwisaj ących przedramion z bronią w kaburze i ładownicami na pasie.

 [R-S] Opis przebiegu nie mo że w żadnym wypadku wymaga ć ani zezwalać zawodnikowi na dotykanie lub
 trzymanie magazynka, urz ądzeń ładujących lub amunic ji innych ni ż magazynek pod łączony do strzelby,
 pomi ędzy komend ą „Uwaga” i sygna łem startowym – z wyjątkiem naturalnego styku przedramion.

8.2.4. [H] Opis toru w żadnym wypadku nie mo że zmuszać zawodnika do dobywania broni r ęką podtrzymującą (słabą).

8.2.5. [H] Opis toru w żadnym wypadku nie mo że wymagać, by zawodnik ponownie wk ładał broń do kabury po
 sygnale startowym. Zawodnik mo że jednak schować broń do kabury pod warunkiem, że dokonuje tego w
 sposób bezpieczny, a bro ń jest rozładowana lub w stanie bezpiecznym zgodnym z przepisami sekcji
 8.1.Naruszenie b ędzie skutkować dyskwalifikacją (patrz przepis 10.5.11)

8.3. Komendy s ędziego na torze

Wymagane przepisami komendy wydaje się w następującej kolejności:

8.3.1. „Ładuj, przygotuj się” (Load And Make Ready) lub „Przygotuj s i ę” (Make Ready) w przypadku startu z bronią
 nieza ładowaną - wydanie tej komendy rozpoczyna przebieg na torze. Pod bezpo średnim nadzorem sędziego zawodnik
 staje twarzą do kulochwytu g łównego lub w innym bezpiecznym kierunku wskazanym przez s ędziego, zakłada
 ochronniki s łuchu i wzroku, przygotowuje bro ń do startu na torze w zgodzie z wymaganiami pisemnego opisu toru.
 Po zako ńczeniu przygotowań, zawodnik zajmuje pozycję startową i przyjmuje wymaganą postawę startową. Od tej pory
 dalsze czynno ści wykonuje na polecenie sędziego.

 8.3.1.1 Po wydaniu odpowiedniej komendy zawodnikowi nie wolno opu ścić stanowiska startowego przed wydaniem
 sygna łu startowego bez uprzedniej zgody i bezpo średniego nadzoru sędziego. Naruszenie tego wymogu
 skutkuje za pierwszym razem w czasie zawodów ostrzeżeniem, a w razie powtórzenia karami z przepisu
 10.6.1.

8.3.2 „Jesteś gotów?” (Are You Ready?) - w braku negatywnej odpowiedzi zawodnika s ędzia uznaje, że zawodnik rozumie
 opis toru i jest gotów na sygna ł startowy rozpocząć przebieg na torze. Jeś li jest inaczej, zawodnik musi wyraźnie
 stwierdzić „Nie” (Not Ready). Gdy zawodnik jest gotowy , sygnalizuje to s ędziemu , przyjęciem odpowiedniej pozycji
 startowej.

8.3.3 „Uwaga” (Standby) - po tej komendzie sygna ł startowy powinien nastąpić w ciągu od 1 do 4 sekund (patrz tak że
 przepis 10.2.6).

8.3.4 „Sygna ł startowy” - sygnał wydany przez sędziego zawodnikowi nakazuje rozpoczęcie przebiegu na torze. Jeśli
 zawodnik z jakiego ś powodu nie zareaguje na sygna ł startowy, sędzia sprawdzi ponownie, czy zawodnik jest gotów do
 rozpocz ęcia przebiegu i ponownie zacznie przygotowania do startu od komendy „Jeste ś gotów?”.

8.3.4.1 W razie falstartu sędzia najszybciej jak to możliwe zatrzyma przebieg i po doprowadzeniu toru do stanu
 wyj ściowego ponownie wystartuje zawodnika.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 33 Tłumaczenie JaKu 23.02.2016

 8.3.4.2 Je śli zawodnik zareaguje na sygnał startu, ale z jakiegokolwiek powodu, nie kontynuuje przebiegu na torze i
 nie ma zarejestrowanego czasu na oficjalnym timerze obsługiwanym przez sędziego, uzyskuje zerowy czas
 przebiegu i zerowy wynik na tym torze.

8.3.5. „Stop” - ka żdy sędzia przydzielony do danego toru mo że wydać tę komendę w każdej chwili w trakcie przebiegu.
 Zawodnik ma obowi ązek natychmiast przerwać strzelanie, zatrzymać się i oczekiwać dalszych poleceń sędziego.

8.3.5.1. Gdy dwa lub wi ęcej torów wykorzystują wspólnie oś lub miejsce na strzelnicy, sędzia po zakończeniu
 strzelania jednego toru a przed rozpocz ęciem następnego mo że wydawać zawodnikowi polecenia
 niestandardowe, np. „Je śli potrzeba, przeładuj broń ” (Reload if required). Okoliczności wydania i dok ładne

 brzmienie takich polece ń powinny by ć omówione w pisemnym opisie toru.

8.3.6. [H] „Je śli skończyłeś, rozładuj i pokaż do sprawdzenia” (If You Are Finished, Unload And Show Clear) - Je ś li
 zawodnik zako ńczył strzelanie, ma obowiązek opuścić broń i umożliwić sędziemu jej przegląd po usunięciu
 magazynka, z zamkiem otwartym i pust ą komorą nabojową. Rewolwer powinien mieć bęben wysunięty na
 wysi ęgniku i puste komory.

 [R-S] „Je śli skończyłeś, rozładuj i pokaż do sprawdzenia” (If You Are Finished, Unload And Show Clear) - Je ś li
 zawodnik zako ńczył strzelanie, ma obowiązek opuścić broń i umożliwić sędziemu jej przegląd z wylotem
 lufy skierowanym w kulochwyt , pustym magazynkiem sta łym lub wypiętym magazynkiem wymiennym i
 pust ą komorą (ami) oraz otwartym zamkiem.

8.3.7. [H] „Je śli rozładowałeś, strzał kontrolny, kabura” (If Clear, Hammer Down, Holster) - Po wydaniu tej komendy
 zawodnikowi nie wolno powróci ć do ostrzeliwania celów (patrz przepis 10.6.1). Z bronią nadal skierowaną w
 bezpiecznym kierunku zawodnik wykonuje ostateczne sprawdzenie bezpiecze ństwa w następujący sposób:

 [R-S] „Je śli rozładowałeś, strzał kontrolny, otwórz zamek” (If Clear, Hammer Down, Open Action) - Po wydaniu
 tej komendy zawodnikowi nie wolno powróci ć do ostrzeliwania celów (patrz przepis 10.6.1). Z bronią nadal
 skierowan ą w bezpiecznym kierunku zawodnik wykonuje ostateczne sprawdzenie bezpieczeństwa w
 nast ępujący sposób:

8.3.7.1. [H] Pistolety samopowtarzalne – zwolni ć zamek i oddać strzał kontrolny (nie wolno spu ścić kurka
 d źwignią zwalniającą ani powstrzymywać go palcami). Jeżeli pistolet posiada urządzenie, które
 wymaga podpi ętego magazynka w celu spuszczenia kurka, zawodnik musi, aby mie ć możliwość
 wykonania komendy, powiedzie ć o tym sędziemu a następnie pod jego bezpo średnim nadzorem
 w łożyć oraz, po zakończeniu wykonania komendy, wyj ąć pusty magazynek.

 [R-S] Zamyka zamek, naciska na spust w celu zwolnienia kurka i ponownie otwiera zamek.

8.3.7.2. [H] Rewolwery – zamkn ąć pusty bęben.

 [R-S] Je żeli stwierdzono, że broń jest pusta, zawodnik musi w łożyć flagę bezpieczeństwa do komory
 nabojowej. Zamek mo że pozostać otwarty albo można go zamknąć.

8.3.7.3. [H] Je śli broń jest rozładowana, zawodnik chowa j ą do kabury. Przebieg na torze ko ńczy się z chwilą, w
 której r ęce zawodnika tracą kontakt z bronią schowaną do kabury.

 [R-S] Je żeli stwierdzono, że broń nie jest pusta, sędzia powróci do komendy z przepisu 8.3.6 (patrz równie ż
 przepis 10.4.3).

8.3.7.4. [H] Je śli broń okaże się nadal załadowana, sędzia powtarza procedurę od komendy z przepisu 8.3.6 (patrz
 tak że przepis 10.4.3).

 [R-S] Pe łna zgodno ść z przepisami 8.3.7.1 i 8.3.7.2 oznacza koniec przebiegu na torze. Zawodnik musi
 zastosowa ć się do zasad przepisu 5.2.1.

8.3.8. „Strzelnica jest wolna” (Range Is Clear) - zanim sędzia nie wyda tej komendy, zawodnikom ani funkcyjnym toru
 nie wolno opu ścić linii otwarcia ognia ani miejsca, w którym strzelanie dobiegło końca. Dopiero po niej funkcyjni
 i zawodnicy mog ą ruszyć do przodu, by dokona ć oceny tarcz, przywrócić cele do stanu wyjściowego itd.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 34 Tłumaczenie JaKu 23.02.2016

8.3.9. Zawodnik z powa żnym niedos łuchem może, stosownie do uprzedniej zgody s ędziego głównego, mieć prawo do
 wcze śniejszego słownego kontaktu uzupe łnionego przez wizualne i fizyczne sygnały.

 8.3.9.1 Zalecanymi fizycznymi sygna łami są klepnięcia w ramię po stronie s łabej ręki zawodnika zgodnie ze
 standardem odliczania, mianowicie: 3 klepni ęcia – „czy jesteś gotów?”, 2 klepni ęcia – „uwaga”,
 1 klepni ęcie zsynchronizowane z sygnałem – „start”.

 8.3.9.2 Zawodnicy, którzy chcieliby u żyć zamiast tego własnych, elektronicznych lub innej konstrukcji urządzeń,
 musz ą je wcześniej, przed użyciem, przedstawić sędziemu głównemu do sprawdzenia, przetestowania
 i aprobaty.

8.3.10. Nie ma zatwierdzonego standardu komunikacji przeznaczonego do porozumiewania si ę przy chronografie lub
 przy sprawdzaniu zgodno ści sprzętu (które mogą być wykonywane w miejscu oddalonym od strzelnicy). Zawodnicy
 nie mog ą manipulować bronią ani wyjmować znacznika bezpieczeństwa z komory nabojowej broni d ługiej,
 w zale żności od przypadku, dopóki sprawdzaj ący nie poprosi o jego przekazanie, pod kierunkiem wydanych przez
 niego polece ń. Naruszenie podlegają przepisowi 10.5.1.

8.4. Ładowanie, prze ładowanie i roz ładowywanie broni w czasie przebiegu

8.4.1. W czasie ładowania, przeładowywania lub roz ładowywania broni na torze w czasie przebiegu, palec spustowy
 zawodnika musi w widoczny sposób znajdowa ć się poza kabłąkiem spustu z wyłączeniem specjalnego zezwolenia
 (patrz przepisy 8.1.2.5 i 8.3.7.1), a bro ń musi być skierowana w bezpiecznym kierunku do kulochwytu g łównego
 lub w innym wskazanym przez s ędziego bezpiecznym kierunku (patrz przepisy 10.5.1 i 10.5.2).

8.5. Przemieszczanie się na torze

8.5.1. Poza chwilą, w której zawodnik celuje lub strzela do celu w czas ie przebiegu na torze, wszelkie ruchy na torze należy
 wykonywa ć z palcem spustowym w widoczny sposób znajduj ącym się poza kabłąkiem spustowym, a zewnętrzny
 bezpiecznik powinien by ć włączony. Wylot lufy musi by ć skierowany w bezpiecznym kierunku. Za „przemieszczanie
 się” należy uznać jakiekolwiek czynności odpowiadające wyliczonym poniżej:

8.5.1.1. Przejście co najmniej jednego kroku w dowolnym kierunku.

8.5.1.2. Zmiana postawy strzeleckiej (np. z postawy „stojąc” do „klęcząc”, z „siedząc” do „stojąc” itp.).

8.5.2 [R] W czasie przebiegu na torze zabronione jest przewieszanie karabinu.

8.6. Pomoc i przeszkadzanie

8.6.1. Nikomu nie wolno pomaga ć zawodnikowi na torze w czasie przebiegu, jedynie sędzia może w każdej chwili udzielać
 ostrze żeń dotyczących wymogów bezpieczeństwa. Udzielenie ostrzeżenia przez sędziego nie może być podstawą do
 żądania powtórzenia przebiegu przez zawodnika.

8.6.1.1. Wyj ątkiem od reguły przepisu 8.6.1 s ą zawodnicy na wózkach inwalidzkich lub u żywający podobnych
 pomocy do poruszania, którzy maj ą prawo do uzyskania specjalnego pozwolenia s ędziego głównego na
 pomoc osoby pchaj ącej wózek. Nadal jednak zachowują prawo do wystąpienia do Sędziego głównego
 o na łożenie kary zastępczej zgodnie z przepisem 10.2.10.

8.6.2. Wszelkie osoby pomagaj ące, zawodnikowi w czasie przebiegu na torze, na podstawie wcześniejszej zgody sędziego,
 jak równie ż zawodnik korzystający z zewnętrznej pomocy, mogą zostać ukarane przez sędziego karą proceduralną na
 torze lub/i podlega ć karom zgodnym z przepisami sekcji 10.6.

 8.6.2.1 Ka żda osoba, s łownie lub w inny sposób przeszkadzająca zawodnikowi podczas jego przejścia na torze może
 podlega ć przepisom działu 10.6.Je żeli sędzia uzna, że zakres ingerencji miał znaczący wpływ na zawodnika,
 musi poinformowa ć o zdarzeniu Sędziego głównego, który mo że, według swojego uznania zaproponowa ć
 zawodnikowi prawo powtórzenia przebiegu.

8.6.3. Ka żda osoba, s łownie lub w inny sposób przeszkadzaj ąca zawodnikowi podczas jego przejścia na torze może podlegać
 przepisom dzia łu 10.6. Jeżeli sędzia uzna, że zakres ingerencji miał znaczący wpływ na zawodnika, musi o zdarzeniu
 poinformowa ć Sędziego głównego, który mo że, według uznania, zaproponowa ć zawodnikowi powtórzenie przebiegu

8.6.4. Jeśli niezamierzony kontakt z sędzią lub jakieś inne zdarzenia natury zewnętrznej niezależne od woli zawodnika
 przeszkodzi ły w wykonywaniu przebiegu na torze, s ędzia może zaproponować powtórzenie przebiegu. Zawodnik musi
 przyj ąć lub odrzucić tę ofertę zanim pozna czas i punktację przebiegu, którego oferta dotyczy. Jeśli jednak zawodnik w
 tym zdarzeniu naruszy ł przepisy bezpieczeństwa, można go zdyskwalifikować zgodnie z przepisami sekcji 10.4 i 10.5.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 35 Tłumaczenie JaKu 23.02.2016

8.7. Sprawdzanie przyrządów , strzelanie na sucho i obchód toru

8.7.1. [H-S] Zawodnikom zabrania si ę sprawdzania ustawienia przyrządów celowniczych i/lub strzelania na sucho przed
 sygna łem startowym. Złamanie zakazu skutkuje za pierwszym razem ostrzeżeniem, za każdym następnym w
 ci ągu tych samych zawodów – kar ą proceduralną. Zawodnicy mogą, celując swoją bronią bezpośrednio
 przed sob ą w ziemię, ustawić jej elektroniczne przyrządy celownicze.

 [R] Zawodnikom zabrania s i ę sprawdzania ustawienia przyrządów celowniczych załadowaną bronią przed
 sygna łem startowym. Złamanie zakazu skutkuje za pierwszym razem ostrzeżeniem, za każdym następnym w
 ci ągu tych samych zawodów – kar ą proceduralną.

 8.7.1.1 [R] Je żeli organizatorzy zawodów zabronią sprawdzania ustawienia przyrządów celowniczych przed
 sygna łem startowym również niezaładowaną bronią, należy to zalec ić zawodnikom w pisemnym
 opisie toru. Z łamanie zakazu skutkuje za pierwszym razem ostrzeżeniem, za każdym następnym w
 ci ągu tych samych zawodów – kar ą proceduralną.

 8.7.1.2 [R] Kiedy sprawdzanie ustawienia przyrz ądów celowniczych niezaładowaną bronią przed sygna łem
 startowym jest dozwolone, zawodnicy mog ą to zrobić na pojedynczym celu. Zawodnicy, którzy b ędą
 sprawdza ć układy celów lub pozycję strzelecką podczas sprawdzania ustawienia przyrządów
 celowniczych otrzymaj ą jedną karę proceduralną za każde takie zdarzenie.

8.7.2. W trakcie dokonywania obchodu toru, zawodnikom nie wolno u żywać żadnej pomocy do celowania (całej broni,
 imitacji, repliki, a także żadnych akcesoriów itp.) poza własnymi rękami. Złamanie zakazu skutkuje za każdym razem
 jedn ą karą proceduralną (patrz także przepis 10.5.1).

8.7.3. Nikomu nie wolno wej ść ani poruszać się na torze bez zezwolenia sędziego przebiegu lub Sędziego głównego.
 Z łamanie zakazu skutkuje za pierwszym razem ostrzeżeniem, za każdym następnym mo że spowodować
 dyskwalifikacj ę z mocy przepisów sekcji 10.6.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 36 Tłumaczenie JaKu 23.02.2016

 Rozdział 9: Punktacja

9.1. Zasady ogólne

9.1.1. Zbli żanie się do celów - w czasie oceniania celów zawodnikom lub ich delegatom nie wolno zbli żać się do tarcz bliżej
 ni ż na 1 m bez zezwolenia sędziego. Złamanie zakazu skutkuje za pierwszym razem ostrzeżeniem, za każdym
 nast ępnym w ciągu tych samych zawodów zawodnik lub jego delegat mo że zostać ukarany przez sędziego jedną karą
 proceduraln ą.

9.1.2. Dotykanie celów - w czasie oceniania celów zawodnikom ani ich delegatom nie wolno dotyka ć, kalibrować lub w
 jakikolwiek inny sposób ingerowa ć w stan celu bez zezwolenia sędziego. Jeśli sędzia uzna, że zawodnik lub jego
 delegat wp ływał na sposób oceny lub na skutek takiego dzia łania doszło do zakłócenia oceny celów, sędzia może
 wed ług swego swobodnego wyboru:

9.1.2.1 Ocenić cel, którego dotyczyło działanie jako „chybiony”, lub:

9.1.2.2 Na łożyć karę za dotykanie celu nie strzelać.

9.1.3. Przedwczesne zaklejenie celu - jeśli cel został przedwcześnie zaklejony, co uniemożliwiło jego ocenę, sędzia ma
 obowi ązek zażądać powtórzenia przebiegu przez zawodnika.

9.1.4. Niezaklejone cele - jeś li po zakończeniu strzelania przez poprzedniego zawodnika jeden lub więcej celów nie zostało
 przywróconych do stanu wyj ściowego, sędzia ocenia, czy fakt ten uniemożliwia prawidłową ocenę wyników
 nast ępnego zawodnika. Jeś li na tarczy jest nadmierna ilość przestrzelin ocenianych lub na celu karnym są
 przestrzeliny, co do których nie sposób ustali ć, czy nie są pozostałością po poprzednich strzelaniach, zawodnik musi
 powtórzy ć przebieg na danym torze.

 9.1.4.1. Je śli zaklejki nałożone na poprzednio ostrzelany cel papierowy zostaną przypadkowo oderwane przez wiatr,
 podmuch strza łów lub z innego powodu, co nie pozwala s ędziemu ocenić, które przestrzeliny są wynikiem
 ocenianego przebiegu, zawodnik musi powtórzy ć przebieg.

 9.1.4.2. Zawodnik, który s i ę waha i przystaje na torze w trakcie przebiegu, z powodu przekonania, że jeden lub więcej
 celów nie zosta ł zaklejony albo zresetowany, nie jest uprawniony do otrzymania prawa powtórzenia
 przebiegu.

9.1.5. Nieprzebijalność celu - obszar pola punktowanego wszystkich celów punktowanych IPSC i celów karnych jest
 uwa żany za przesłonę twardą. W przypadku jeś li:

 9.1.5.1. [H-R] Pocisk trafia ca łkowicie wewnątrz pola punktowego celu papierowego, a nast ępnie po przebiciu go

 trafia w pole punktowe innego celu punktowanego, takie trafienie nie zalicza punktów i kar, które w
 innym przypadku z takiego trafienia by wynika ły.

 [S] Breneka albo loftka trafia ca łkowicie wewnątrz pola punktowego celu papierowego, a nast ępnie po
 przebiciu go trafia w pole punktowe innego celu punktowanego lub cel karny, takie trafienie nie
 zalicza punktów i kar, które w innym przypadku z takiego trafienia by wynika ły.

9.1.5.2. [H] Pocisk trafia ca łkowicie wewnątrz pola punktowego celu papierowego, a nast ępnie po przebiciu go
 trafia lub obala cel metalowy, takie trafienie uznawane jest za awarię strzelnicy. Po przywróceniu
 wyj ściowego stanu celów, zawodnik powtórzy przebieg.

 [R] Pocisk trafia całkowicie wewnątrz pola punktowego celu papierowego, a nast ępnie po przebiciu go

 trafia lub obala cel metalowy, trafia w cel łamliwy albo cel elektroniczny, który uruchamia jakieś
 wyposa żenie na torze, takie trafienie uznawane jest za awarię strzelnicy. Po przywróceniu
 wyj ściowego stanu celów, zawodnik powtórzy przebieg.

 [S] Breneka lub loftka trafia ca łkowicie wewnątrz pola punktowego celu papierowego, a nast ępnie po
 przebiciu go obala punktowany cel metalowy lub metalowy cel nie strzela ć, takie trafienie uznawane
 jest za awari ę strzelnicy (patrz przepis 4.6.1). Po przywróceniu wyjściowego stanu celów, zawodnik
 powtórzy przebieg.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 37 Tłumaczenie JaKu 23.02.2016

9.1.5.3. [H-R] Pocisk trafia częściowo wewnątrz pola punktowego celu papierowego lub metalowego, a nast ępnie
 trafia w kolejny cel papierowy, takie trafienie zalicza punkty i kary z niego wynikaj ące, jak w
 ka żdym innym przypadku.

 [S] Breneka albo loftka trafia cz ęściowo wewnątrz pola punktowego celu papierowego lub metalowego,
 a nast ępnie trafia w kolejny cel papierowy, takie trafienie zalicza punkty i kary z niego wynikające,
 jak w ka żdym innym przypadku.

9.1.5.4. [H-R] Pocisk trafia częściowo wewnątrz pola punktowego celu papierowego lub metalowego, a nast ępnie
 trafia w punktowe pole kolejnego celu metalowego lub obala go, takie trafienie zalicza punkty i kary
 z niego wynikaj ące, jak w każdym innym przypadku.

 [S] Breneka albo loftka trafia cz ęściowo wewnątrz pola punktowego celu papierowego lub cel metalowy,
 a nast ępnie obala kolejny punktowany cel metalowy lub metalowy cel karny, takie trafienie zalicza
 punkty i kary z niego wynikaj ące, jak w każdym innym przypadku.

9.1.6. [H-R] Przes łony twarde - O ile w pisemnym opisie toru nie zostaną uznane za przesłony miękkie (patrz przepis
 4.1.4.2) wszelkie rekwizyty, zas łony i przeszkody na torze s ą przesłonami twardymi. W przypadku je śli:

 [S] Przes łony twarde - wszelkie rekwizyty, zasłony i przeszkody na torze s ą przesłonami twardymi.
 W przypadku je śli:

 9.1.6.1. [H] Pocisk trafia ca łkowicie wewnątrz twardej przesłony i po jej przebiciu trafia w jakikolwiek

 punktowany cel papierowy lub cel karny, takie trafienie nie zalicza punktów i kar, które w innym
 przypadku z takiego trafienia by wynika ły. Jeżeli nie jest możliwe ustalenie, która przestrzelina na
 tarczy punktowanej lub tarczy no-shoot, jest wynikiem oddania strza łu przez twarda przesłonę, przy
 ocenie punktacji , zostanie anulowana odpowiednia ilo ść przestrzelin najwyżej punktowanych.

 [R] Pocisk trafia całkowicie wewnątrz twardej przesłony i po jej przebic iu trafia pole punktowe
 ocenianego celu papierowego lub celu nie strzela ć, takie trafienie nie zalicza punktów i kar, które w
 innym przypadku z takiego trafienia by wynika ły.

 [S] Breneka albo loftka trafia ca łkowicie wewnątrz twardej przesłony i po jej przebic iu trafia pole
 punktowe ocenianego celu papierowego lub celu nie strzela ć, takie trafienie nie zalicza punktów i
 kar, które w innym przypadku z takiego trafienia by wynika ły.

9.1.6.2. [H] Pocisk trafia ca łkowicie wewnątrz przesłony twardej, a następnie po przebiciu jej trafia lub obala cel
 metalowy, takie trafienie uznawane jest za awarię strzelnicy (patrz przepis 4.6.1). Po przywróceniu
 wyj ściowego stanu celów, zawodnik powtórzy przebieg.

 [R] Pocisk trafia całkowicie wewnątrz przesłony twardej, a następnie po przebiciu go trafia lub obala cel
 metalowy, trafia w cel łamliwy albo cel elektroniczny, który uruchamia jakieś wyposażenie na torze,
 takie trafienie uznawane jest za awarię strzelnicy (patrz przepis 4.6.1). Po przywróceniu wyjściowego
 stanu celów, zawodnik powtórzy przebieg.

 [S] Breneka albo loftka lub śrut trafia całkowicie wewnątrz przesłony twardej, a następnie po przebiciu
 jej obala oceniany cel metalowy lub cel karny, takie trafienie uznawane jest za awari ę strzelnicy
 (patrz przepis 4.6.1). Po przywróceniu wyj ściowego stanu celów, zawodnik powtórzy przebieg.

 9.1.6.3. [H-R] Pocisk trafia cz ęściowo wewnątrz przesłony twardej, a następnie trafia w cel papierowy, takie
 trafienie zalicza punkty i kary z niego wynikaj ące, jak w każdym innym przypadku.

 [S] Breneka albo loftka trafia cz ęściowo wewnątrz przesłony twardej, a następnie trafia w punktowany
 cel papierowy lub cel karny, takie trafienie zalicza punkty i kary z niego wynikaj ące, jak w każdym
 innym przypadku.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 38 Tłumaczenie JaKu 23.02.2016

9.1.6.4. [H-R] Pocisk trafia częściowo wewnątrz przesłony twardej, a następnie obala punktowany cel metalowy,
 punkty zostan ą zaliczone. Jeśli pocisk trafia częściowo wewnątrz przesłony twardej, a następnie
 trafia lub obala metalowy cel karny, takie trafienie powoduje naliczenie odpowiednich kar.

 [S] Breneka albo loftka trafia cz ęściowo wewnątrz przesłony twardej, a następnie obala punktowany cel

 metalowy lub metalowy cel karny, punkty i kary zostan ą zaliczone, jak w każdym innym przypadku.

9.1.7. [H-R] Tyczki do mocowania tarcz - nie stanowi ą przesłony miękkiej ani twardej. Pociski, które przejdą w całości
 lub cz ęściowo przez tyczkę po czym trafią w cel papierowy lub metalowy, zaliczają punkty i kary, jak w
 ka żdym innym przypadku.

 [S] Tyczki do mocowania tarcz - nie stanowi ą przesłony miękkiej ani twardej. Pociski, które przejdą w całości
 lub cz ęściowo przez tyczkę po czym trafią w cel papierowy lub metalowy, zaliczają punkty i kary, jak w
 ka żdym innym przypadku.

9.1.8. [S] Trafienia śrutem na tarczy papierowej – trafienia śrutem tarczy papierowej nie zalicza się do punktacji.

9.2. Metody punktacji

9.2.1. „Comstock” – Nieograniczony czas, zatrzymywany ostatnim strza łem, nieograniczona liczba strzałów, określona
 liczba wymaganych trafień poszczególnych celów.

9.2.1.1 Wynik przebiegu (wspó łczynnik trafień) zawodnika wylicza się dodając najwyższe wartości wymaganej
 ilo ści trafień na poszczególnych celach, odejmując od tego kary i dzieląc przez całkowity czas (mierzony

 z dok ładnością do dwóch miejsc po przecinku). Ostateczny wynik toru otrzymuje si ę nagradzając zawodnika
 z najwi ększym współczynnikiem trafień maksymalną ilością punktów mo żliwych do osiągnięcia na tym torze
 a wszystkich pozosta łych zawodników w stosunku do niego na podstawie ich wspó łczynników trafień.

9.2.2. Wyniki toru musz ą klasyfikować zawodników danej klasy w porz ądku malejącym według uzyskanego wyniku
 indywidualnego wyliczonego do 4 miejsca po przecinku.

9.2.3. Wyniki zawodów musz ą klasyfikować zawodników danej klasy w porz ądku malejącym wed ług uzyskanego wyniku
 indywidualnego wyliczonego do 4 miejsc po przecinku.

9.3. Postępowanie w przypadku remisów

9.3.1. Jeśli zdaniem Kierownika zawodów remis w wynikach zawodów musi zosta ć rozstrzygnięty, zawodnicy, którzy
 uzyskali identyczny wynik musz ą wykonać jeden lub więcej przebiegów na torze wskazanym lub stworzonym w
 tym celu przez Kierownika zawodów. Strzelania te trwają do chwili wy łonienia zwycięzcy. Wynik tego dodatkowego
 strzelania decyduje jedynie o ostatecznej kolejności zawodników w nim uczestniczących na torze, na którym dosz ło do
 remisu – nie zmieniając ich dorobku punktowego uzyskanego w trakcie strzelania na torze. Nie wolno rozstrzyga ć
 remisów przez losowanie.

9.4. Ocenianie celu i wartość kar

9.4.1. [H] Punktacja trafie ń w cele i cele nie strzelać IPSC odbywa się wed ług wartości ustalonych przez Zgromadzenie
 IPSC (patrz Za łączniki B i C i poniższe).

 [R-S] Punktacja trafie ń w cele i cele nie strzelać IPSC odbywa się wed ług wartości ustalonych przez Zgromadzenie
 IPSC (patrz Za łączniki B i C i poniższe). Cele łamliwe oceniane są zazwyczaj 5 punktami.

 9.4.1.1 [R-S] Zaleca si ę aby znikające metalowe i łamliwe cele były oceniane 10 punktami ka żdy.

 9.4.1.2 [R-S] Trudne do trafienia cele metalowe i łamliwe mogą być oceniane 10 punktami ka żdy.

 9.4.1.3 [S] Tylko przy strzelaniu brenek ą: w przypadku znikającej tarczy papierowej , zalecane jest by każde
 trafienie punktowa ć podwójną jego wartością; przy trudnych do trafienia tarczach papierowych
 ka żde trafienie może być punktowane jego podwójn ą wartością. W obu przypadkach mówimy o
 maksymalnie 2 trafieniach w ka żdej tarczy.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 39 Tłumaczenie JaKu 23.02.2016

 9.4.1.4 [R] Punktacja celów, o których mowa w przepisach 9.4.1.1 i 9.4.1.2 jest ograniczona do nie wi ęcej niż
 10% ca łkowitej liczby celów na zawodach. Jej stosowanie musi być zatwierdzone podczas przeglądu
 torów i musi to by ć wyraźnie określone w pisemnym opisie toru.

 [S] Punktacja celów, o których mowa w przepisach 9.4.1.1, 9.4.1.2 i 9.4.1.3 jest ograniczona do nie
 wi ęcej niż 10% całkowitej liczby celów na zawodach. Jej stosowanie musi być zatwierdzone podczas
 przegl ądu torów i musi to by ć wyraźnie okreś lone w pisemnym opisie toru.

9.4.2. Trafienia widoczne w polu punktowym papierowego celu nie strzela ć skutkują karą minus 10 punktów. W ka żdym celu
 nie strzelać kary nalicza się dla maksymalnie dwóch trafień.

9.4.3. [H] Trafienia widoczne w polu punktowym metalowego celu nie strzela ć skutkują karą minus 10 punktów –
 niezale żnie od tego, czy cel karny upadnie, czy nie. W ka żdym celu karnym kary nalicza s ię dla maksymalnie
 dwóch trafie ń.

 [R-S] Metalowy cel karny musi by ć trafiony i musi upaść, przewrócić się lub samo zaznaczyć by zawodnik zosta ł
 ukarany ujemnymi 10 punktami.

9.4.4. Każde nietrafienie skutkuje karą minus 10 punktów z wyj ątkiem przypadku celu znikającego (patrz przepis 9.9.2).

9.5. Ocenianie celu

9.5.1. [H] O ile pisemny opis toru nie stanowi inaczej, w ka żdy punktowany cel papierowy nale ży strzelić minimum
 jeden raz, a do punktacji licz ą się dwa najlepsze trafienia. Punktowane cele metalowe muszą być ostrzelane
 co najmniej jednokrotnie i upa ść, żeby zostały zaliczone.

 [R] O ile pisemny opis toru nie stanowi inaczej, w ka żdy punktowany cel papierowy nale ży strzelić minimum
 jeden raz, a do punktacji liczy si ę dwa najlepsze trafienia w klasie Semi Auto i jedno najlepsze trafienie w
 klas ie Manual Action . Punktowane cele metalowe musz ą być ostrzelane co najmniej jednokrotnie i upaść,
 lub w inny sposób zareagowa ć żeby zostały zaliczone.

 [S] Ka żdy punktowany cel papierowy nale ży ostrzelać minimum jeden raz. W przypadku breneki 1 lub 2
 trafienia mog ą być zaliczone do punktacji (standardowo jest to 1 trafienie). W przypadku loftek zalicza się
 najlepsze dwa trafienia tj. dwa najwy żej punktowane trafienia którąś z loftek z wystrzelonego naboju.

 9.5.1.1 [S] Je żeli dwa lub więcej celów, w wyniku jednego strza łu, otrzyma bezpośrednie trafienia w pola
 punktowe b ędą one oba, lub wszystkie, normalnie ocenione chyba, że zastosowanie ma przepis 9.1.5
 (patrz równie ż przepis 9.5.6).

9.5.2. [H-R] Je śli trafienie dotyka linii podziału stref punktowych lub linii brzegowej między obwódk ą a polem
 punktowym, lub przekracza wielokrotnie pole punktowe zalicza się najwyższą z możliwych wartości
 punktowych.

 [S] Je śli trafienie breneką lub loftką dotyka linii podzia łu stref punktowych lub linii brzegowej mi ędzy obwódk ą
 a polem punktowym, lub przekracza wielokrotnie pole punktowe zalicza s i ę najwyższą z możliwych
 warto ści punktowych.

9.5.3 .[H-R] Je śli trafienie dotyka nakładających się stref punktowych celów punktowanych i/lub celów karnych,
 trafienie zalicza jednocze śnie wszystkie dające się zastosować punkty i kary.

 [S] Je śli trafienie breneką lub loftką dotyka nak ładających się stref punktowych papierowych celów
 punktowanych i/lub celów karnych, trafienie zalicza jednocze śnie wszystkie dające się zastosować punkty i
 kary.

9.5.4 . Rozdarcia sięgające od przestrzeliny poza średnicę pocisku nie zaliczają punktów ani kar.

 9.5.4.1. Powi ększone przestrzeliny w celu papierowym przekraczające średnicę pocisku uznawane są za ślady trafień
 rykoszetów i od łamków i jako takie nie zaliczają punktów ani kar, o ile znajdujące się w ich obrębie ślady
 (r ąbek zabrudzenia, ślady gwintu itp.) nie wskazują jednoznacznie na ich powstanie w wyniku trafienia
 pociskiem.

9.5.5. Minimalny wynik na torze wynosi zero.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 40 Tłumaczenie JaKu 23.02.2016

9.5.6. Zawodnik, który nie ostrzela przodu ka żdego celu na torze co najmniej jednym pociskiem otrzyma oprócz kary za
 chybienie (patrz przepis 10.2.7) dodatkowo jedn ą karę proceduralną za ich nieostrzelanie.

 9.5.6.1 [S] Zawodnik nie otrzyma kary za nieostrzelanie gdy dwa lub wi ęcej celów zostanie trafionych w wyniku
 pojedynczego strza łu (patrz zasada 9.5.1.1). Jeżeli zawodnik odda mniej strzałów do zestawu
 celów ni ż liczba celów w tym zestawie a jeden lub więcej celów nie otrzyma punktowanego trafienia,
 dostanie on odpowiednio, kary za nieostrzelanie i nietrafienie.

9.5.7. Trafienia widoczne w polu punktowym celu papierowego lub celu nie strzela ć spowodowane pociskami trafiającymi w
 taki lub inny punktowany cel od ty łu, i/lub trafienia, które nie tworzą wyraźnie rozpoznawalnego otworu od przodu
 ocenianej tarczy papierowej lub tarczy nie strzelać, nie zaliczają punktów ani kar, nale żnych w innym przypadku.

9.5.8. [R] Aby zaliczy ć trafienie celu łamliwego musi być w widoczny sposób oderwany jego kawa łek.

 [S] Aby zaliczy ć trafienie celu łamliwego musi on po trafieniu być przestrzelony lub mieć oderwany od ca łości
 kawa łek.

9.5.9. [S] Je żeli przybitka, w tarczy papierowej, zrobiła dodatkowy otwór i nie mo żna określić, który z nich został
 wykonany przez brenek ę, zawodnik musi powtórzyć przebieg na torze.

9.5.10. [S] Je żeli przybitka naboju z loftkami zrobiła dodatkowy otwór w tarczy papierowej, nie mo żemy zakładać, że
 ka żde brakujące trafienie loftką przeszło akurat przez niego o ile na jego krawędzi nie ma śladów (np. śladu
 smaru, pr ążków lub „korony” lub tp.).

9.5.11. [S] Je żeli zawodnik użyje amunic ji innego typu niż okreś lona dla tego toru stosuje się co następuje:

 9.5.11.1 [S] Je żeli zastosowanie konkretnego typu amunic ji na torze było spowodowane wzgl ędami
 bezpiecze ństwa , to zawodnik może otrzymać dyskwalifikację (patrz przepisy 10.4.9 i 10.4.10).

 9.5.11.2 [S] Trafienia w tarczy papierowej nie b ędą zaliczone do wyniku a tarcza będzie oceniana jako nietrafiona.
 Jednak że, zawodnik ma prawo ponownie ostrzelać tarczę, z użyciem przewidzianego tu typu
 amunic ji.

 9.5.11.3 [S] Trafienia w cele metalowe i metalowe cele nie strzelać będą punktowane normalnie ale zawodnik
 otrzyma kary proceduralne (patrz przepis 10.2.12).

9.6 . Weryfikacja punktacji i reklamacje

9.6.1. [H] Po wydaniu przez s ędziego komendy „Strzelnica wolna!”, zawodnikowi lub jego delegatowi wolno
 towarzyszy ć sędziemu, dokonuj ącemu oceny wyników strzelania, by weryfikowa ć jego postępowanie.

 [R-S] Po wydaniu przez s ędziego komendy „Strzelnica wolna!”, zawodnikowi lub jego delegatowi wolno
 towarzyszy ć sędziemu, dokonuj ącemu oceny wyników strzelania, by weryfikowa ć jego postępowanie.
 Jednak że, może to nie mieć zastosowania dla torów składających się tylko z celów reakcyjnych lub
 samonastawnych i/lub tarcz elektronicznych.

9.6.2. S ędzia odpowiedzialny za przebieg strzelania na torze może polecić rozpoczęcie punktowania jeszcze w trakcie
 wykonywania przez zawodnika dalszej cz ęści strzelania na torze. W takim przypadku delegat wskazany przez strzelca
 towarzyszy s ędziemu oceniającemu tarcze, by weryfikować jego pracę. Zawodnik musi zostać uprzedzony o takiej
 procedurze oceny celów w czasie odprawy (briefingu).

9.6.3. Zawodnik lub jego delegat, który nie weryfikowa ł działań sędziego w trakcie oceny tarcz traci prawo do wnoszenia
 odwo łań od punktacji dokonanej przez s ędziego.

9.6.4. Zawodnik musi z łożyć swoje zażalenie w sprawie naliczenia punktów lub kary sędziemu oceniającemu przed
 rozpocz ęciem zaklejania lub doprowadzania celów do stanu wyjściowego w inny sposób. Po rozpocz ęciu tych działań
 protesty nie b ędą uwzględniane.

9.6.5. Jeśli sędzia odrzuci powyższe zażalenie zawodnika, ten może s ię zwrócić o rozstrzygnięcie sporu do sędziego toru
 i dalej do Sędziego głównego.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 41 Tłumaczenie JaKu 23.02.2016

9.6.6. Rozstrzygnięcie Sędziego głównego dotyczące punktacji trafień w tarcze i tarcze nie strzelać, jest ostateczne. Od jego
 postanowie ń w tym zakres ie zawodnikowi nie przys ługuje już prawo odwo łania.

9.6.7. Celu, o punktacj ę którego toczy się spór, po wniesieniu protestu nie wolno do zako ńczenia sprawy przywracać do stanu
 wyj ściowego, w przeciwnym razie ma zastosowanie przepis 9.1.3. Aby unikn ąć przestoju na torze, sędzia ma prawo
 usun ąć oprotestowany cel papierowy z toru i zabezpieczyć go do dalszej oceny w czasie rozstrzygania sporu. W takim
 przypadku s ędzia i zawodnik mają obowiązek podpisać zabezpieczony cel i wyraźnie oznaczyć trafienia, których oceny
 dotyczy spór.

9.6.8. Do kalibrowania przestrzelin spornych, w celu ustalenia czy ich brzeg jest styczny z linią podzia łu stref pola
 punktowego celu papierowego wolno u żywać jedynie kalibromierzy ślizgowych zatwierdzonych przez Sędziego
 g łównego.

9.6.9. Informacja o punktacji mo że być przekazywana za pomocą użycia sygnałów ręcznych (patrz załącznik F1). Jeżeli
 wynik jest kwestionowany, przedmiotowe cele nie mog ą być zaklejane dopóki nie zostaną sprawdzone przez
 zawodnika lub jego przedstawiciela zgodnie z ustaleniami, jakie zosta ły wcześniej zaakceptowane przez Sędziego
 g łównego (patrz również przepis 9.1.3)

9.7. Metryczki toru

9.7.1. S ędzia zapisuje wszelkie wyniki i informacje mające wpływ na punktację (w tym wszelkie ostrzeżenia) na metryczce
 toru danego zawodnika i opatruje je podpisem. Po podpisaniu przez s ędziego, zawodnik potwierdza zapis swoim
 podpisem z łożonym w odpowiedniej rubryce. Elektroniczna forma metryczki jest dopuszczalna jeśli zatwierdzi ją
 Dyrektor regionu. Do zapisywania liczby punktów i kar nale ży używać jedynie pe łnych liczb. Zmierzony czas
 wykonania zadania z dok ładnością do dwóch miejsc po przecinku zapisywany jest w odpowiedniej rubryce metryczki.

9.7.2. Jeśli konieczne jest wprowadzenie poprawek w zapisach metryczki, nanosi się je w identyczny sposób w oryginale
 i wszelkich kopiach metryczki, a s ędzia i zawodnik potwierdzają je przez parafowanie.

9.7.3. Jeśli zawodnik z jakiegokolwiek powodu odmawia podpisania metryczki, spraw ę należy zgłosić Sędziemu głównemu
 do rozstrzygni ęcia. Jeś li Sędzia główny uzna, że sędziowanie i ocena przebiegu odbyły się w sposób należyty, nie
 podpisana metryczka mo że zostać dołączona do innych i stanowi na równi z nimi cz ęść dokumentacji wyników
 zawodów.

9.7.4. Metryczka podpisana przez sędziego i zawodnika jest dowodem na to, że przebieg na torze odbył się prawidłowo,
 a czas wykonania zadania, punktacja i na łożone kary zapisano w metryczce zgodnie z rzeczywistym przebiegiem
 zdarzeń i nie stanowią przedmiotu sporu. Podpisana metryczka jest dokumentem wiążącym i z wyjątkiem poprawek
 obopólnie uzgodnionych przez zawodnika i s ędziego, oraz decyzji arbitrażu, wolno w niej dokonywa ć jedynie
 poprawki arytmetyczne lub dopisa ć kary proceduralne wynikające z przepisu 8.6.2.

9.7.5. Jeśli na metryczce brakuje wpisów, lub znajduje się na niej nadmierna liczba wpisów, albo w przypadku gdy na
 metryczce brakuje czasu strzelania, musi ona niezwłocznie być przedstawiona Sędziemu głównemu, który zwykle
 wymaga od zawodnika powtórzenia przebiegu na torze.

9.7.6 . W razie gdyby taka powtórka, z jakiego ś powodu, nie by ła możliwa, należy:

9.7.6.1. Je śli nie jest wpisany czas przebiegu, zawodnikowi przyznać zero punktów na tym torze;

9.7.6.2. Je śli brakuje trafień lub chybień na metryczce, uznać wpisaną liczbę za wiążącą i obliczyć punktację przy
 jej uwzgl ędnieniu;

9.7.6.3. Je śli na metryczce wpisano zbyt wiele trafień lub chybień, uwzględnić przy obliczaniu punktacji odpowiedni ą
 liczb ę najwyżej punktowanych z nich.

9.7.6.4. Wszelkie zapisane na metryczce kary proceduralne uważa się za kompletne i wiążące, z wyjątkiem
 przypadku regulowanego przepisem 8.6.2.

9.7.6.5. Je śli na metryczce brakuje nazwiska zawodnika, należy to zgłosić do Sędziego głównego, który ma
 obowi ązek podjąć odpowiednie dzia łania w celu wyjaśnienia sytuacji.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 42 Tłumaczenie JaKu 23.02.2016

9.7.7. W razie zagubienia oryginalnej metryczki, użyte zostaną duplikaty w łasności zawodnika, lub inne pisemne lub
 elektroniczne zapisy uznane przez S ędziego głównego. Jeśli takowe są niedostępne lub Sędzia główny uzna je za zbyt
 nieczytelne, zawodnik ma obowi ązek powtórzyć przebieg. Jeś li Sędzia główny uzna powtórny przebieg za niemo żliwy
 z jakiegokolwiek powodu, zawodnikowi zapisuje s i ę na tym torze przebieg zerowy.

9.7.8. Żadna osoba, poza upowa żnionymi funkcyjnymi zawodów nie jest upowa żniona do manipulowania, podpisanymi
 przez zawodnika i s ędziego metryczkami , ani na torze ani w jakimś innym miejscu, bez wcześniejszego
 upowa żnienia przez sędziego lub osoby bezpo średnio związanej z biurem obliczeń. Naruszający dostaną ostrzeżenie za
 pierwsze naruszenie ale mogą podlegać przepisom działu 10.6 za następne takie wykroczenie na tych samych
 zawodach.

9.8. Odpowiedzialno ść za weryfikację punktacji

9.8.1. Ka żdy zawodnik ma obowi ązek dopilnowania dok ładności zapisu wyników przez weryfikację list ogłaszanych przez
 Kierownika biura oblicze ń.

9.8.2. Po zako ńczeniu strzelań na zawodach przez wszystkich zawodników, muszą być opublikowane, przez wywieszenie
 na strzelnicy w dostępnym dla wszystkich zawodników miejscu a na zawodach poziomu IV lub wy ższym również
 w oficjalnym hotelu zawodów, wst ępne wyniki przebiegów do weryfikacji. Na przedmiotowym og łoszeniu musi być
 wyra źnie napisana data i czas wywieszenia ich w tym miejscu (nie wystarczy data i czas wydruku).

9.8.3. W razie wykrycia b łędu w tych wynikach, zawodnik ma obowi ązek zgłosić do biura obliczeń reklamację w ciągu
 godziny od i ich rzeczywistego wywieszeniu. Je żeli odwołanie nie zostanie złożone w terminie, wyniki stają się
 ostatecznymi i reklamacje nie będą uwzględniane.

9.8.4. Zawodnicy, którym terminarz strzelań lub decyzja Kierownika zawodów pozwala uko ńczyć strzelanie wcześniej niż
 zako ńczenie zawodów (np. w ciągu jednego dnia trzydniowych zawodów) maj ą obowiązek weryfikować wyniki
 wst ępne w zgodzie ze specjalnymi procedurami i terminami wyznaczonymi przez Kierownika zawodów (np. poprzez
 stron ę internetową). W razie braku reklamacji wyniki zostają uznane za ostateczne. Procedura weryfikacji wyników
 przez osoby zwolnione z uczestnictwa w ca łym przebiegu zawodów musi by ć uprzednio ogłoszona w wydawnictwach
 Kierownictwa zawodów i/lub przez wywieszenie w widocznym miejscu na strzelnicy przed rozpocz ęciem zawodów
 (patrz także sekcja 6.6).

9.8.5. Kierownik zawodów mo że zdecydować o publikacji wyników zawodów w formie elektronicznej (np. za
 po średnictwem strony internetowej) jako uzupełnienie lub alternatywa ich drukowania. Jeżeli tak, to odpowiednie
 procedury musz ą być wcześniej opublikowane w materia łach zawodów i/lub drogą ogłoszenia wywieszonego
 w widocznym miejscu na strzelnicy przed zawodami. Je żeli Kierownik zawodów zdecyduje się na publikację wyników
 tylko w formie elektronicznej musi zapewni ć zawodnikom dost ęp do odpowiedniego wyposa żenia do ich oglądania
 (np. komputera).

9.9. Ocena celów znikających

9.9.1. W przypadku celów ruchomych, których cho ć część strefy A jest nie zasłonięta w położeniu spoczynkowym (przed lub
 po uruchomieniu), lub takich, które stale pokazuj ą się i znikają podczas pobytu zawodnika na torze w czas ie
 przebiegu , nie uwa ża się za znikające i zawsze zalicza się kary za ich nieostrzelanie i/lub chybienie.

9.9.2. Cele ruchome, które nie spe łniają powyższych kryteriów, są celami znikającymi i nie powodują naliczania kar za
 nieostrzelanie i/lub chybienie o ile zawodnik uruchomi mechanizm, który inic juje ruch tarczy wcze śniej lub swoim
 ostatnim strza łem oddanym na torze.

9.9.3. Cele stacjonarne, których cho ć część strefy A jest nie zasłonięta, przed lub po uruchomieniu ruchomego i/lub
 zakrywającego celu nie strzelać lub przesłony nie uważa s ię za znikające i zalicza się kary za ich nieostrzelanie i/lub
 chybienie.

9.9.4. Cele, których cho ć część strefy A jest widoczna przez cały czas działania zawodnika mechanizmem włączającym
 (np. lin ą, dźwignią, pedałem, klapą, drzwiami itp.) nie są przedmiotem tego działu.

9.9.5. Je żeli rozwiązania toru powodują, że zawodnik ograniczony jest urządzeniem, które podczas jego przebiegu na torze
 przemieszcza się z jednego po łożenia do drugiego, to dowolny cel który mo że być ostrzelany tylko z urządzenia
 podczas jego przemieszczania i który następnie nie może być ponownie ostrzelany, uwa ża się za znikający.

9.9.6 [S] Je żeli sędzia uzna, że znikający cel łamliwy nie rozpadł się z powodu bezpo średniego trafienia to nie będzie
 ono zaliczone do wyniku. Decyzja s ędziego dotycząca trafienia lub nietrafienia jest tu ostateczna.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 43 Tłumaczenie JaKu 23.02.2016

9.10. Oficjalny pomiar czasu

9.10.1. Tylko urz ądzenie do pomiaru czasu obs ługiwane przez sędziego może służyć do mierzenia ofic jalnego czasu przebiegu
 zawodnika na torze. Je śli sędzia przebiegu (albo wyższy rangą funkcyjny zawodów) uzna, że urządzenie to jest
 uszkodzone, zawodnik, którego próbie nie mo żna przypisać dokładnego czasu, powtarza przebieg na torze.

9.10.2. Jeśli w opinii Komisji Arbitrażowej czas zapisany zawodnikowi w trakcie przebiegu na danym torze jest nierealny,
 zawodnik powtórzy strzelanie (przepis 9.7.4).

9.11. Programy do obliczania punktacji

9.11.1. Ofic jalnym programem do obliczania punktacji na wszystkich zawodach o poziomie IV lub wy ższym jest ostatnia
 wersja Windows® Match Scoring System (WinMSS) chyba, że Prezydent IPSC zatwierdzi inny program.
 Tak że na zawodach innych poziomów, bez aprobaty dyrektora regionu na którego terenie s ą one organizowane,
 nie mog ą być używane żadne inne programy do obliczania punktacji.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 44 Tłumaczenie JaKu 23.02.2016

 10.1. Kary proceduralne – zasady ogólne

10.1.1. Kary proceduralne nak łada się na zawodnika za nieprzestrzeganie postanowień pisemnego opisu toru i/lub jego
 dzia łanie zostanie uznane za sprzeczne z innymi podstawowymi zasadami. Sędzia nakładający karę musi wyraźnie
 zapisać w metryczce liczbę kar i przyczynę ich nałożenia.

10.1.2. Warto ść jednej kary proceduralnej jest równa minus 10 pkt.

10.1.3. Zawodnik niezgadzaj ący się z ilością nałożonych na niego kar proceduralnych mo że s ię odwo łać do sędziego toru
 lub S ędziego głównego. Jeśli przyczyna reklamacji nie ustała, może odwo łać się do arbitrażu.

10.1.4. Zaprzestanie działania niezgodnego z przepisami nie skutkuje cofnięciem kar proceduralnych. Na przykład zawodnik
 po oddaniu pierwszego strza łu do celu z naruszeniem linii b łędu otrzyma karę proceduralną, nawet jeśli kolejne oddaje
 ju ż z nakazanego stanowiska.

10.2. Kary proceduralne – przypadki szczegó łowe

10.2.1. Zawodnik, który ostrzeliwuje cel dotykaj ąc jakąkolwiek częścią ciała ziemi lub jakiejkolwiek rzeczy poza linią b łędu
 otrzyma jedn ą karę proceduralną za każdy przypadek naruszenia. Zawodnik nie jest karany je ś li przekroczy linię, lecz
 nie odda żadnego strzału z wyjątkiem sytuacji gdy stosuje się przepis 2.2.1.5.

 10.2.1.1 Je śli jednak przekraczając linię zawodnik uzyska ł na jakimkolwiek celu (ach) znaczącą przewagę , może
 zamiast tego zosta ć ukarany oddzielnymi karami proceduralnymi za ka żdy strzał oddany z naruszeniem
 przepisów.

10.2.2. Zawodnik, który łamie procedurę strzelania zapisaną w pisemnym opisie toru otrzyma jedną karę proceduralną za
 ka żdy przypadek naruszenia. Jeś li jednak popełniając to wykroczenie zawodnik uzyska ł znacząca przewagę, może
 w zamian zosta ć ukarany oddzielnymi karami proceduralnymi za ka żdy strzał oddany z naruszeniem przepisów
 (np. strzelaj ąc raz lub więcej razy z innego niż wymagane miejsca, postawy lub pozycji).

10.2.3. Ilo ść wspomnianych kar nie mo że przekroczyć maksymalnej liczby wymaganych do oddania przez zawodnika strzałów
 w czasie przebiegu na torze. Na przyk ład zawodnik, który uzyska ł przewagę przekraczając linię b łędu na torze, gdzie
 do ostrzelania s ą jedynie 4 cele metalowe, otrzyma jedną karę proceduralną za każdy strzał oddany z przekroczeniem
 linii, lecz nie więcej niż 4 kary proceduralne – niezależnie od liczby strzałów rzeczywiście oddanych z jej naruszeniem.

10.2.4. Zawodnik, który nie wykona obowi ązkowej wymiany magazynka zostanie ukarany jedną karą proceduralną za każdy
 strza ł oddany między momentem, w którym obowi ązkowa wymiana mia ła nastąpić, a tym, w którym w rzeczywistości
 nast ąpiła.

10.2.5. W tunelu Coopera zawodnik, który poruszy jeden lub wi ęcej elementów zadaszenia, otrzyma jedną karę proceduralną
 za ka żdy element, który spadnie. Nie nak łada się kar za elementy, które spadną na skutek uderzenia w lub zderzenia ze
 ścianami tunelu, jak również za te, które strąci podmuch lub odrzut przy strzelaniu.

10.2.6. Zawodnik, który mi ędzy komend ą „Uwaga” a sygnałem startowym zmienia ustawienie rąk uzyskując łatwiejszy dostęp
 do broni lub amunic ji (creeping) b ądź przesuwa się, zmienia pozycję lub postawę, zostanie ukarany jedną karą
 proceduraln ą. Jeśli sędzia może go w porę zatrzymać, zawodnikowi zostanie udzielone ostrzeżenie przy pierwszym
 przypadku w czasie zawodów, a procedura startowa zostanie powtórzona.

10.2.7. Zawodnik, który nie ostrzela celu co najmniej jednym pociskiem zostanie ukarany jedn ą karą proceduralną za każdy
 nieostrzelany cel plus odpowiedni ą ilością kar za chybione strzały – z wyjątkiem sytuacji opisanej w przepisie 9.9.2.

 Rozdział 10: Kary i dyskwalifikacje

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 45 Tłumaczenie JaKu 23.02.2016

10.2.8. [H] Je żeli tor (lub jego część) wymaga strzelania jedną ręką, podtrzymującą („słabą”) lub strzelającą („silną”),
 zawodnik otrzyma jedn ą karę proceduralną za każde zdarzenie dotknięcia pistoletu (lub podniesienie go ze
 sto łu itp.) z pomoc ą drugiej ręki, po sygnale startowym (lub od miejsca gdzie strzelanie z jednej ręki jest
 wymagane). Wyj ątkami są wyłączenie zewnętrznego bezpiecznika (bez podnoszenia), przeładowanie lub
 usuni ęcie zacięcia. Jednakże, kara proceduralna będzie stosowana bazując na zasadzie „za każdy strzał” gdy
 zawodnik u żyje drugiej ręki lub ramienia do:

 [S] Je żeli tor wymaga użycia tylko „słabego” ramienia, zawodnik otrzyma karę proceduralną za użycie „silnego”
 ramienia. Otrzyma wtedy 1 kar ę proceduralną za każdy tak oddany strza ł.

 10.2.8.1. [H] Podpierania pistoletu lub okre ślonego nadgarstka lub ramienia w czasie strzelania;

 10.2.8.2. [H] Zwi ększenia stabilności podpierając się o ziemię, przeszkodę lub inny rekwizyt w czasie strzelania.

10.2.9. Zawodnik opuszczaj ący stanowisko strzeleckie może powrócić na nie i dostrzelić cele, o ile odbędzie się to w
 bezpieczny sposób. Pisemne opisy torów klasyfikacyjnych oraz zawodów poziomu I i II mog ą jednak zabronić takich
 powrotów, karz ąc je nałożeniem jednej kary proceduralnej za każdy tak oddany strza ł.

10.2.10. Kara zamienna: Zawodnik niezdolny w pe łni wykonać konkretnego zadania w czasie przebiegu na torze z powodu
 odniesionej kontuzji lub stanu zdrowia, mo że przed rozpoczęciem wykonania tego konkretnego zadania zaproponowa ć
 S ędziemu głównemu zamianę go na kar ę zamienną.

 10.2.10.1 Je żeli wniosek zostanie uwzględniony przez Sędziego głównego, musi on okre ślić, zanim zawodnik
 rozpocznie przebieg na torze, wielko ść specjalnej kary, która będzie odjęta , z zakresu od 1% do 20%
 „strzelonych” przez zawodnika punktów na tym torze.

 10.2.10.2 S ędzia główny mo że też, odstąpić od stosowania kar w stosunku do zawodnika, który ze wzgl ędu na
 posiadany znaczny stopie ń niesprawności fizycznej, nie jest w stanie spełnić wymagań toru.

 10.2.10.3 Jeżeli wniosek zostanie przez sędziego głównego odrzucony, b ędą stosowane normalne kary proceduralne.

10.2.11. Zawodnik, który b ędzie strzelał sponad bariery, wykonanej jako , o wysoko ści co najmniej 1,8 m , otrzyma jedną karę
 proceduraln ą za każdy oddany strza ł (patrz również przepis 2.2.3.1).

10.2.12. [R] Je żeli zawodnik ostrzeliwuje cel lub cele ogniem seryjnym lub samoczynnym (gdy wi ęcej niż jeden strzał
 pada po jednym naci śnięciu spustu) z powodu ustawienia broni na tryb automatyczny, otrzyma ostrze żenie a
 jego przebieg na torze zostanie oceniony jako zero. W razie ponownego naruszenia tego przepisu zostanie on
 zdyskwalifikowany. Jednak w przypadku gdy wystrza ł nastąpi w kierunku niebezpiecznym lub nast ąpi
 wykroczenie przeciw przepisom bezpiecze ństwa zastosowany zostanie przepis 10.3.1.

 [S] Zawodnik, który korzysta z amunic ji innego typu ni ż przewidziana dla danego toru, otrzyma karę
 proceduraln ą za każdy cel metalowy lub cel metalowy karny, który upadnie w wyniku jej u życia (patrz
 przepisy 9.5.11, 10.4.9 i 10.4.10).

10.3. Dyskwalifikacja (DQ) – zasady ogólne

10.3.1. Zawodnik dopuszczaj ący się wykroczenia przeciw przepisom bezpieczeństwa lub jakiegokolwiek czynu zabronionego
 w czasie zawodów IPSC, zostanie zdyskwalifikowany i nie ma prawa kontynuowa ć strzelania na pozostałych torach,
 niezależnie od ustalonego wcześniej harmonogramu startów lub fizycznego uk ładu zawodów i oczekiwania na wynik
 ewentualnego odwo łania złożonego zgodnie z rozdzia łem 11 tych przepisów.

10.3.2. Po na łożeniu kary dyskwalifikacji, sędzia zapisuje w metryczce zawodnika fakt i powody jej nałożenia, oraz czas
 i dat ę incydentu, po czym bezzw łocznie informuje o tym Sędziego głównego.

10.3.3. Wyników zawodnika ukaranego dyskwalifikacj ą nie wolno usuwać z tabel wyników zawodów, które mog ą zostać
 og łoszone przez Kierownika zawodów wynikami ostatecznymi dopiero po up ływie okresu określonego w przepisie
 11.3.1 – o ile nie wnies iono do S ędziego głównego (lub jego delegata) odwo łania do arbitrażu w żadnej sprawie
 dotycz ącej zawodów.

10.3.4. Je śli w limicie czasu określonym w przepisie 11.3.1 wnies iono odwo łanie do arbitrażu, stosuje się przepis 11.3.2.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 46 Tłumaczenie JaKu 23.02.2016

10.3.5. Dyskwalifikacja na łożona w dogrywce lub zawodach towarzysz ących nie wpływa na wyniki uzyskane w zako ńczonych
 bez dyskwalifikacji zawodach wst ępnych lub g łównych.

10.4. Dyskwalifikacja za strza ł przypadkowy

Sędzia bezzwłocznie przerywa przebieg zawodnikowi, który dopu ści do strzału przypadkowego. Za strza ł przypadkowy uwa ża
się następujące przypadki:

10.4.1. Strza ł skierowany ponad kulochwytem g łównym, kulochwytem bocznym lub w jakimkolwiek innym kierunku
 wskazanym w pisemnym opisie toru jako niebezpieczny. Zawodnik, który odda ł strzał skierowany do celu, lecz pocisk
 w jego nast ępstwie skieruje się w kierunku niebezpiecznym, nie jest karany dyskwalifikacją, jednak może podlegać
 przepisom sekcji 2.3.

10.4.2. [H] Strza ł, w wyniku którego pocisk uderza w ziemi ę bliżej niż 3 m od zawodnika – z wyj ątkiem strzału
 skierowanego do celu papierowego umieszczonego bli żej niż 3 m od zawodnika. Wyj ątkiem jest sytuacja
 niedo ładowania, na skutek której pocisk uderza w ziemię bliżej niż 3 m od zawodnika.

 [R-S] Strza ł, w wyniku którego pocisk uderza w ziemi ę bliżej niż 3 m od zawodnika – z wyj ątkiem strzału
 skierowanego do celu papierowego lub łamliwego umieszczonego bliżej niż 3 m od zawodnika. Wyj ątkiem
 jest sytuacja niedo ładowania, na skutek której pocisk uderza w ziemię bliżej niż 3 m od zawodnika.

10.4.3. Strza ł padający w czasie wykonywania czynno ści ładowania, przeładowania lub rozładowania broni. Dotyczy to także
 strza łu oddanego w czasie wykonywania procedury opisanej w przepisach 8.3.1 i 8.3.7. (patrz tak że przepis 10.5.9).

10.4.3.1. Wyj ątek – detonacja naboju do której dochodzi w czasie roz ładowania broni nie jest uznawana za
 przypadkowy strza ł i nie jest karana dyskwalifikacją, lecz może stanowić przypadek podlegający przepisowi
 5.1.6.

10.4.4. Strza ł, który pada w czasie usuwania zacięcia.

10.4.5. [H-R] Strza ł, który pada w czasie przekładania broni z jednej ręki do drugiej.

 [S] Strza ł, który pada w czasie przekładania broni pomiędzy rękami lub ramionami.

10.4.6. Strza ł, który pada w czasie przemieszczania się po torze, z wyjątkiem sytuacji, w której zawodnik ostrzeliwuje cele
 w ruchu.

10.4.7. [H] Strza ł, oddany do celu metalowego z odleg łości mniejszej niż 7 m, mierzonej od przodu celu do najbli ższej
 mu cz ęści ciała zawodnika będącej w kontakcie z podłożem (przepis 2.1.3).

 [R] Strzał, oddany do celu metalowego z odleg łości mniejszej niż 50 m, mierzonej od przodu celu do najbli ższej
 mu cz ęści ciała zawodnika będącej w kontakcie z podłożem (przepis 2.1.3).

 [S] Strza ł, oddany do celu metalowego z odleg łości mniejszej niż 5 m kiedy używamy śrutu lub loftek albo 40 m
 kiedy u żywamy breneki. Odleg łość mierzymy od przodu celu do najbli ższej mu części ciała zawodnika
 b ędącej w kontakcie z podłożem (przepis 2.1.3).

10.4.8. W tym dziale, je żeli przyczyną przypadkowego wystrza łu było uszkodzenie części broni, zawodnik nie jest karany
 dyskwalifikacj ą za naruszenie prawideł bezpieczeństwa, ale jego wyniki na torze wynoszą zero.

 10.4.8.1. Bro ń, z której padł strzał musi być niezwłocznie przedstawiona do przeglądu Sędziemu głównemu lub jego
 delegatowi, który dokona ogl ędzin i uzna, czy przypadkowy strza ł padł na skutek uszkodzenia broni lub jej
 cz ęści. Zawodnik nie mo że odwo ływać się od dyskwalifikacji z powo łaniem na uszkodzenie broni, jeś li nie
 przedstawi ł jej do przeglądu przed opuszczeniem toru.

10.4.9. [S] Oddanie strza łu breneką, chyba że ten rodzaj amunic ji został przewidziany jako możliwy do użycia na tym
 torze.

10.4.10. [S] Oddanie strza łu loftkami podczas przebiegu na torze na którym ze względów bezpieczeństwa wymagano
 u życie śrutu.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 47 Tłumaczenie JaKu 23.02.2016

10.5. Dyskwalifikacja za niebezpieczne pos ługiwanie się bronią

Wybrane przykłady niebezpiecznego obchodzenia się z bronią:

10.5.1. [H] Manipulowanie broni ą w innym momencie ni ż podczas przebywania w strefie bezpieczeństwa lub na torze
 pod bezpo średnim nadzorem sędziego i wykonuj ąc wydane przez niego komendy.

 [R-S] Manipulowanie broni ą w innym momencie niż podczas przebywania w strefie bezpieczeństwa, lub w innym
 miejscu uwa żanym przez sędziego za bezpieczne, lub na torze pod bezpośrednim nadzorem sędziego i
 wykonuj ąc wydane przez niego komendy mo że spowodować dyskwalifikację. Nie stosuje się to do
 przenoszenia strzelby w przypadku gdy obowi ązują zasady przepisu 5.2.1. Naruszenie przepisu 5.2.1 mo że
 spowodowa ć dyskwalifikację.

10.5.2. [H] Dopuszczenie do sytuacji, w której wylot lufy broni jest skierowany do ty łu albo poza obowiązujące w tym
 specjalne, k ąty bezpieczeństwa w czasie przebiegu na torze (z wyjątkiem ograniczeń: patrz przepisy 5.2.7.3 i
 10.5.6).

 [R-S] Dopuszczenie do sytuacji, w której wylot lufy broni jest skierowany do ty łu albo poza obowiązujące w tym
 specjalne, k ąty bezpieczeństwa w czas ie przebiegu na torze . Wyjątek: w przypadku gdy do komory
 nabojowej wk ładamy flagę bezpieczeństwa, zgodnie z przepisem 8.3.7.2, wylot lufy mo że być skierowany
 w gór ę toru o ile punkt celowania nie znajduje się dalej niż 50 cm od stóp zawodnika.

10.5.3. Upuszczenie broni za ładowanej lub niezaładowanej przez zawodnika w jakimkolwiek momencie przebiegu. Zawodnik,
 który z dowolnego powodu od łoży w sposób kontrolowany, bezpieczny i zamierzony bro ń na ziemię lub jakikolwiek
 stabilny element toru, nie podlega karze dyskwalifikacji za niebezpieczne pos ługiwanie się bronią, o ile:

10.5.3.1. Zawodnik utrzymywa ł fizyczny kontakt z bronią do momentu po łożenia na ziemi lub stabilnym elemencie
 toru, i

10.5.3.2. Zawodnik pozostaje w odleg łości do 1 m od od łożonej broni (wyjątkiem jest sytuacja, gdy broń została
 od łożona w odleg łości powyżej 1 m na polecenie sędziego, zgodnie z opisem pozycji startowej toru), i

10.5.3.3. Nie zachodzi sytuacja z przepisu 10.5.2, i

10.5.3.4. Bro ń jest w stanie gotowości zgodnie z przepisami sekcji 8.1, lub

10.5.3.5. Bro ń jest rozładowana i w pozycji otwartej

10.5.4. [H] Dobywanie lub chowanie broni wewn ątrz tunelu.

10.5.5. [H] Dopuszczenie do sytuacji, w której o ś lufy broni przecina jakąkolwiek część ciała zawodnika w czasie
 przebiegu (sweeping). Zdarzenie nie stanowi podstawy do dyskwalifikacji, o ile nast ępuje w czasie
 wk ładania lub wyjmowania broni z kabury, a palec spustowy zawodnika spoczywa wyraźnie poza kabłąkiem
 spustu.

 [R-S] Dopuszczenie do sytuacji, w której o ś lufy broni przecina jakąkolwiek część ciała zawodnika w czas ie
 przebiegu (sweeping).

10.5.6. [H] Dopuszczenie do sytuacji, w której wylot lufy za ładowanej broni zostanie skierowany do ty łu, w kierunku
 przeciwnym do kulochwytu, na odleg łość większą niż 1 m od nóg zawodnika w czasie chowania lub
 dobywania broni z kabury. Pozwolenie na 1 m stosuje si ę tylko wtedy gdy zawodnik stoi dok ładnie w
 kierunku kulochwytu.

10.5.7. Noszenie lub pos ługiwanie się w czasie przebiegu więcej niż jednym egzemplarzem broni.

10.5.8. Nie wyj ęcie palca z wnętrza kabłąka spustowego przy usuwaniu zacięcia, o ile zawodnik wyraźnie kieruje wylot lufy
 poza ostrzeliwaną grupę celów.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 48 Tłumaczenie JaKu 23.02.2016

10.5.9. [H] Nie trzymanie palca na zewn ątrz kabłąka spustowego w czasie ładowania, przeładowywania i rozładowywania
 broni z wyj ątkiem gdzie zostało to dozwolone (patrz przepisy 8.1.2.5 i 8.3.7.1)

 [R] Nie trzymanie palca na zewn ątrz kabłąka spustowego w czasie ładowania, przeładowywania i
 roz ładowywania broni. Zawodnik b ędzie zwolniony z przestrzegania tej zasady gdy operuje spustem w celu
 oddania strza łu na sucho albo zwolnienia zamka i/lub spuszcza kurek przygotowuj ąc stan broni przed
 sygna łem startowym. W przypadku nastąpienia wystrzału podczas takiego działania będzie zastosowany
 przepis 10.4.3.

 [S] Nie trzymanie palca na zewn ątrz kabłąka spustowego w czasie ładowania, przeładowywania i
 roz ładowywania broni. Zawodnik b ędzie zwolniony z przestrzegania tej zasady gdy operuje spustem w celu
 zwolnienia zamka i/lub spuszcza kurek przygotowuj ąc stan broni przed sygna łem startowym. W przypadku
 nast ąpienia wystrzału podczas takiego działania będzie zastosowany przepis 10.4.3.

10.5.10. Nie trzymanie palca na zewnątrz kabłąka spustowego w czasie przemieszczania s ię w myśl przepisu 8.5.1.

10.5.11. [H] Wk ładanie i trzymanie w kaburze załadowanej broni w stanie jak poniżej:

10.5.11.1.[H] Pistolet samopowtarzalny ze spustem SA – z nabojem w komorze i nie zabezpieczonej.

10.5.11.2.[H] Pistolet DA lub SA/DA – z napi ętym, nie zabezpieczonym kurkiem.

10.5.11.3.[H] Rewolwer - z odci ągniętym kurkiem.

10.5.12. Manipulowanie amunic j ą bojową lub atrapami w czasie pobytu w strefie bezpieczeństwa w przeciwieństwie do
 przepisu 2.4.4.

 10.5.12.1.[H] Okre ślenie „manipulowanie” nie wyklucza możliwości wchodzenia do strefy bezpieczeństwa z
 amunic j ą załadowaną w magazynki lub szybko łodowacze w ładownicach, w kieszeniach bądź w
 torbach , pod warunkiem, że nie będą one stamtąd wyjmowane w czasie w niej pobytu .

 [R-S] Okre ślenie „manipulowanie” nie wyklucza możliwości wchodzenia do strefy bezpieczeństwa z ostrą
 lub ćwiczebną („dummy”) amunicją w kieszeniach, pudełkach, na pasie lub w torbie, pod
 warunkiem, że nie będą one stamtąd wyjmowane w czasie w niej pobytu .

10.5.13. Posiadanie przy sobie za ładowanej broni w innym momencie ni ż za zgodą sędziego.

10.5.14. [H] Podnoszenie za ładowanej broni. Broń upuszczoną podnosi zawsze sędzia, który po przejrzeniu broni umieści
 j ą w pokrowcu, torbie lub kaburze zawodnika. Upuszczenie broni nie za ładowanej lub spowodowanie jej
 upadku poza torem nie jest karalnym wykroczeniem przeciw bezpiecze ństwu. Jednak zawodnik, który sam
 podnosi upuszczon ą broń będzie zdyskwalifikowany.

 [R-S] Podnoszenie za ładowanej broni. Broń upuszczoną podnosi zawsze sędzia, który po przejrzeniu broni odda ją
 w bezpiecznym stanie zawodnikowi. Upuszczenie broni nie za ładowanej lub spowodowanie jej upadku poza
 torem nie jest karalnym wykroczeniem przeciw bezpiecze ństwu. Jednak zawodnik, który sam podnosi
 upuszczon ą broń będzie zdyskwalifikowany.

10.5.15. [H-R] U żywanie zabronionej i/lub niebezpiecznej amunicji (patrz przepisy 5.5.4, 5.5.5 i 5.5.6), i/lub u żywanie
 zakazanej broni (patrz przepisy 5.1.10 i 5.1.11).

 [S] U żywanie zabronionej i/lub niebezpiecznej amunicji (patrz przepisy 5.5.4, 5.5.5 i 5.5.6), i/lub u żywanie
 zakazanej broni (patrz przepisy 5.1.10 i 5.1.11).

10.6. Dyskwalifikacja za niesportowe zachowanie

10.6.1. Zawodnik zostanie zdyskwalifikowany za zachowanie, które s ędzia uzna za niesportowe. Wybranymi przyk ładami
 s ą: oszustwo, nieuczciwość, odmowa wykonania stosownych polece ń sędziego lub wszelkie zachowania mogące
 narazić dyscyplinę sportową na utratę dobrej opinii. O zdyskwalifikowaniu za niesportowe zachowanie bezzw łocznie
 musi by ć poinformowany S ędzia główny.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 49 Tłumaczenie JaKu 23.02.2016

10.6.2. Zawodnik, który rozmy ślnie doprowadził do utraty ochronników s łuchu lub wzroku w celu osiągnięcia prawa do
 powtórzenia przebiegu lub przewagi zostanie ukarany dyskwalifikacj ą.

10.6.3. Tak że inne niż zawodnik osoby obecne na torze mog ą zostać usunięte ze strzelnicy za zachowanie, które sędzia uzna za
 niedopuszczalne. Wybranymi przyk ładami takich zachowań są: przeszkadzanie w prowadzeniu zawodów lub
 zawodnikowi w jego przebiegu, niewykonanie stosownych polece ń funkcyjnych strzelnicy i zawodów, inne
 zachowania mog ące narazić dyscyplinę sportową na utratę dobrej opinii.

10.7. Dyskwalifikacja za u żywanie substancji zakazanych

10.7.1. Wszystkie osoby obecne w czasie zawodów maj ą obowiązek zachowania pełnej kontroli fizycznej i psychicznej
 nad swoim zachowaniem.

10.7.2. IPSC uwa ża za poważne wykroczenie używanie w czasie trwania zawodów napojów alkoholowych, leków – w tym
 zw łaszcza substancji psychoaktywnych – nie zapisanych przez lekarza, narkotyków i substancji dopingujących.

10.7.3. Zawodnicy ani funkcyjni zawodów nie mog ą się znajdować pod wp ływem alkoholu lub innych substancji
 psychoaktywnych w czasie trwania zawodów – z wyj ątkiem sytuacji, gdy użycie substancji było wynikiem zalecenia
 lekarskiego. Osoba znajduj ąca się zdaniem sędziego pod wp ływem alkoholu lub innych środków psychoaktywnych
 zostanie zdyskwalifikowana i mo że zostać usunięta ze strzelnicy.

10.7.4. IPSC zastrzega prawo do uznania za zabronion ą na zawodach każdej substancji zawierającej okreś lony składnik,
 lub wywo łującej określony skutek i wprowadzenia obowi ązku testowania uczestników zawodów na ich obecno ść
 (patrz osobno wydane Przepisy anty-dopingowe IPSC).

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 50 Tłumaczenie JaKu 23.02.2016

 Rozdział 11: Arbitraż i interpretacja przepisów

11.1. Zasady ogólne

11.1.1. Organizacja - w każdej zorganizowanej zgodnie z jakimiś przepisami sferze współzawodnictwa między ludźmi musi
 okazjonalnie dochodzi ć do nieporozumień i dyskusji. Im wyższy poziom zawodów, tym wyniki wspó łzawodnictwa
 budz ą więcej emocji i są ważniejsze dla uczestników. Doświadczenie lat uczy jednak, że właściwa organizacja i
 planowanie zawodów zapobiega wi ększości, jeśli nie wszystkim sporom.

11.1.2. Dost ępność skargi - skargi do rozważenia przez arbitraż można składać według poniższej procedury, we wszystkich
 sprawach, w których skargi nie zabrania wyra źnie inny przepis. Skargi na dyskwalifikację ze względów
 bezpieczeństwa mogą dotyczyć jedynie ustalenia, czy nadzwyczajne okoliczności nie wskazują na konieczność
 ponownego rozpatrzenia decyzji o dyskwalifikacji. Sam fakt pope łnienia wykroczenia uzasadniającego dyskwalifikację
 zg łoszony przez sędziego nie podlega dyskusji ani apelac ji.

11.1.3. Odwo łania – sędzia podejmujący decyzję jest pierwszą instancją w danej sprawie. Jeś li zawodnik nie zgadza się z
 jego decyzj ą, może odwo łać się do Sędziego toru lub części zawodów, by rozstrzygnął spór. Jeśli nieporozumienie
 nie zosta ło zażegnane, zawodnikowi przys ługuje odwo łanie do Sędziego głównego.

11.1.4. Skarga do Komisji Arbitra żowej – jeśli zawodnik jest nadal niezadowolony z decyzji Sędziego głównego, mo że złożyć
 odwo łanie do Komisji Arbitrażowej przez złożenie pierwszej strony formularza odwołania.

11.1.5. Zabezpieczenie dowodów - zawodnik ma obowi ązek powiadomić Sędziego głównego o zamiarze wnies ienia
 odwo łania do Komisji i może zażądać zachowania w celach dowodowych wszelkich dokumentów i przedmiotów
 mog ących stanowić dowód w czasie postępowania przed komis ją do czasu jej posiedzenia. Środkami dowodowymi
 nie mog ą być zapisy dźwięku i obrazu.

11.1.6. Przygotowanie skargi - zawodnik skar żący jest odpowiedzialny za przygotowanie i dostarczenie pisemnego wniosku
 oraz stosownej kaucji. Jedno i drugie musi zosta ć dostarczone Sędziemu głównemu w okre ślonym terminie.

11.1.7. Obowi ązki funkcyjnego zawodów - ka żdy funkcyjny zawodów, któremu zawodnik zakomunikuje zamiar zg łoszenia
 skargi do arbitra żu jest obowiązany niezwłocznie powiadomić o tym Sędziego głównego, zapisać nazwiska świadków
 i funkcyjnych strzelnicy oraz zawodów bior ących udział w zdarzeniu, będącym przyczyną skargi i przekazać te
 informacje S ędziemu głównemu.

11.1.8. Obowi ązki Kierownika zawodów - po otrzymaniu pisemnego wniosku skar żącego zawodnika od S ędziego głównego,
 Kierownik zawodów ma obowi ązek jak najszybciej zwołać posiedzenie Komisji Arbitrażowej w jakimś ustronnym
 miejscu.

11.1.9. Obowi ązki Komisji Arbitrażowej - komitet ma obowiązek przestrzegać i stosować najnowszą wersję przepisów
 IPSC i wydawa ć decyzje zgodne z tymi przepisami. Jeśli przepisy wymagają dokonania interpretac ji, bądź zdarzenie
 nie jest regulowane dotychczas ustalonymi przepisami, arbitrzy maja obowiązek rozsadzić spór zgodnie ze swoim
 najlepszym rozeznaniem i w zgodzie z duchem istniej ących przepisów.

11.2 . Sk ład Komisji Arbitrażowej (AC)

11.2.1. Zawody poziomu III i wy ższego - skład Komisji Arbitrażowej musi odpowiadać następującym zasadom:

11.2.1.1. Przewodnicz ącym bez prawa głosu będzie Przewodniczący IPSC, lub jego delegat albo wyznaczony przez
 Kierownika zawodów funkcyjny strzelnicy z uprawnieniami s ędziowskimi (w tej kolejności).

11.2.1.2. Trzech arbitrów z jednym g łosem każdy, wyznaczy Przewodniczący IPSC, lub jego delegat albo Kierownik
 zawodów (w tej kolejno ści).

11.2.1.3. O ile to mo żliwe, pozostałymi arbitrami powinni być zawodnicy z uprawnieniami sędziowskimi.

11.2.1.4. Przewodnicz ący ani żaden z członków nie mo że być w żadnym wypadku stron ą w sporze, który ma być
 rozstrzygany, ani nie móg ł brać udziału we wcześniejszych próbach rozwiązania sporu na niższych
 szczeblach.

11.2.2. Zawody poziomu I i II - Kierownik zawodów wyznacza do Komisji Arbitrażowej trzy doświadczone osoby, które
 nie s ą stroną w sporze, nie uczestniczyli w jego rozstrzyganiu i jakikolwiek wynik arbitrażu nie stawia ich w sytuacji
 bezpo średniego konfliktu interesów. O ile to mo żliwe, arbitrzy powinni być certyfikowanymi sędziami. Arbitrzy
 podejmuj ą decyzję drogą głosowania. Przewodniczącym Komisji będzie najstarszy niezaangażowany funkcyjny
 zawodów, lub w ich braku – najstarszy wiekiem.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 51 Tłumaczenie JaKu 23.02.2016

11.3. Terminy i nast ępstwo zdarzeń

11.3.1. Termin sk ładania skargi do arbitrażu - pisemny wniosek o arbitraż należy dostarczyć Sędziemu głównemu na
 odpowiednim druku, za łączając stosowną opłatę, w ciągu godziny od zapisanego przez funkcyjnych zawodów
 momentu zdarzenia, które sta ło się przyczyną sporu. Przekroczenie tego terminu skutkuje uznaniem wniosku za
 niewa żny i żadne działania w jego sprawie nie zostaną podjęte. Na złożonym formularzu, S ędzia główny musi
 od razu napisa ć godzinę i datę jego wpłynięcia.

11.3.2. Termin rozstrzygni ęcia arbitrażu - komisja musi rozstrzygnąć sprawę w ciągu 24 godzin od z łożenia wniosku, a
 w ka żdym razie przed ogłoszeniem ostatecznych wyników zawodów przez Kierownika zawodów. Je śli Komis ja
 nie ustali rozstrzygni ęcia w ciągu 24 godzin, wnioski zainteresowanego i ewentualne wnioski osób trzecich (patrz
 przepis 11.7.1) zostan ą automatycznie uznane i kaucja zostanie zwrócona.

11.4. Kaucja

11.4.1. Suma - na zawodach poziomu III lub wy ższych suma kaucji wnoszonej wraz ze skargą do arbitrażu wynosi
 równowarto ść 100 USD lub najwy ższej indywidualnej opłaty startowej, jeśli ta jest niższa od 100 USD, w walucie
 miejscowej. Na innych zawodach wysoko ść kaucji ustalają organizatorzy, ale nie może ona przekraczać równowartości
 100 USD w miejscowej walucie. Wniosek o arbitra ż w sprawach dotyczących zawodów wniesiony przez Sędziego
 g łównego nie jest zabezpieczony kaucją.

11.4.2 Rozliczenie - jeś li Komis ja rozpatrzy skargę zawodnika po jego my ś li, kaucja zostaje zwrócona w całości. Jeśli
 Komisja odrzuci skarg ę zawodnika, kaucja wraz z decyzją Komisji zostanie przekazana: w przypadku zawodów
 poziomu I i II do Kolegium S ędziów, a w przypadku zawodów poziomu III i IV, do International Range Officers
 Association.

11.5. Procedura arbitra żu

11.5.1. Obowi ązki i procedura funkcjonowania - Komisja przestudiuje pisemną skargę zawodnika i przechowa do czasu
 ustalenia werdyktu sum ę kaucji wp łaconej przez zawodnika.

11.5.2. Rozszerzenie wniosku - Komisja mo że zażądać od skarżącego osobistego złożenia wyjaśnień i zapytać go o dowolne
 zagadnienia zwi ązane z rozstrzyganą sprawą.

11.5.3. Posiedzenie - Komisja mo że poprosić skarżącego o opuszczenie miejsca posiedzenia na czas dalszego postępowania
 w sprawie.

11.5.4. Świadkowie - Komisja może przesłuchać funkcyjnych zawodów jak równie ż innych świadków mogących zeznawać
 w rozstrzyganej sprawie. Komisja we źmie pod uwagę całość zebranego materiału dowodowego.

11.5.5. Pytania - Komisja mo że zapytać świadka lub funkcyjnego o wszelkie zagadnienia związane z rozstrzyganą sprawą.

11.5.6. Opinie - cz łonkowie Komisji wstrzymają s ię od wyrażania wszelkich opinii lub werdyktów do chwili zako ńczenia
 post ępowania.

11.5.7. Wizja lokalna - Komisja mo że podjąć decyzję o odbyciu wizji lokalnej na miejscu rozstrzyganego zdarzenia i zażądać
 stawienia się na niej każdej osoby lub funkcyjnego, której obecno ść uzna za pomocną.

11.5.8. Niepo żądane wp ływy - każda osoba usiłująca wywrzeć niepożądany wp ływ na członków Komisji mo że zostać ukarana
 dyscyplinarnie decyzj ą Komisji.

11.5.9. Narada - po zako ńczeniu postępowania dowodowego Komisja naradzi s ię na osobności i przyjmie końcowy werdykt
 przez g łosowanie zwykłą większością głosów.

11.6. Werdykt i jego nast ępstwa

11.6.1. Werdykt Komisji - po podj ęciu decyzji i zakończeniu narady, Komisja wzywa skarżącego, funkcyjnego i S ędziego
 g łównego, którym przekazuje swój werdykt.

11.6.2. Realizacja werdyktu - wdro żeniem orzeczenia komis ji zajmuje się Sędzia główny. S ędzia główny wywies i tekst
 decyzji w miejscu dost ępnym dla wszystkich zawodników. Werdykt Komisji nie dzia ła wstecz i nie dotyczy żadnych
 zdarzeń, które miały miejsce przed jej podjęciem.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 52 Tłumaczenie JaKu 23.02.2016

11.6.3. Ostateczność werdyktu - decyzja Komisji Arbitrażowej jest ostateczna i nie przysługuje od niej odwo łanie o ile Sędzia
 g łówny nie uzna, że nowe dowody ujawnione po jej podj ęciu uzasadniają powtórne rozpatrzenie wniosku, ale zanim
 wyniki ostateczne nie zostaną ogłoszone przez Kierownika zawodów.

11.6.4. Protoko ły - decyzje Komisji Arbitrażowej zostaną zapisane i będą stanowić precedens, na postawie którego będą
 rozstrzygane kolejne podobne incydenty w trakcie tych samych zawodów.

11.7. Skargi osób trzecich

11.7.1. Skargi o arbitra ż mogą składać także osoby trzecie w stosunku do zajścia. W takim przypadku wszystkie przepisy
 dotycz ące rozpatrywania skargi arbitrażowej stosuje się odpowiednio.

11.8. Interpretacja przepisów

11.8.1. Interpretacją przepisów i regulaminów zajmuje się Rada Wykonawcza IPSC.

11.8.2. Osoby zwracające się o wyjaśnienie jakiegokolwiek przepisu muszą zgłosić taki wniosek w formie pisemnej, faksem,
 poczt ą zwykła lub elektroniczną do siedziby IPSC.

11.8.3. Wszelkie interpretac je przepisów opublikowane na stronie internetowej IPSC mają wagę precedensów i obowiązują
 we wszystkich zawodach zatwierdzonych przez IPSC rozpocz ętych po up ływie 7 dni od daty opublikowania
 interpretacji. Wszelkie tego typu interpretac je podlegają ratyfikacji lub modyfikacji na najbliższym posiedzeniu Rady
 IPSC.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 53 Tłumaczenie JaKu 23.02.2016

 Rozdział 12: Sprawy różne

12.1. Za łączniki

Wszystkie dołączone załączniki stanowią integralną część niniejszych przepisów.

12.2. J ęzyk

Język angielski jest ofic jalnym językiem przepisów IPSC. Jeżeli wystąpią jakiekolwiek rozbieżności pomiędzy wers ją angielską
a wers ją przetłumaczoną na inny język, wiążąca i obowiązująca jest wers ja angielska.

12.3. Wy łączenie odpowiedzialności

Zawodnicy i wszystkie inne osoby uczestniczące w dowolnym charakterze i formie w zawodach IPSC s ą całkowicie, wyłącznie
i osobiście odpowiedzialne za zapewnienie zgodności używanego podczas zawodów ekwipunku z lokalnymi przepisami prawa.
Ani IPSC, ani żaden funkcyjny zawodów, ani żadna organizacja stowarzyszona z IPSC nie mogą ponosić żadnej
odpowiedzialności z tego tytułu, ani nie ponoszą żadnej odpowiedzialności za utratę, zniszczenie, wypadek, obrażenia albo
śmierć w stosunku do jakiejkolwiek osoby lub maj ątku, spowodowane przez zgodne lub niezgodne z przepisami u życie
wspomnianego ekwipunku.

12.4. Rodzaj

Odwoływanie się w tekście do rodzaju męskiego (tj. on, jego, jemu) dotyczy równie ż rodzaju żeńskiego (tj. ona, jej).

12.5. Glosariusz

W tekście przepisów mają zastosowanie następujące definic je:

Aftermarket………… części nie wytworzone przez OFM, i/lub oznaczonych znakiem innego OFM.
Aim/Aiming. ……….. zorientowanie lufy broni na cel
Allied equipment……. [H] magazynki, szybko ładowacze i/lub ich ładownice (w tym magnetyczne)
Attempt at (COF).........okres od podania sygna łu startowego do momentu wykazania przez zawodnika, że zakończył strzelanie
 w sposób przewidziany przepisem 8.3.6
Berm………………. struktura postawiona z piasku, ziemi lub innego materia łu w celu zatrzymania pocisków i /albo do
 oddzielenia jednej osi strzeleckiej i/albo COF od innej(ego)
Birdshot or Buckshot ..[S] Rodzaje amunic ji u żywanej w strzelbie zawierające wiele pocisków (śrut) (patrz załącznik E1)
Bullet…………………[H-R] pocisk (w naboju) który ma trafić w cel
Caliber………………..[H-R] średnica pocisku wyrażona w milimetrach (lub tysięcznych cala)
Cartridge [S] łuska zawierająca materiał miotający I śrut lub brenekę; jednostka amunic ji.
Cartridge case………...[H-R] korpus naboju łączący wszystkie jego części składowe
Chamber Safety Flag. . kolorowe urz ądzenie nie przypominające naboju ani żadnej jego części. Wskaźnik bezpieczeństwa (flaga)
 nie mo że dać się włożyć do broni, która ma za ładowaną komorę nabojowa i musi, po zainstalowaniu,
 zapobiega ć możliwości włożenia naboju do komory. Wska źnik musi mieć zakończenie w postaci płytki
 lub ta śmy wyraźnie wystające z broni.
Compensator………. . urządzenie przymocowane do wylotu lufy przeciwdzia łające jego podnoszeniu (uzyskane przez przeciw
 skierowanie wylatuj ących gazów)
Detonation………. . . . [H] zap łon spłonki naboju, inny ni ż przez uderzenie iglicy, po którym pocisk nie przechodzi przez
 przewód lufy (np. w czasie gdy zamek jest r ęcznie cofany lub kiedy nabój zosta ł upuszczony)
 [R] zap łon spłonki naboju, inny ni ż przez uderzenie iglicy, po którym pocisk nie przechodzi przez
 przewód lufy (np. w czasie gdy karabin jest r ęcznie otwierany lub kiedy nabój zosta ł
 upuszczony)
 [S] zap łon spłonki , inny ni ż przez uderzenie iglicy, po którym śrut lub breneka i/lub przybitka nie
 przechodzi przez przewód lufy (np. w czasie gdy zamek jest r ęcznie cofany lub kiedy nabój
 zosta ł upuszczony)
Discharge………….. [H-R] patrz strzał
 [S] Sam akt wystrza łu broni

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 54 Tłumaczenie JaKu 23.02.2016

Downrange ………… obejmuje miejsce na torze, osi lub strzelnicy w które ma być dla bezpieczeństwa skierowana lufa broni
 podczas przebiegu na torze i/lub gdzie pocisk w sposób zamierzony lub przypadkowy trafi
Draw (drawing)………[H] sama czynność wyjęcia broni z kabury. Czynno ść ta jest zakończona gdy broń jest poza kaburą
Dry firing……………. naciskanie na spust i/lub aktywowanie dzia łania broni pozbawionej ca łkowicie amunicji
Dummy amunition . . . obejmuje ćwiczebną amunicję lub jej atrapy, ślepą amunic ję, spłonki i łuski.
Engage ostrzelanie celu. Oddaj ąc strzał do celu i nie trafiając, cel nie jest „nie ostrzelany” .
 Zaci ęcie broni lub amunic ji, które uniemożliwia oddanie strzału, uważa się za „nie ostrzelanie”
Face (facing) uprange.. twarz zawodnika oraz jego korpus i stopy s ą skierowane w stronę głównego kulochwytu
False start……………. próba rozpoczęcia przebiegu na COF przed sygna łem startowym (patrz przepis 8.3.4)
Grain………………… [H-R] powszechna jednostka miary stosowana do okre ślenia masy pocisku (1 gr = 0.0648 g)
 [S] Jednostka miary używana przy obliczaniu wspó łczynnika mocy (437.5 gr= 1 uncja,
 15.432 gr = 1 gram, 1 gr = 0.0648 g).
Holster ……………… urządzenie podtrzymujące pistolet, noszone przez zawodnika na jego pasie
Loaded ……………… broń , której komora nabojowa lub b ęben jest załadowana ostrą lub inną (dummy) amunicją
 lub maj ąca ją we włożonym lub podpi ętym magazynku (ach)
Loading…………… . [H] wprowadzenie amunic ji do broni w odpowiedzi na komend ę "Ładuj, przygotuj się". Ładowanie
 rozpoczyna si ę w momencie wzięcia przez zawodnika do ręki naboju, magazynka lub
 szybko ładowacza a kończy się gdy broń jest w bezpieczny sposób umieszczona w kaburze (lub
 umieszczona w innym miejscu zgodnie z pisemnym opisem toru) a r ęce zawodnika utracą z nią
 kontakt. Dla stanu gotowo ści broni określonej jako niezaładowana, ładowanie kończy się gdy
 magazynek jest ca łkowicie osadzony (lub kiedy bębenek jest całkowicie zamknięty).
 [R-S] wprowadzenie amunicji do broni
Location……………. geograficznie- miejsce ze zbudowanym COF
Match Personnel…… ludzie, którzy mają oficjalne funkcje lub zobowiązania na zawodach, ale są niekoniecznie
 kwalifikowani jako, lub zaliczana w sk ład, funkcyjnych zawodów
May………………… .zupełnie dowolnie
Must………………… obowiązkowo
No-shoot(s)…………..tarcza(e), której trafienie powoduje zastosowanie kary
Not Applicable……… przepis lub wymóg nie maj ący zastosowania w tym konkretnym przypadku, klasie lub poziomie
 zawodów
OFM………………… oficjalny producent broni
Primer………………. część naboju, która powoduje detonacj ę lub wystrzał
Props ……………….. przedmioty, inne ni ż cele i linie błędu, użyte do budowy, dzia łania lub dekoracji toru
Prototype……………. broń w kompletac ji, która nie jest w masowej produkcji i/lub nie jest dostępna ogó łowi
Region………………. kraj lub inny obszar geograficzny, uznawany przez IPSC
Regional Director…… osoba, uznawana przez IPSC, reprezentująca Region
Reloading…………… [H] Zastąpienie włożonego już do broni magazynka innym magazynkiem, lub w łożenie dodatkowej
 amunic ji do broni przez zawodnika w czasie przebiegu na torze. Prze ładowywanie rozpoczyna
 si ę z chwilą uruchomienia przycisku magazynka (lub zwolnienia b ębenka) a kończy się z chwilą
 gdy r ęka zawodnika nie ma już kontaktu z nowo wk ładanym magazynkiem (lub kiedy b ębenek
 jest ca łkowicie zamknięty). Wyjątek: oddanie kontrolowanego strza łu do tarczy nabojem
 b ędącym w komorze nabojowej przed w łożeniem nowego magazynka.
 [R-S] uzupe łnienie lub włożenie dodatkowej amunicji do broni
Reshoot……………. kolejna próba zawodnika na torze, za wcze śniejszą zgodą sędziego lub Komisji Arbitrażowej
Round………………. [H-R] nabój u żyty w broni krótkiej lub karabinie
 [S] łuska naboju zawierająca śrut lub brenekę
Shell(równie ż "shotshell") łuska naboju używanego w strzelbie.
Shooting position…. . pozycja cia ła zawodnika (np. stojąca, siedząca, klęcząca, leżąca)
Shot…………………. [H-R] pocisk, który ca łkowicie przeszedł przez lufę broni palnej
 [S] (1) pociski znajduj ące się w naboju do strzelby
 [S] (2) sam akt wystrza łu broni
 [S] (3) czas przesz ły od strzelać
Should………………. do wyboru ale bardzo zalecany
Sight picture………… celowanie w cel i nie ostrzeliwanie go
Slug..............................[S] breneka jako pocisk lub nabój do strzelania do tarczy
Snap Cap……………..(również spring cap) rodzaj ś lepego naboju

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 55 Tłumaczenie JaKu 23.02.2016

Squib……………….. [H-R] Jakakolwiek część naboju zatrzymana wewnątrz lufy i/lub pocisk opuszczający ją z bardzo małą
 szybko ścią
Squib Load...................[S] Wada naboju w wyniku której pocisk (i) i/lub przybitka zostaje w lufie b ądź opuszcza ją z
 bardzo ma łą prędkością
Stance……………… sposób ułożenia kończyn zawodnika (np. ręce wzdłuż tułowia, ramiona skrzyżowane itp.)
Start position……….. miejsce, pozycja strzelecka, sposób ułożenia rąk, nakazany na torze, poprzedzający wydanie sygna łu
 startowego (patrz przepis 8.3.4)
Strong hand………… [H] r ęka, którą dana osoba używa do wyjęcia broni z kabury przymocowanej do jej pasa (s łabą ręką
 Jest jej druga r ęka). Zawodnik z jedną ręką, używa jej zarówno jako silnej jak i słabej, stosownie
 do przepisu 10.2.10.
Sweeping……………. kierowanie wylotu lufy broni w jak ąkolwiek część ciała dowolnej osoby podczas przebiegu na torze
 kiedy jest ona trzymana b ądź dotykana , w czasie gdy nie jest w kaburze lub bro ń długa jest trzymana
 a Safety flag nie jest w łożona do komory nabojowej (patrz przepis 10.5.5)
Target(s)…………… określenie obejmujące zarówno tarcze punktowane jak i no-shoot(s) chyba, że przepis (np.4.1.3) je
 rozró żnia
Target Array ………….zatwierdzony zestaw celów, który można zobaczyć tylko z konkretnego miejsca lub dogodnego punktu
Tie-down rig…………[H] kabura, której dolna cz ęść jest przymocowana do nogi zawodnika paskiem lub w inny sposób
Unloaded…………… broń całkowicie pozbawiona jakiejkolwiek ostrej lub innej (dummy) amunicji w komorach
 nabojowych i/lub podpi ętym lub w łożonym magazynku (ach)
Unloading…………..
Unloading………….. [H] usuni ęcie amunicji z broni palnej po zakończeniu przez zawodnika przebiegu na torze lub wtedy
 gdy jest to wykonywane na polecenie s ędziującego. Rozładowywanie rozpoczyna się jak tylko
 uruchomiony zostanie przycisk magazynka (lub zwolnienia b ębenka) a kończy się z chwilą gdy
 bro ń zostanie pozbawiona amunicji. Należy pamiętać, że uważa się proces rozładowywania za
 zako ńczony gdy zawodnik, który po uruchomieniu przycisku magazynka lub zwolnienia
 b ębenka w odpowiedzi na komend ę wydaną zgodnie z przepisem 8.3.6, odda kontrolowany strza ł
 do tarczy nabojem b ędącym w komorze nabojowej i/lub ponownie wk łada amunicję (do broni),
 wznawiaj ąc strzelanie.
 [R-S] usuni ęcie amunic ji z broni palnej
Uprange……………. [H] obejmuje obszar na torze, osi lub strzelnicy znajdujący się z tyłu poza granicą kąta
 bezpiecznego (patrz przepis 2.1.2), gdzie nie mo żna kierować lufy broni podczas pokonywania
 toru (wyj ątek: patrz przepis 10.5.2 i 10.5.6).
 [R-S] obejmuje obszar na torze, osi lub strzelnicy znajduj ący się z tyłu poza granicą kąta bezpiecznego
 (patrz przepis 2.1.2), gdzie nie mo żna kierować lufy broni podczas pokonywania toru (wyj ątek:
 patrz przepis 10.5.2).
View………………… dogodniejszy punkt b ędący do dyspozycji na torze (np. który ś z otworów strzeleckich, jedna ze stron
 barykady itp.)
Wad............................. [S] element naboju do strzelby uszczelniaj ący lufę i który również utrzymuje śrut razem
 (niekoniecznie ma uderza ć w cel)
Wads (Conventional) .. [S] przybitka filcowa lub plastikowa, która otwiera się i oddziela od śrutu natychmiast po
 opuszczeniu lufy. Konwencjonalna przybitka ma naci ęte z przodu szczeliny powodujące jej
 frontalne rozchylanie. Po wyj ściu z lufy nie chroni śrutu .
Wads (Specialized
Long-range) [S] przybitka zaprojektowana tak by w pocz ątkowej fazie lotu , po wyjściu z lufy, utrzymywać
 śrut razem. Takie przybitki zwykle nie mają naciętych szczelin z przodu.
Will…………………...obowiązkowy

12.6 Wymiary

We wszystkich przepisach, wymiary podane w nawiasach, są wymiarami orientacyjnymi.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 56 Tłumaczenie JaKu 23.02.2016

 Załącznik A1 Poziomy zawodów IPSC

Oznaczenia: R – zalecane, M – obowiązkowe

24. Dla zawodów poziomu I i II nie jest wymagane mi ędzynarodowe zatwierdzenie.
 Jednakże Dyrektor regionu ma prawo ustalenia kryteriów i procedury zatwierdzania zawodów jakie odbywają się w
 jego regionie.

 Level
I

Level
II

Level
III

Level
IV

Level
V

1. Musi stosować ostatnie wydanie przepisów M M M M M

2. Zawodnik musi być indywidualnym cz łonkiem
Regionu IPSC w miejscu zamieszkania (dział 6.5) R M M M M

3. Kierownik zawodów (MD) M M M M M

4. Sędzia główny (RM) (rzeczywisty lub mianowany) M M M M M

5. Sędzia główny (RM) zatwierdzony przez Dyrektora
regionalnego R R M R R

6. Sędzia główny (RM) zatwierdzony przez Radę
Wykonawczą IPSC M M

7. Jeden CRO na strefę R R R M M

8. Jeden rzeczywisty sędzia na torze R R M M M

9. Jeden rzeczywisty sędzia IROA na torze R M M

10. Kierownik biura obliczeń – sędzia IROA R M M

11. Jeden człowiek z obs ługi toru (zaklejkowy) na każde
6 potencjalnych trafień R R R R R

12. Tory (COF) zatwierdzone przez Dyrektora
regionalnego R R M

13. Tory (COF) zatwierdzone przez Komitet IPSC M M M

14. Zatwierdzenie IPSC (patrz poniżej) M M M

15. Chronograf R R M M

16. Rejestrac ja z trzy miesięcznym wyprzedzeniem
 M

17. Zatwierdzenie przez Zgromadzenie IPSC w trzy
letnim cyklu M M

18. Zamieszczenie w Kalendarzu Zawodów IPSC
 M M M

19. Wys łanie komunikatu z zawodów do IROA M M M

20.

Zalecana minimalna ilość strzałów
Pistolet
Karabin (patrz sekcja 1.2.1)
Strzelba

 40
 40
 40

80
80
80

150
150
150

300
200
200

450
250
250

21.

Zalecana minimalna ilość torów
Pistolet
Karabin (patrz sekcja 1.2.1)
Strzelba

3
3
3

6
6
6

12
12
12

24
24
24

30
30
30

22.

Zalecana minimalna ilość zawodników
Pistolet
Karabin (patrz sekcja 1.2.1)
Strzelba

10
10
10

50
50
50

100
100
100

200
200
200

300
300
300

23. Kategoria zawodów (punkty) 1 2 3 4 5

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 57 Tłumaczenie JaKu 23.02.2016

 Załącznik A2 Uznawanie IPSC

Przed rozpoczęciem zawodów organizatorzy muszą określić, które Klasy zostaną otwarte.

W przypadku jeżeli nie będzie to określone w inny sposób, zawody zatwierdzone przez IPSC otwierają Klasy i Kategorie na
podstawie ilości zarejestrowanych uczestników biorących faktyczny udział w zawodach , w tym zawodników
zdyskwalifikowanych podczas ich trwania (np. jeżeli klasa na zawodach poziomu III wymaga 10 zawodników, ale jeden lub
więcej z nich został zdyskwalifikowany podczas zawodów, klasa nadal b ędzie uznana) i poniższych kryteriów:

1. Klasy

Poziom I i II………………… minimum 5 zawodników w Klasie (zalecane)

Poziom III…………………… minimum 10 zawodników w Klas ie (obowi ązkowo)

Poziom IV i V…………….. minimum 20 zawodników w Klas ie (obowi ązkowo)

2. Kategorie

Status Klasy musi być osiągnięty przed otwieraniem Kategorii.

Wszystkie poziomy zawodów …. minimum 5 zawodników w ka żdej Kategorii każdej Klasy (patrz na poniższy wykaz)

3. Kategorie indywidualne

Kategorie indywidualne możliwe do otwarcia w każdej klas ie:

(a) Panie ……………………. zawodnicy płci żeńskiej

(b) Juniorzy…………………. zawodnicy, którzy w pierwszym dniu zawodów nie maj ą ukończonych 21 lat

(c) Seniorzy………………… zawodnicy, którzy w pierwszym dniu zawodów maj ą ukończone 50 lat

(d) Super Seniorzy………… zawodnicy, którzy w pierwszym dniu zawodów maj ą ukończone 60 lat. Super Senior ma
 mo żliwość wyboru strzelania w kategorii Seniorów, ale nie odwrotnie. Jeżeli nie ma
 wystarczaj ącej ilości zawodników do uznania kategorii SS, wszyscy zarejestrowani w tej
 kategorii zostan ą automatycznie przeniesieni do kategorii Senior.

4. Kategorie drużynowe

Na zawodach IPSC mogą być otwarte następujące Kategorie drużynowe:

(a) Drużyny regionalne w Klasach

(b) Drużyny regionalne w Klasach dla Kategorii Pań

(c) Drużyny regionalne w Klasach dla Kategorii Junior

(d) Drużyny regionalne w Klasach dla Kategorii Senior

(e) Drużyny regionalne w Klasach dla Kategorii Super Senior

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 58 Tłumaczenie JaKu 23.02.2016

 Załącznik A3 Tabela eliminacyjna shoot-off

Zwycięzca

Zwycięzca
 A Zwycięzca

Zwycięzca

Zwycięzca

Zwycięzca

Zwycięzca

Zwycięzca

Zwycięzca

Zwycięzca

Zwycięzca
 B

Zwycięzca
 C

Zwycięzca
 D

Zwycięzca

MISTRZ
 i
 2gie
 miejsce

Nagrody

 3cie
 miejsce

Przegrany
 A/B

Przegrany
 C/D

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 59 Tłumaczenie JaKu 23.02.2016

 Załącznik A4 Zatwierdzone proporcje torów

Tory Krótkie Średnie Długie
12 6 4 2
13 7 4 2
13 6 5 2
14 7 5 2
14 8 4 2
14 6 6 2
15 8 5 2
15 7 6 2
16 8 6 2
16 9 5 2
17 9 6 2
18 9 6 3
19 10 6 3
19 9 7 3
20 10 7 3
20 11 6 3
20 9 8 3
21 11 7 3
21 10 8 3
22 11 8 3
22 12 7 3
23 12 8 3
24 12 8 4
25 13 8 4
25 12 9 4
26 13 9 4
26 14 8 4
26 12 10 4
27 14 9 4
27 13 10 4
28 14 10 4
28 15 9 4
29 15 10 4
30 15 10 5

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 60 Tłumaczenie JaKu 23.02.2016

 Załącznik B1 Sposób prezentacji celów

 Ucięcie czubków listew poprawia wrażenie estetyczne.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 61 Tłumaczenie JaKu 23.02.2016

 Załącznik B2 Tarcza IPSC

0,5cm nie punktowane
obrzeże

Punktacja
Major Strefa Minor

5 A 5
4 C 3
2 D 1

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 62 Tłumaczenie JaKu 23.02.2016

 Załącznik B3 Mała Tarcza IPSC

0,5cm nie punktowane
obrzeże

Punktacja
Major Strefa Minor

5 A 5
4 C 3
2 D 1

0,3 cm nie punktowane
obrzeże

1,
5c

m

12
,5

 c
m

18
 cm

22
 cm

23
 cm

25
 cm

30
 cm

37
,5

 c
m

10 cm
11,5 cm
13 cm
17 cm
18,5 cm
20 cm
25 cm

30 cm

5 cm

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 63 Tłumaczenie JaKu 23.02.2016

 Załącznik B4 Tarcza uniwersalna IPSC [R-S]

Punktacja
[R-S]
Major

Strefa [R]
Minor

5 A 5
4 C 3
2 D 1

0,5 cm nie punktowane
obrzeże

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 64 Tłumaczenie JaKu 23.02.2016

 Załącznik B5 Tarcza A/ A4 IPSC [S]

Punktacja
[R-S]
Major

Strefa [R]
Minor

5 A 5
4 C 3

0,5 cm nie punktowane
obrzeże

Format A4 – 21 cm

29,7 cm
Format A4

środek

środek

Uwaga:
Środek strefy A jest
ustawiony dok ładnie
w środku użytego
papieru

Format ANSI A – 8,5”
cm

11”
Rozmiar
papieru

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 65 Tłumaczenie JaKu 23.02.2016

 Załącznik B6 Tarcza B/A3 IPSC [S]

Punktacja
[R-S]
Major

Strefa [R]
Minor

5 A 5
4 C 3

Format A3 – 29,7 cm

Format ANSI B – 11”

środek

środek

42 cm
Format A3

17”
Format
papieru

0,5 cm nie punktowane
obrzeże

Uwaga:
Środek strefy A jest
ustawiony dok ładnie
w środku użytego
papieru

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 66 Tłumaczenie JaKu 23.02.2016

 Załącznik C1 Kalibrowanie poperów IPSC [H-R]

1. Sędzia główny zawodów (RM) musi przeznaczyć właściwą ilość amunic ji i jeden lub więcej egzemplarzy broni celem użycia
 ich jako ofic jalnych narzędzi kalibracji, przez upoważnione przez siebie do pełnienia obowiązku sędziego kalibrującego,
 osoby funkcyjne.

2.[H] Przed rozpoczęciem zawodów, amunicja przeznaczona do kalibrowania musi zostać pomierzona na chronografie przy
 u życiu procedury podanej w przepisie 5.6.3.3 z takim tylko wyj ątkiem, że wymagane są do tego tylko 4 naboje.
 Amunicja kalibracyjna, podczas testowania przy u życiu każdego egzemplarza broni kalibracyjnej, musi uzyskać
 wspó łczynnik mocy pomiędzy 120 a 125 aby zosta ć zakwalifikowaną.

 [R] Przed rozpoczęciem zawodów, amunic ja przeznaczona do kalibrowania musi zostać pomierzona na chronografie przy
 u życiu procedury podanej w przepisach 5.6.3 . Amunicja kalibracyjna, podczas testowania przy u życiu każdego
 egzemplarza broni kalibracyjnej, musi uzyska ć współczynnik mocy 150 (odchy łka +/-5%) aby zostać zakwalifikowaną.

3. Raz pobrane, przetestowane i zatwierdzone przez Sędziego głównego (RM) egzemplarze broni i amunic ja nie mogą być
 oprotestowane przez zawodników.

4. Sędzia główny (RM) musi zorganizować kalibrację każdego popera przed rozpoczęciem zawodów i kiedy tylko b ędzie to
 wymagane podczas zawodów.

5. Aby spe łnić wymagania kalibracji, każdy poper musi by ć wyregulowany tak by upad ł po trafieniu w strefę kalibracji,
 pojedynczym pociskiem wystrzelonym z wyznaczonej do kalibracji broni i amunicji. Strza ł musi być oddany z najdalszego
 miejsca na torze z którego przynajmniej część strefy kalibracyjnej kalibrowanego popera jest widoczna dla zawodnika.
 Strefy kalibracji pokazane są na rysunkach na następnej stronie.

6. Jeżeli, podczas przebiegu, trafiony poper nie upadnie, zawodnik ma trzy mo żliwości:

 (a) Ostrzeliwać poper do momentu a ż upadnie. W takim przypadku, żadne dalsze czynności nie są wymagane a tor jest
 punktowany zgodnie z trafieniami.
 (b) Pozostawić poper jako stojący nie domagając się kalibracji. W takim przypadku, żadne dalsze czynności nie są
 wymagane a tor jest punktowany zgodnie z trafieniami, z ocenieniem tego popera jako nietrafiony (miss).
 (c) Pozostawić poper jako stojący domagając się kalibracji. W takim przypadku ani popera ani niczego w otoczeniu
 jego posadowienia nie mo że dotykać lub inaczej ingerować, jakakolwiek osoba. Jeżeli osoba funkcyjna zawodów
 naruszy t ę zasadę, zawodnik musi powtórzyć przebieg. Jeżeli zawodnik lub jakakolwiek inna osoba naruszy t ę
 zasad ę, poper będzie oceniony jako nie trafiony a pozosta ła część toru zostanie oceniona zgodnie z trafieniami.
 (d) Jeżeli poper upadnie pod wp ływem zewnętrznego czynnika (np. wiatru) zanim zostanie dokonana kalibracja, musi
 zosta ć zarządzone powtórzenie przebiegu.

7. Sędzia kalibrujący musi przeprowadzić test kalibracyjny podmiotowego popera (wymagaj ącego kalibracji zgodnie z
 powyższym 6 (c)) pod nieobecność jakichkolwiek zakłóceń, z miejsca możliwie najbliższego miejscu z którego zawodnik
 strzelał do popera, stosując w zależności od sytuacji poniższe:

(a) Jeżeli sędzia kalibrujący trafi pierwszym strzałem w strefę kalibracyjną lub poniżej i poper upadnie, poper jest
 uwa żany za prawidłowo skalibrowany i b ędzie oceniony jako nie trafiony.

(b) Jeżeli sędzia kalibrujący trafi pierwszym strzałem w strefę kalibracyjną lub poniżej i poper nie upadnie, poper jest

 uważany za uszkodzony a zawodnikowi musi by ć przyznane prawo do powtórzenia przebiegu kiedy poper zostanie
 ponownie skalibrowany.

 (c) Jeżeli pierwszy strzał oddany przez sędziego kalibrującego nie trafi zupełnie w popera, musi być oddany kolejny
 strza ł tak d ługo dokąd jeden z punktów 7 (a) lub 7 (b) nie zostanie spe łniony.

8. Należy zaznaczyć, że zatwierdzone jako cele IPSC metalowe płytki nie podlegają kalibracji i oprotestowaniu
 (patrz zasada 4.3.3.2).

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 67 Tłumaczenie JaKu 23.02.2016

 Załącznik C1 Kalibrowanie i sprawdzanie celów [S]

1. Sędzia główny zawodów (RM) musi przeznaczyć właściwą ilość amunic ji i jeden lub więcej egzemplarzy broni celem użycia
 ich jako ofic jalnych narzędzi kalibracji, przez upoważnione przez siebie do pełnienia obowiązku sędziego kalibrującego,
 osoby funkcyjne.

2. Fabryczne dane amunic ji testowej będą uznane za właściwe i nie będą podlegać jakimkolwiek protestom.

3. Raz pobrane, przetestowane i zatwierdzone przez Sędziego głównego (RM) egzemplarze broni i amunic ja nie mogą być
 oprotestowane przez zawodników.

4. Sędzia główny musi przed rozpoczęciem zawodów zrobić przegląd torów, tak aby mieć pewność, że wszystkie cele
 metalowe upadną a cele łamliwe popękają ,trafione poprawnie, oraz określić, które z tych celów należy sprawdzić pod
 względem poprawno ści działania. Prawdopodobnie potrzebne b ędzie sprawdzenie tylko celów ustawionych na większych
 dystansach oraz celów ustawionych w bezpo średniej bliskości celów karnych. W pierwszym przypadku, czy upadn ą lub
 zostaną uszkodzone gdy je zawodnik prawid łowo trafi, i w drugim, aby potwierdzić czy faktycznie da się je ostrzelać tak by
 jednocześnie nie powodowa ć trafień w cele nie strzelać spowodowanych rozrzutem śrutu lub loftek.

5. Sędzia główny musi przed rozpoczęciem zawodów zrobić przegląd torów, tak aby mieć pewność, że cele papierowe lub
 łamliwe nie znajdują w pobliżu jakichś celów karnych, które mog łyby być trafione i spowodować naliczenie kar z powodu
 rozrzutu amunicji (loftek). Musi on określić, które z tych celów należy sprawdzić pod względem poprawno ści ustawienia.

6. Prawidłowo ustawiony cel metalowy musi upa ść gdy zostanie trafiony w strefę kalibracyjną z przeznaczonej do tego strzelby
 przy użyciu amunic ji kalibracyjnej. Strefy kalibracyjne poperów są oznaczone na rysunkach na następnej stronie. Strefa
 kalibracyjna lub testowa innych celów metalowych, widocznych bez przeszkód, znajduje si ę w ich środku. Przeprowadzający
 testy sędzia, w porozumieniu z Sędzią głównym (gdy jest to potrzebne), ustali czy wynikiem ka żdego strzału testowego jest
 prawid łowe trafienie i spełnia następujące warunki:

 (a) Być może nie wszystkie śruciny trafiły w cel, lecz środek wiązki uderzył w przybliżeniu w środek strefy opisanej wyżej.

 (b) Jeżeli cel nie upadł mimo prawidłowego trafienia, musi być on ponownie skalibrowany/przetestowany, i je żeli potrzeba
 przenoszony do czasu spe łnienia wymagań testu.

 (c) Wszystkie próby, łącznie z testami które przewidziano w poniższym punkcie 8 (c), powinny by ć przeprowadzone z
 punktu najbli ższego i najłatwiej osiągalnego (w kierunku w gór ę toru), z którego zawodnik mo że ostrzelać dany cel.

7. Przed rozpoczęciem zawodów na dowolnym celu, który znajduje si ę w pobliżu celu nie strzelać, powinien być
 przeprowadzony test by sprawdzić czy uda się z powodzeniem strzelić do tarczy punktowanej nie otrzymuj ąc punktów
 karnych. Jeżeli w opinii przeprowadzającego test funkcyjnego, powodem nieudanego trafienia jest s łaba celność lub
 niedostateczny odstęp z powodu rozrzutu trzeba dodatkowo 2 razy poprawnie strzeli ć i oba strzały muszą być skuteczne, w
 innym przypadku cel karny musi by ć przenoszony do czasu spe łnienia wymagań testu.

8. Jeżeli, podczas przebiegu, trafiony cel metalowy nie upadnie, zawodnik ma trzy mo żliwości:

(a) Ostrzeliwać cel do momentu aż upadnie. W takim przypadku, żadne dalsze czynności nie są wymagane a tor jest
 punktowany zgodnie z trafieniami.

(b) Pozostawić cel jako stojący nie domagając się kalibracji. W takim przypadku, żadne dalsze czynności nie są
 wymagane a tor jest punktowany zgodnie z trafieniami, z ocenieniem tego celu jako nietrafiony (miss).

 (c) Pozostawić cel jako stojący domagając się kalibracji. W takim przypadku ani celu ani niczego w otoczeniu jego
 posadowienia nie mo że dotykać lub inaczej ingerować, jakakolwiek osoba. Jeżeli osoba funkcyjna zawodów naruszy t ę
 zasadę, zawodnik musi powtórzyć przebieg. Jeżeli zawodnik lub jakakolwiek inna osoba naruszy t ę zasadę, cel będzie
 oceniony jako nie trafiony a pozosta ła część toru zostanie oceniona zgodnie z trafieniami.

(d) Jeżeli cel upadnie pod wp ływem innego czynnika (np. wiatru) zanim zostanie dokonana kalibracja, musi zosta ć
 zarządzone powtórzenie przebiegu.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 68 Tłumaczenie JaKu 23.02.2016

9. Podczas przeprowadzania testu jaki jest wymagany w punkcie 8 (c), s ędzia oglądnie cel szukając czegoś co mogłoby
 przeszkodzić w prawid łowym jego dzia łaniu. Następnie, jeżeli nie znajdzie żadnych przeszkód, kieruje s ię następującymi
 zasadami:

(a) Jeżeli sędzia kalibrujący trafi pierwszym strzałem w strefę kalibracyjną lub poniżej i metalowy cel upadnie, cel jest
uważany za prawidłowo skalibrowany i b ędzie oceniony jako nie trafiony.

(b) Jeżeli sędzia kalibrujący we właściwy sposób trafi pierwszym strzałem w strefę kalibracyjną lub poniżej i metalowy
 cel nie upadnie (patrz również (d) poniżej), cel jest uważany za uszkodzony a zawodnikowi musi by ć przyznane prawo
do powtórzenia przebiegu kiedy cel zostanie ponownie skalibrowany.

(c) Jeżeli pierwszy strzał oddany przez sędziego kalibrującego właściwie trafi poniżej strefy kalibracyjnej celu metalowego i
cel nie upadnie, test uważa się za zakończony niepowodzeniem a zawodnikowi musi by ć przyznane prawo do
powtórzenia przebiegu.

(d) Dla celów postawionych w pobliżu celów karnych i gdzie nie jest możliwe wycentrowanie wiązki śrutu bez ponies ienia

kary, sędzia testujący określi czy rezultat testowego strzału jest trafieniem właściwym. Decyzja sędziego kalibrującego
nie może być oprotestowana.

 (e) Jeżeli pierwszy strzał oddany przez sędziego kalibrującego nie trafi zupełnie w cel, musi być oddany kolejny
 strza ł tak długo dokąd któryś z punktów :9(a), 9(b), 9(c) lub 9(d) nie zostanie spełniony.

 Specyfikacja broni testowej:

 Kaliber: wagomiar 12
 Maksymalna d ługość lufy – 66 cm
 Pełny cylinder lub lufa bez czoków.
 Sposób dzia łania dowolny.

 Specyfikacja amunicji testowej:

 Od ca łej amunicji używanej w zawodach wymagane jest osiągnięcie wartości 480 jako minimalnego wspó łczynnika mocy
 a dobór amunic ji jest obowiązkiem zawodnika. Jednak, poniższa specyfikacja będzie miała zastosowanie w odnies ieniu do
 amunic ji kalibracyjnej i testowej. W przypadku braku istnienia możliwości łatwego zaopatrzenia w amunic ję, która spełnia
 warunki testowe, zastosowana powinna by ć ręcznie ładowana amunic ja spełniająca te wymogi. W wyjątkowych
 przypadkach mo że być wykorzystana inna fabryczna amunic ja o parametrach najbliższych wymaganym, ale musi to być
 jasno określone we wszystkich publikacjach zawodów, zgodnie z przepisem 5.8.3.

 Dla torów z użyciem śrutu
 Średnica śrutu musi zawierać się pomiędzy 2,54 mm (0,10”) a 2,28 mm (0,09”)
 Całkowita waga ładunku śrutowego: 28,3 gramów (1 uncja)
 (Odpowiada to maksymalnie wspó łczynnikowi mocy 568)
 Patrz przepis 5.8.3

 Dla torów z użyciem loftek
 Loftka: 00 lub lokalny odpowiednik
 Maksymalnie 9 śrucin w ładunku
 Fabrycznie okreś lona prędkość powinna być w zakres ie 1350 – 1120 stóp/s (ni ższe prędkości w dopuszczalnym zakresie
 preferowane są do testowania)
 (Osiągają one wspó łczynnik mocy w zakres ie 584-484 z 28 gramowym ładunkiem)

 Dla torów z użyciem breneki
 Maksymalna waga breneki wynosi 28,3 grama (1 uncja)
 Maksymalny wspó łczynnik mocy, obliczony na podstawie danych fabrycznych powinien by ć mniejszy niż 590.
 (Preferowany jest współczynnik mocy oko ło 520 lub mniejszy)

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 69 Tłumaczenie JaKu 23.02.2016

 Załącznik C2 Popery IPSC

PISTOLET KARABIN/STRZELBA
5 punktów Wartość punktowa

Minor/Major
5 lub10 punktów

(Przepisy 9.4.1.1 i 9.4.1.2)
Minus 10 punktów Kara

Nie trafienie/cel karny Minus 10 punktów

Strefy kalibracyjne dla każdego popera zaznaczono przez zakropkowanie.

 Tolerancja +/- 0,5 cm

Cele metalowe i metalowe cele nie strzelać, które po trafieniu mogą przypadkowo obróci ć się bokiem lub krawędzią są
zabronione. Korzystanie z nich może doprowadzić do wycofania akceptacji IPSC dla zawodów (patrz przepis 4.3.1.1).

 Poper IPSC Mini Poper IPSC

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 70 Tłumaczenie JaKu 23.02.2016

 Załącznik C3 Płytki metalowe IPSC

PISTOLET KARABIN/STRZELBA

5 punktów Wartość punktowa
Minor/Major

5 lub 10 punktów
(przepis 9.4.1.1 i 9.4.1.2)

Minus 10 punktów Kara
Nie trafienie/cel karny Minus 10 punktów

 Kółko Kwadrat Wymiary Kółko Kwadrat
 Ø 20cm 15 x 15cm Minimalny Ø 15cm 15 x 15cm
 Ø 30cm 30 x 30cm Maksymalny Ø 30cm 45 x 30cm

KARABIN
Odległość celu Ocena celowania (przepis 2.5.3)

75 – 100m Ø 15cm 15x15cm
101 – 200m Ø 20cm 20x20cm

201 – 300m Ø 30cm 30x30cm
Odległość i rozmiar musi być wyraźnie oznaczony

Ważne uwagi konstrukcyjne

Cele metalowe i metalowe cele nie strzelać, które po trafieniu mogą przypadkowo obróci ć się bokiem lub
krawędzią są zabronione. Korzystanie z nich może doprowadzić do wycofania akceptacji IPSC dla zawodów
(patrz przepis 4.3.1.1). Na zawodach pistoletowych p łytki powinny by ć zamontowane na twardej przesłonie lub
metalowych słupkach o wysoko ści minimum 1 m.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 71 Tłumaczenie JaKu 23.02.2016

 Załącznik C3 Sposób mocowania płytek IPSC [R-S]

Cel widok z przodu

Cel widok z boku

Promień 0,3 cm

Promień 0,3 cm

Rysunek podstawy

Uwaga:

Cele te pozwalają na identyczne i pewne ponowne
ustawienie.
Płytki-cele, mo żna ustawiać na podstawie pionowo
lub poziomo.
Pozostałe rozmiary płytek będą również ustawione
stabilnie na tej podstawie.
By poprawić stabilność, podstawa może być przybita
lub przykręcona do drewnianych kołków wbitych w
ziemię.
Cele mogą być wykonane z grubszej blachy ale
10 mm jest zalecane jako grubość minimalna.
Im płytka będzie cięższa tym mniej zostanie
odrzucona po trafieniu.
Można również ograniczyć tą odległość
przymocowanym do płytki łańcuchem.
Dozwolone są różne rozmiary płytek (kwadraty i
prostokąty): od 15 cm x 15 cm do 45 cm x 30 cm.
Preferowane rozmiary to: 15 cm x 15 cm, 20 cm x
15 cm i 25 cm x 20 cm.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 72 Tłumaczenie JaKu 23.02.2016

 Załącznik C4 Chronograf – raport dzienny

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 73 Tłumaczenie JaKu 23.02.2016

 Załącznik D 1 Klasa Open Pistolet

1. Minimalna wielkość współczynnika mocy Major 160

2. Minimalna wielkość współczynnika mocy Minor 125

3. Minimalna waga pocisku 120 grainów dla wspó łczynnika Major

4. Minimalny kaliber pocisku/długość łuski naboju 9 mm (0,354”) / 19 mm (0,748”)

5. Minimalny kaliber pocisku dla wspó łczynnika mocy Major nie

6. Minimalny c iężar spustu (patrz załącznik E4) nie

7. Maksymalne wymiary broni nie

8. Maksymalna długość magazynka 170 mm (patrz za łącznik E 1)

9. Maksymalna pojemność magazynka nie

10. Maksymalny dystans broni i innego wyposa żenia od ciała 50 mm (patrz przepis 5.2.5)

11. Przepis 5.2.10/za łącznik E2 ma zastosowanie nie

12. Optyczne/elektroniczne celowniki tak

13. Kompensatory, porting, t łumiki dźwięku i/lub b łysku tak

Warunki dodatkowe:

14. Amunicja, która nie spe łnia minimalnej wagi pocisku określonej powyżej, ale posiada, zmierzony na chronografie,
 wspó łczynnik mocy Major będzie traktowana jako niebezpieczna i musi być wycofana (patrz zasada 5.5.6).
 Je żeli waga pierwszego ważonego pocisku zgodnie z przepisem 5.6.3.3, nie osi ągnie minimum wymaganego przy
 wspó łczynniku mocy Major, b ędzie miała zastosowanie zasada 5.6.3.6 a drugi pocisk będzie zważony jako
 ko ńcowy i definitywny test wagi pocisku.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 74 Tłumaczenie JaKu 23.02.2016

 Załącznik D 2 Klasa Standard Pistolet

1. Minimalna wielkość współczynnika mocy Major 170

2. Minimalna wielkość współczynnika mocy Minor 125

3. Minimalna waga pocisku nie

4. Minimalny kaliber pocisku/długość łuski naboju 9 mm (0,354”) / 19 mm (0,748”)

5. Minimalny kaliber pocisku dla wspó łczynnika mocy Major 10 mm (0,40”), patrz poni żej

6. Minimalny c iężar spustu (patrz załącznik E4) nie

7. Maksymalne wymiary broni tak, patrz poniżej

8. Maksymalna długość magazynka tak, patrz poniżej

9. Maksymalna pojemność magazynka nie

10. Maksymalny dystans broni i innego wyposa żenia od ciała 50 mm (patrz przepis 5.2.5)

11. Przepis 5.2.10/za łącznik E2 ma zastosowanie tak

12. Optyczne/elektroniczne celowniki nie

13. Kompensatory, porting, t łumiki dźwięku i/lub b łysku nie, patrz poniżej

Warunki dodatkowe:

14. Bro ń w jej stanie gotowości (patrz rozdział 8.1), ale roz ładowana i z podpiętym pustym magazynkiem lub pustym
 zamkni ętym bębenkiem, musi w całości zmieścić się w zamkniętym pude łku o wymiarach wnętrza 225 mm x 150
 mm x 45 mm (tolerancja + 1 mm, - 0 mm). Nale ży zaznaczyć, że warunek ten muszą spełnić wszystkie użyte
 magazynki.

15. Pistolet jest umieszczony (a po zako ńczeniu usunięty) przez zawodnika wewnątrz pudełka z zamkiem (dla rewolweru
 luf ą) równolegle do jego d łuższego boku. Podczas umieszczenia broni w pude łku, regulowane tylne przyrządy
 celownicze mog ą być lekko obniżone ale zamek musi być całkowicie w przednim po łożeniu a całe inne wyposażenie
 broni (np. zapadaj ące się i/lub składane przyrządy celownicze, zatrzaski zamka, półki na kciuk, rękojeści itp.) muszą
 by ć całkowicie wysunięte . Ponadto, magazynki teleskopowe i/lub magazynki ze ściśliwą stopką są wyraźnie

16. Zabroniony jest tylko porting lufy. W przypadku zamka porting jest dozwolony.

17. Kaliber 357SIG jest równie ż zatwierdzonym kalibrem dla współczynnika Major, pod warunkiem osiągnięcia
 minimalnej warto ści stosowanego współczynnika mocy. Zmiana ta obowiązuje do 31 Grudnia 2017 r.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 75 Tłumaczenie JaKu 23.02.2016

 Załącznik D 3 Klasa Classic Pistolet

1. Minimalna wielkość współczynnika mocy Major 170

2. Minimalna wielkość współczynnika mocy Minor 125

3. Minimalna waga pocisku nie

4. Minimalny kaliber pocisku/długość łuski naboju 9 mm (0,354”) / 19 mm (0,748”)

5. Minimalny kaliber pocisku dla wspó łczynnika mocy Major 10 mm (0,40”), patrz poni żej

6. Minimalny c iężar spustu (patrz załącznik E4) nie

7. Maksymalne wymiary broni tak, patrz poniżej

8. Maksymalna długość magazynka tak, patrz poniżej

9. Maksymalna pojemność magazynka tak, patrz poniżej

10. Maksymalny dystans broni i innego wyposa żenia od ciała 50 mm (patrz przepis 5.2.5)

11. Przepis 5.2.10/za łącznik E2 ma zastosowanie tak

12. Optyczne/elektroniczne celowniki nie

13 Kompensatory, porting, t łumiki dźwięku i/lub b łysku nie

Warunki dodatkowe:

14. Pistolet w jego stanie gotowo ści (patrz rozdział 8.1), ale rozładowana i z podpiętym pustym magazynkiem, musi w
 ca łości zmieścić się w zamkniętym pude łku o wymiarach wnętrza 225 mm x 150 mm x 45 mm (tolerancja + 1 mm,
 - 0 mm). Nale ży zaznaczyć, że warunek ten muszą spełnić wszystkie użyte magazynki.

15. Pistolet jest umieszczony wewnątrz pudełka (a po zakończeniu usunięty) przez zawodnika z zamkiem równolegle do
 jego d łuższego boku. Podczas umieszczenia broni w pude łku, regulowane tylne przyrządy celownicze mogą być lekko
 obni żone ale zamek musi być całkowicie w przednim po łożeniu.

16. Pistolety musz ą być oparte i wizualnie przypominać z profilu i obrysem rozwiązania klasycznej 1911. Oznacza to
 pistolet z jednorz ędowym magazynkiem, ze szkieletem wykonanym z jednego kawa łka metalu, z zamkiem z
 pa łąkowatymi podcięciami, z przodem (z lub bez szyny monta żowej) o maksymalnej długości 75 mm mierząc od
 pocz ątku jego krawędzi prowadzącej do końca kołka trzymającego zamek.

 16.1 Zewn ętrzna szerokość nakładek wlotu gniazda magazynka nie mo że przekraczać 35 mm. Zgodno ść wymiaru
 sprawdzana jest za pomoc ą nacięcia o długości 35 mm i minimum 5 mm g łębokości wykonanego na zewnętrznej
 stronie pude łka kontrolnego lub przy pomocy linijki albo suwmiarki w zale żności od decyzji sędziego głównego.

17. Zakazane modyfikacje / cz ęści to nacięcia odciążające zamek, półki pod kciuk s łabej ręki oraz uchwyty na zamku.

18. Dozwolonymi modyfikacjami s ą: kształtowanie zamka (z góry p łaski, z góry trój-ścięty itp.), kształtowanie osłony
 spustu (w kwadrat, podcinanie itd.), pionowe naci ęcia z tyłu, pogrubiane lub beczkowate lufy, zewn ętrzne wyrzutniki,
 podci ęcia na palce (wyrobione, dołożone, nak ładki okólne itp.), niestandardowe przyciski zwalniania magazynka,
 spusty, kurki, zamiana d źwigni bezpiecznika z jedno na dwustronną lub odwrotnie, wymiana przyrz ądów celowniczych
 na inne otwarte (jakie tylko da się zamontować na zamku), oraz powiększone dźwignie blokady zamka i os łony kciuka
 pod warunkiem, że nie służą jako oparcie kciuka.

 18.1 Innymi dozwolonymi s ą modyfikacje natury kosmetycznej (np. wymiana ok ładek chwytu, grawerowanie
 ozdobników lub podobnych, nacinanie romboidalnej kratki lub z ąbków itd.),

19. Magazynki u żywane przez zawodnika na torze, po sygnale startowym, nie mog ą zawierać ponad 8 nabojów (dla
 wspó łczynnika mocy – major) lub 10 (dla wspó łczynnika mocy – minor).

20. Kaliber 357SIG jest równie ż zatwierdzonym kalibrem dla współczynnika Major, pod warunkiem osiągnięcia
 minimalnej warto ści stosowanego współczynnika mocy. Zmiana ta obowiązuje do 31 Grudnia 2017 r.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 76 Tłumaczenie JaKu 23.02.2016

 Załącznik D 4 Klasa Production Pistolet

1. Minimalna wielkość współczynnika mocy Major nie stosuje się
2. Minimalna wielkość współczynnika mocy Minor 125
3. Minimalna waga pocisku nie
4. Minimalny kaliber pocisku/długość łuski naboju 9 mm (0,354”) / 19 mm (0,748”)
5. Minimalny kaliber pocisku dla wspó łczynnika mocy Major nie stosuje się
6. Minimalny c iężar spustu (patrz załącznik E4) 2,27 kG (5 lbs) dla pierwszego strza łu
7. Maksymalne wymiary broni maksymalna długość lufy 127 mm
8. Maksymalna długość magazynka nie
9. Maksymalna pojemność magazynka tak, patrz punkt 16.2 poni żej
10. Maksymalny dystans broni i innego wyposa żenia od ciała 50 mm (patrz przepis 5.2.5)
11. Przepis 5.2.10/za łącznik E2 ma zastosowanie tak
12. Optyczne/elektroniczne celowniki nie
13. Kompensatory, porting, t łumiki dźwięku i/lub b łysku nie

Warunki dodatkowe:

14. Tylko pistolety umieszczone w wykazie na stronach IPSC mog ą być użyte w klasie production. Uwaga, używanie
 pistoletów uznanych przez IPSC za typu single-action-only jest wyra źnie zabronione. Oficjalna metoda pomiaru
 d ługości lufy jest przedstawiona w załączniku E4b.

15. Pistolety z zewn ętrznym kurkiem muszą mieć, w chwili startu, kurek całkowicie zwolniony (patrz przepis 8.1.2.5).
 Pierwszy strza ł musi być oddany z samo-napinania (double action). Zawodnicy, w tej klas ie, którzy po sygnale
 startowym a przed oddaniem pierwszego strza łu napną kurek w broni, która ma za ładowaną komorę nabojową,
 nara żą się na otrzymanie jednej kary proceduralnej za każde takie zdarzenie. Należy zaznaczyć, że kara
 proceduralna nie b ędzie nałożona w przypadku toru na którym podany stan gotowo ści wymaga od zawodnika
 przygotowania broni z pust ą komorą nabojową. W tym przypadku, zawodnik oddaje pierwszy strza ł z napiętym
 kurkiem (single action).

16. Oryginalne cz ęści i elementy składowe oferowane przez OFM jako wyposażenie standardowe lub jako opcja dla
 konkretnego modelu, umieszczonego w wykazie, zatwierdzonej przez IPSC broni, s ą dozwolone zgodnie z
 nast ępującym:

 16.1 Modyfikowanie ich, poza drobnymi zmianami (usuwanie śladów obróbki i/lub dopasowywanie w
 niezb ędnym zakres ie elementów składowych i części), jest zabronione. Do innych zabronionych
 modyfikacji nale żą również te, ułatwiające szybsze przeładowywanie (np. rozszerzanie, powiększanie
 i/lub dodawanie nak ładek wlotu gniazda magazynka itp.), zmiana oryginalnego koloru broni i/lub stanu
 wyko ńczenia jej powierzchni, i/lub dodawanie nacięć, kropkowań lub innych ozdób.

 16.2 Magazynki u żywane przez zawodnika na torze, po sygnale startowym, nie mog ą zawierać ponad 15
 nabojów. Znaki identyfikacyjne lub naklejki, wewn ętrzne ograniczniki pojemności, stopki i dodatkowe
 otwory rewizyjne, które dodaj ą lub ujmują obciążenie nieistotnej wielkości do/od magazynka, s ą
 dozwolone.

 16.3 Przyrz ądy celownicze mogą być dopiłowywane, regulowane i/lub kolorowane. Przyrz ądy celownicze mogą
 by ć również wyposażone we wstawki z włókien optycznych lub podobnych.

17. Niefabryczne części i elementy składowe są zabronione, z wyjątkiem następujących:

 17.1 Niefabryczne magazynki s ą dozwolone, stosownie do powy ższego punktu 16.2.

 17.2 Niefabryczne otwarte przyrz ądy celownicze (patrz przepis 5.1.3.1) są dozwolone, pod warunkiem, że ich
 instalac ja i/lub regulacja nie wymaga zmian w broni.

 17.3 Niefabryczne ok ładki rękojeści, których profil i obrys jest zgodny ze standardem OFM lub ich
 zamiennikami dla broni umieszczonej w wykazie i/lub oklejanie r ękojeści (patrz załącznik E3a) są
 dozwolone. Jednak, r ękawy gumowe s ą zabronione.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 77 Tłumaczenie JaKu 23.02.2016

 Załącznik D 5 Klasa Revolver

1. Minimalna wielkość współczynnika mocy Major 170

2. Minimalna wielkość współczynnika mocy Minor 125

3. Minimalna waga pocisku nie

4. Minimalny kaliber pocisku/długość łuski naboju 9 mm (0,354”) / 19 mm (0,748”)

5. Minimalny kaliber pocisku dla wspó łczynnika mocy Major nie

6. Minimalny c iężar spustu (patrz załącznik E4) nie

7. Maksymalne wymiary broni nie

8. Maksymalna długość magazynka nie dotyczy

9. Maksymalna pojemność magazynka nie, patrz poniżej

10. Maksymalny dystans broni i innego wyposa żenia od ciała 50 mm (patrz przepis 5.2.5)

11. Przepis 5.2.10/za łącznik E2 ma zastosowanie nie

12. Optyczne/elektroniczne celowniki nie

13 Kompensatory, porting, t łumiki dźwięku i/lub b łysku nie

Warunki dodatkowe:

14. Nie ma ograniczeń pojemności bębenka. Przed ponownym prze ładowaniem można wystrzelić najwyżej 6 nabojów.
 Naruszenie tego, narazi zawodnika na jedn ą karę proceduralną za każdy oddany strza ł powyżej 6 przed
 prze ładowaniem.

15. Rewolwery samopowtarzalne z cofającymi s ię zamkami są, w tej klasie, zabronione.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 78 Tłumaczenie JaKu 23.02.2016

 Załącznik D 6 Klasy Karabinowe

 Semi Auto

 Open
 SAO

Semi Auto
 Standard
 SAS

Manual
Action
 Open
 MAO

Manual Action
 Standard
 MAS

1. Minimalna wielkość współczynnika mocy
Major

 320

2. Minimalna wielkość współczynnika mocy
Minor

 150

3. Maksymalna pojemność magazynka
(maksymalna ilość załadowana)

 nie
stosuje się

 nie
 stosuje się

 nie
stosuje się

 6 nabojów
(5 w magazynku)

4. Ograniczenia sposobu działania samopowtarz. samopowtarz. ręczny ręczny
5. Optyczne/elektroniczne celowniki tak nie tak nie
6. Kompensatory, porting, t łumiki dźwięku

i/lub błysku
 tak 26x90 mm tak nie

7. Używanie dwójnogów lub podobnych tak nie tak nie
8. Pionowy chwyt przedni o max d ługości

152 mm (6 cali) montowane w osi lufy
 nie
stosuje się

 tak nie
stosuje się

 tak

 Klasa Manual Action Standard 10

1. Minimalna wielkość współczynnika mocy Major 320
2. Minimalna wielkość współczynnika mocy Minor 150
3. Maksymalna pojemność magazynka

(maksymalna ilość załadowana)
 11 nabojów (10 w magazynku)

4. Ograniczenia sposobu działania Tak, tylko r ęczny
5. Optyczne/elektroniczne celowniki nie
6. Kompensatory, porting, t łumiki dźwięku i/lub b łysku max d ługość 65 mm, tylko fabrycznie montowane
7. Używanie dwójnogów lub podobnych nie
8. Pionowy chwyt przedni o max d ługości 152 mm (6 cali)

montowane w osi lufy
 tak

Warunki dodatkowe:

9. Klasa ta jest w trakcie ocen i jeżeli nie zostanie przedłużone to jej stosowanie wygasa z dniem 31 grudnia 2017 r.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 79 Tłumaczenie JaKu 23.02.2016

 Załącznik D 7 Klasy Strzelbowe

 SG

 Open
 SG
 Modified

 SG
 Standard

 SG
 Standard
 manual

1. Minimalny wspó łczynnik mocy 480
2. Minimalny kaliber wagomiarowy 20
3. Pętle, klipsy, boczne ładownice zamocowane na

strzelbie
 tak

4. Prototypy dozwolone tak nie
5. Strzelba produkcji fabrycznej (minimum 500 sztuk)

i dostępne dla ogó łu
 nie tak

6. Maksymalna całkowita d ługość broni 1320 mm patrz punkt 17 nie stosuje się
7. Kompensatory, porting, t łumiki dźwięku i p łomienia

dozwolone
 tak nie

8. Zewnętrzne modyfikacje takie jak: obciążniki lub
zewnętrzne urządzenia do regulowania i zmniejszania
odrzutu (poza stopkami z ty łu kolby)

 tak

 nie

 nie

 nie

9. Celowniki optyczne i elektroniczne tak nie nie nie
10. Niefabryczne przyrządy celownicze (otwarte) tak tak tak tak
11. Rewolwerowe lub wielokrotne magazynki rurowe tak nie nie nie
12. Ograniczenie ilości nabojów w ładowaniu przed

sygna łem startowym
patrz punkt
 18

14 nabojów
maksimum

9 nabojów
maksimum

9 nabojów
maksimum

13. Wymienne magazynki tak- patrz
punkt 18

 nie nie nie

14. Szybko ładowacze Tak- max.
6 nabojów

 nie nie nie

15. Modyfikacje/dodatki dźwigni komory za ładowczej tak Tak, patrz
ograniczenia
 pkt 19

Tak, patrz
ograniczenia
 pkt 20 i 21

Tak, patrz
ograniczenia
 pkt 20

16. Ograniczenia sposobu działania nie nie nie tak
patrz pkt 22

Warunki dodatkowe:

Klasy open i modified

17. Roz ładowana broń, z pod łączonym jej najdłuższym magazynkiem, musi zmieścić się w prostokątnym pude łku (otwartym
 na jednym d łuższym boku), umieszczona w nim z luf ą równoległą do jego d łuższego boku. Wewnętrzna długość pudełka
 wynosi 1320 mm (z tolerancj ą +1 mm, - 0 mm) . Podczas próby, bro ń nie może być w jakikolwiek nienaturalny sposób
 ściskana.

Klasa open

18. Od łączalne magazynki dostępne zawodnikowi w czasie przebiegu na torze nie mogą zawierać więcej niż 10 nabojów w
 chwili startu. Jednak, od łączalne magazynki o pojemności do 12 nabojów s ą dozwolone. Magazynki nie mog ą nigdy być
 spięte, otaśmowane lub z łączone w jakikolwiek sposób z innym magazynkiem. Strzelby ze sta łymi magazynkami mog ą
 być w chwili startu załadowane 14 nabojami.

Klasa modified

19. W celu u łatwienia ładowania mogą być wykonane modyfikacje d źwigni komory za ładowczej lub dodane do niej elementy.
 Takie modyfikacje lub do łączone elementy nie mogą przekraczać 75 mm d ługości i nie mogą wystawać więcej niż
 32 mm poza standardowy szkielet strzelby w dowolnym kierunku

Klasa standard i standard manual

20. Wymiana lub modyfikacja d źwigni komory za ładowczej, o ile jakaś część nie wystaje poza standardowy szkielet strzelby,
 jest dozwolona.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 80 Tłumaczenie JaKu 23.02.2016

Klasa standard

21. Zewnętrzna pochylnia podajnika zamontowana bezpo średnio w miejsce przycisku zwalniacza urządzenia dosyłającego
 (dotyczy tylko strzelb Remington 1100 i 1187) jest dozwolona.

Klasa standard manual

22. Wszelkie strzelby posiadające system ręcznego działania (tj. pompki, łamane, przeładowywane dźwignią,
 prze ładowywane zamkiem) produkowane fabrycznie i ogólnie dost ępne.

23. W przypadku dubeltówki, urz ądzenia pomagające załadować jednocześnie obie lufy nie są uważane za szybkoładowacze.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 81 Tłumaczenie JaKu 23.02.2016

 Załącznik E 1 Sposób pomiaru d ługości magazynka [H]

Magazynek jest postawiony pionowo na p łaskiej powierzchni, i mierzony od tej powierzchni w górę do końca szczęk podajnika,
jak na rysunku. Dozwolone s ą tylko proste, sztywne magazynki (np. elastyczne, b ębnowe, w kszta łcie „J”, „L”, „T” lub
podobnego kszta łtu są zabronione).

TYŁ MAGAZYNKA

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 82 Tłumaczenie JaKu 23.02.2016

 Załącznik E 1 Typy amunicji/ładunków [S]

Ogólnie

1. Minimalna wielkość współczynnika mocy 480

2. Minimalna waga pocisków Nie

3. Minimalny kaliber 20 wagomiarowe

4. Długość Brak wymagań

5. Amunicja tylko produkcji fabrycznej Nie. Produkcja domowa dozwolona.

6. Pociski o łowiane Dozwolone, stosownie do lokalnych przepisów ochrony
środowiska

7. Pociski bizmutowe Dozwolone

8. Pociski na bazie wolframu Dozwolone tylko do celów papierowych, łamliwych i
plastikowych

9. Pociski stalowe Dozwolone tylko do celów papierowych, łamliwych i
plastikowych

10. Rdzenie metalowe Zabronione

11. Zapalające Zabronione

12. Smugowe Zabronione

13. Przybitka
Możliwe jest wymaganie przez organizatora zawodów
używanie ze względów ekologicznych przybitek z filcu ale
musi to być wcześniej ogłoszone w warunkach zawodów.

14. Amunicja śrutowa, loftki lub breneki mo że być określona przez organizatora zawodów jako obowiązkowa na
 niektórych torach (np. do strzelania do tarcz papierowych lub kartonowych, lub specjalny tor do breneki).

15. U żywanie wszystkich typów amunicji podlega przepisom lokalnym a stosowanie breneki powinno by ć traktowane
 szczególnie ostrożnie.

16. Dla torów zawierających jedną lub więcej tarcz papierowych i wymagających użycia loftek, organizatorzy zawodów
 mają prawo określić maksymalną liczbę pocisków w ładunku i b ędzie to obowiązywać podczas całego przebiegu.

 -Dla kalibru 12 zalecane jest 9 loftek,

 -Dla kalibru 20 i 16 trudno jest zdoby ć amunic ję o dużej średnicy loftek, zwykle jest ona mniejsza stąd zawierają
 12 – 20 pocisków w naboju. Okre ślona maksymalna liczba loftek powinna więc odpowiadać możliwościom zakupu.

 -Dopuszczalne jest stosowanie różnych kryteriów w zależności od kalibru do okre ślenia maksymalnej liczby loftek
 w naboju.

17. Kierownik zawodów i/lub S ędzia główny mogą , ze względów bezpieczeństwa, ograniczyć maksymalną średnicę śrutu
 u żywanej na zawodach amunic ji lub niektóre jej rodzaje. O stosowaniu takich wymogów nale ży poinformować
 zawodników przed terminem zawodów.

18. Nie można tego wymagać od wszystkich rodzajów amunicji w jednych zawodach.

19. Amunicja śrutowa i loftki są amunic ją w których ładunek łatwo się rozprasza. Dodawanie związków lub substancji,
 takich jak klej lub żywica, które zwiążą pociski razem uznaje się za sprzeczne z definicją tego rodzaju amunic ji w
 przepisach IPSC. Ponadto takie dzia łanie może spowodować, że tego rodzaju amunicja będzie podlegać postanowieniom
 przepisów 5.5.6 i 10.5.15. To stwierdzenie nie dotyczy zwykle lu źnego materiału rozdzielającego, który ma zwiększyć
 skuteczno ść ładunku ale nie wiąże (klei) śrutu razem.

20. Na zawodach poziomu III lub wy ższego maksymalna liczba użytych loftek i brenek (razem) jest ograniczona do 80szt.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 83 Tłumaczenie JaKu 23.02.2016

Śrut

Trafienia śrutem na tarczach papierowych nie zaliczają punktów.

Dopuszczalny rozmiar śrutu

Używanie śrutu o średnicy od 3,5 mm do 2,0 mm (.138” do .08”) jest dopuszczalne.
Używanie amunic ji śrutowej o rozmiarze 3 do 9 wg numeracji USA jest dopuszczalne
 Lokalne odpowiedniki tej numeracji s ą dopuszczalne, np. 2 do 9 dla numeracji angielskiej.

Loftki

Dopuszczalne rozmiary loftek (ale zobacz notatkę powyżej)

amerykańskie angielskie calowe metryczne Typowy ładunek dla naboju

 kalibru 12 ilość szt.
000 Buck LG .36” 9,1 mm 6 - 8
 00 Buck SG .33” 8,4 mm 9 - 12
 0 Buck .32” 8,1 mm 12
 1 Buck Spec. SG .30” 7,6 mm 12 - 16
 2 Buck .27” 6,9 mm 18
 3 Buck .25” 6,4 mm 20
 4 Buck SSG .24” 6,1 mm 27

Breneka

Każdy rodzaj breneki jest do przyjęcia jeżeli nie jest w sprzeczności z jakimkolwiek przepisem tego zbioru.
Stosować to należy z zastrzeżeniem lokalnych ograniczeń prawnych.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 84 Tłumaczenie JaKu 23.02.2016

 Załącznik E 2 Diagram określający pozycję wyposażenia [H]

W momencie startu przednim ograniczeniem położenia broni,
kabury i całego wyposażenia są kości biodrowe. Rysunek

ukazuje również ręce " w naturalnym zwis ie" (patrz przepis
8.2.2)

kość biodrowa pas ko ść biodrowa

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 85 Tłumaczenie JaKu 23.02.2016

 Załącznik E 3a Klasa production – oklejanie chwytu [H]

Maksymalny zewnętrzny obszar powierzchni, na którą można nałożyć pojedynczą warstwę taśmy (niezbędne drobne na łożenia,
maksymalnie do 2 cm, ko ńcówek taśmy na s iebie są dozwolone), został przedstawiony na rysunkach poni żej:

Taśma może być nałożona jedynie na obszarze wyznaczonym liniami przerywanymi, które obejmują także przednią i tylną część
chwytu. Jednakże, taśma nie może być użyta w celu wyłączenia bezpiecznika chwytowego, ani być nałożona na jakąkolwiek
część zamka, spustu, kab łąka spustu, lub na jakąkolwiek dźwignię lub przycisk.

 Załącznik E 3b Położenie grzbietu chwytu broni [H]

Grzbiet chwytu broni na obrazku powy żej nie jest zgodny z przepisem 5.2.7.2.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 86 Tłumaczenie JaKu 23.02.2016

 Załącznik E 4a Procedura testu ciężaru spustu [H]

Kiedy dana klasa wymaga okreś lenia minimalnego ciężaru spustu, broń będzie testowana w następujący sposób:

1. Nieza ładowana broń będzie przygotowana jak gdyby by ła gotowa do strzału z samo napinania;

2. Obci ążnik lub dynamometr b ędzie zamocowany, najbliżej jak to możliwe, środka języka spustowego;

3. Spust broni musi albo:

a) delikatnie podnosząc broń, z wylotem lufy skierowanym pionowo do góry, utrzyma ć ciężar 2,27 kg (5 lb)
 albo

 b) wskaza ć nie mniej niż 2,27 kg (5 lb) na dynamometrze, u żywając procedury określonej przez RM;

4. Jeden z powy ższych testów może być przeprowadzony maksymalnie trzy razy;

5. Je żeli kurek lub iglica nie spadną podczas jednej z trzech prób wymienionych w punkcie 3a lub je żeli dynamometr
 wska że nie mniej niż 2,27 kg (5 lb) (punkt 3b), bro ń przeszła test pozytywnie;

6 Je żeli kurek lub iglica spadną podczas wszystkich trzech prób wymienionych w punkcie 3a lub je żeli dynamometr
 wska że mniej niż 2,27 kg (5 lb) (punkt 3b), bro ń przeszła test negatywnie;

 Załącznik E 4b Procedura pomiaru długości lufy [H]

W pełni kompletny i roz ładowany pistolet ustawiamy z lufą skierowaną pionowo do góry, nast ępnie pręt z zaznaczoną długością
127 mm wsuwamy do lufy opieraj ąc go na powierzchni zamka. Jeżeli znacznik 127 mm jest równo lub powy żej końca wylotu
lufy, pistolet jest odpowiedni.

Dla rewolwerów, mierzymy odległość od końca wylotowego lufy do powierzchni sto żka wejściowego na końcu lufy. Jeżeli
odległość wynosi 127 mm lub mniej, rewolwer jest odpowiedni.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 87 Tłumaczenie JaKu 23.02.2016

 Załącznik E 5 Przykładowa Karta kontroli wyposażenia

Imię i nazwisko: ___

Numer zawodnika: ____________ Numer squadu : ________

Klasa: OD / SD / CD / PD / RD Kategoria: L / J / S / SS

Pistolet : ______________ Model: ________________ Nr seryjny:_____________________

Kaliber: __________________ Deklarowany PF: Major / Minor

Przód pasa

(Zaznacz: H=Kabura, P=Ladownica, M=Magnet)

Nr.Toru Podpis RO Nr.Toru Podpis RO Nr.Toru Podpis RO

1 11 21
2 12 22
3 13 23
4 14 24
5 15 25
6 16 26
7 17 27
8 18 28
9 19 29

10 20 30

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 88 Tłumaczenie JaKu 23.02.2016

 Załącznik F 1 Punktacja – sygnalizacja ręką

Alpha Charlie Delta

Miss No-Shoot Re-Score

 Kiedy wymagane s ą dwie przestrzeliny w tarczy, do sygnalizacji używamy obu r ąk.

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 89 Tłumaczenie JaKu 23.02.2016

Indeks

Podmiot sekcja lub przepis

A3/B tarcza . 4.2.1/Za ł. B6
A4/A tarcza . 4.2.1/Za ł. B5
Alkohol. 10.7
Amunicja
 Oficjalna zawodów . 5.8
 Niebezpieczna. 5.5.6
 Rozmiary śrutu. Za ł. E1
 Rodzaje. Za ł. E1
 Zabroniona. 5.5.4/5.5.5
 Zapasowa. 5.5.3
Amunicja ładowanie. 8.1.4
Arbitraż. 11.1
 Op łaty
 Suma . 11.4.1
 Rozliczenie . 11.4.2
 Procedura . 11.5
 Terminy . 11.3
Arbitraż Komisja
 Procedura . 11.5
 Skład . 11.2
 Terminy . 11.3
 Werdykt . 11.6
 Zasady . 11.6
Awarie
 Sprzętu zawodnika. .5.7
 Sprzętu na torze .4.6
Bezpieczeństwo
 Projektowanie toru. .1.1.1
 Okulary . 5.4
 Broń . 5.1.6
 Odpowiedzialno ść ogólna. .2.1.1
 Wymuszanie dzia łania. 2.1.4
 Przepisy lokalne. .3.3
Błędów robienie. .10.2.1
 Nie strzelanie . 10.2.1
 Strzelanie . 10.2.1
Breneka .za ł. E1
Brifingi
 Informacja . 3.2
 Zmiany. 3.2.3
 Wymagania . 3.2.1
Broń
 Maszynowa . 5.1.11
 Odstęp od ciała . 5.2.5
 Wysokość ..5.2.7.2
 Modyfikacje . 5.1.8
 Nie jedna. .5.1.9
 Kąt ustawienia lufy. .5.2.7.3
 Chowanie do kabury. .2.2.2.4/8.2.5
 Wymiana . 5.1.7
 Użyteczność i bezpieczeństwo. .5.1.6
 Kolby .5.1.10
 Stan gotowo ści. 8.1
 Pozycja gotowo ści. 8.2.1
 Mocowanie kabur . 5.2.7.1
 Siła spustu . 5.1.4
Broń awarie .5.7
Broń rodzaje .5.1/za ł. D
Broń wymiana. 5.1.7
Broń załadowana. 10.5.13

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 90 Tłumaczenie JaKu 23.02.2016

Cele
 Kąty .2.1.8.4
 Podchodzenie .9.1.1
 Zatwierdzanie . 4.1.1
 Weryfikacja .9.6
 Wymiary . za ł. B&C
 Zakryte/ruchome. .9.9
 Łamliwe .4.4
 Nieprzebijalność .9.1.5
 Usterki .4.6
 Umiejscowienie .2.1.8
 Przedwczesne zaklejenie. 9.1.3
 Widoczno ść .2.1.8.4
 Ocena .9.4
 Dotykanie .9.1.2
 Nie zaklejenie . 9.1.4
Cele IPSC. .za ł. B2, B3
Cele metalowe
 Zatwierdzone .4.3
 Typy . 4.3
 Odmiany . 4.3
Cele ruchome/ zakryte
 Kary .9.9
 Punktacja .9.9
Cele zbliżanie się. 9.1.1
Celownik . 5.1.3
Chronograf
 Typy amunic ji - testowanie. 5.6.1.1
 Procedura, zawodnik .5.6.3
 Ważność . 5.6.1
 Weryfikacja .5.6.2
 Wspó łczynnik mocy . 5.6.1
Classic klasa . za ł. D3
Comstock punktacja. 9.2.1
 Kary. 9.4
Coopera tunel
 Kary. 10.2.5
 Konstrukcja. .2.2.5
Creeping . 10.2.6
CRO . 7.1.2
Czas - pomiar. 9.10
Czas - urządzenia. 9.10
Członkostwo i uwierzytelnianie. .6.5
Członkostwo IPSC. 6.5.1
Drużyna członkowie
 Dyskwalifikacja .6.4.6
 Wymiana .6.4.4/6.4.5/6.4.6
Drużyny .6.4
Dyskwalifikacja .10.3
 Strzał przypadkowy. 10.4
 Palec na spuście .10.5.8/10.5.10
 Przemieszczanie się. 10.5.10
 Substancje zakazane. .10.7
 Drużyna . 6.4.6
 Niebezpieczne posługiwanie się bronią. 10.5
 Niesportowe zachowanie. 10.6
Dystans minimalny
 Cele metalowe. 2.1.3
Elementy IPSC. .1.1.3
Falstart . 8.3.4.1
Flaga bezpieczeństwa .5.2.1/8.3.7
Funkcyjni. 7
Gotowość
 Stan . 8.1

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 91 Tłumaczenie JaKu 23.02.2016

 Pozycja . 8.2
Handlowe strefy . 2.6
Harmonogram . 6.6
Higiena osobista . 2.7
ICS .6.7
Jakość . 1.1.2
Junior kategoria. za ł. A2
Kabury
 Pas .5.2.3
 Zmiana pozycji. .5.2.5.3
 Rodzaj . 5.2.6
 Zakrywanie spustu. 5.2.7.4
 Wyposażenie. .5.2
 Wewnątrz tunelu. 10.5.4
 Pozycja .5.2.5/za ł. E2
 Zapięcia .5.2.5.3
Kabury ograniczenia. .5.2.7
Kaliber
 Klasy . za ł. D
 Minimalny . 5.1.2
Kary .10
Kary proceduralne. 10
 Wspó łdziałanie . 8.6
 Dotykanie celów. .9.1.1/9.1.2
Kary zamienne .10.2.10
Kategorie zawodnicze . 6.3/Za ł. A2
Kąty bezpieczne. 2.1.2
Klasy
 Unieważnienie .6.2.5
 Dyskwalifikacja .6.2.6
 Niezgodno ść z deklaracją. .6.2.5
 Naruszenie postanowień. .6.2.5.1
 Więcej niż jedna. 6.2.4
 Zasady . 6.2.1/za ł. A2
Klasy, kategorie - uznanie. za ł. A2
Klasyfikacja. 1.2.2.1
Klipsy, naboje . 5.2
Kobiece drużyny. za ł. A2
Kolba ramieniowa . 5.1.10
Liga . 6.1.6
Linia ognia .2.1.7
Linia otwarcia ognia. .2.1.7
Linie błędu
 Zas łony. .2.2.3
 Modyfikacje . 2.3
 Kary . 10.2.1
 Użycie. 2.2.1
Loftki. Za ł. E1
Lufa
 Kąt w kaburze. .5.2.7.3
 Kierunek . 10.5.2
Ładowanie „Opcje” .8.1.1
Magazynki
 Klasa . za ł. D
 Upuszczenie .5.5.3
 Zapasowe .5.5.3
Major .5.6.1.2
Manipulowanie amunic ją. .10.5.12
Manipulowanie bronią
 Strefa bezpieczeństwa. .2.4/10.5.1
 Niebezpieczne. 10.5.1
Metryczki toru. 9.7
Mieszana amunic ja na torze . 2.1.12
Minor .5.6.1.1

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 92 Tłumaczenie JaKu 23.02.2016

Moc .1.1.3
Modified klasa .Za ł. D 7
Narkotyki . 10.7
Niebezpieczne manipulowanie bronią . 10.5
Nieostrzelanie ..9.5.6
 Cele zakrywające/ruchome. .9.9
 Kary .10.2.7
Nieprzebijalność wyposażenia. .9.1.6
Nieprzebijalność celów. .9.1.5
Niesportowe zachowanie . 10.6
Ocena tarcz
 Metody .9.2
 Nie-strzelać . 9.4.2/9.4.3
 Kary .10
 Wykładnia . 9.5
 Programy .9.11
 Odpowiedzialno ść .9.8
 Remisy . 9.3
 Wartość . 9.4
 Weryfikacja .9.6
Ochrona oczu. 5.4
Ochrona uszu. 5.4
Oklejanie rękojeści. .za ł. E3
Open klasa. Za ł. D 7
Ostrzeliwanie powtórne. 10.2.9
Pas
 Klasy i nakazy . za ł. D 7
 Kobiety . 5.2.3.1
 Założenie . 5.2.3
Pętelki, amunic ja. 5.2
Płytki . 4.3/za ł. C3
Pomoc . 8.6
Pomoc w pokonywaniu .2.2.2
Popery
 Kształt . za ł. C2
 Dzia łanie i kalibracja. za ł. C1
 Ocena .za ł. C2
 Jako cele. .4.3
 Wymiary. za ł. C 2
Pozycja strzelecka. .2.1.7
Production klasa. za ł. D4
Pozycja strzelecka. .2.1.7
Próbne strzelania/celowanie . 2.5
Próby amunic ji, wykaz. za ł. C1
Przeładowanie . 8.4
Przemieszczanie się .8.5
Przenoszenie i przechowywanie. .5.2
 Nieprzestrzeganie .10.5.1
Przesłona twarda
 Tarcze zasłaniające. .4.1.4/4.2.3
Przeszkadzanie .8.6
Przesłony
 Twarda . 4.1.4.1/4.2.3
 Miękka. 4.1.4.2
Przeszkody .2.1.6
Przeszkody wspinanie. .2.2.2
Przybitki
 od łączalne. .2.1.10
 chronograf. .5.6.3.3
 punktacja .9.5.9/9.5.10
Punktacja minimalna. 9.5.5
Punkty - maksimum. .9.2
Ramię silne. 1.1.5.3
Ramię słabe .1.1.5.3

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 93 Tłumaczenie JaKu 23.02.2016

 Kary za przekroczenia .10.2.8
Rekwizyty . 2.2.6
Re-shoot odmowa. .2.3.3.3
Reprezentowanie .6.5.2
Revolver klasa . za ł. D5
Rewolwer
 Po łożenie na ziemi. .10.5.3
 Przebieg na torze. 8.3.7
 Stan gotowo ści .8.1.1

Ręka silna . 1.1.5.3/1.1.5.4
Ręka słaba .1.1.5.3/1.1.5.4
 Wyjęcie broni . 8.2.4
Rozdarcia promieniste. 9.5.4
Równowaga . 1.1.3
Równowaga: celność, siła, szybkość . 1.1.3
Różnorodność . 1.1.4
Senior kategoria .za ł. A2
Sędzia obliczeniowy . 7.1.3
Shoot-off . 1.2.2.2
Spust
 Zakrycie .5.2.7.4
 Naciśnięcie .5.1.4/za ł.E4
 Nak ładka . 5.1.5
Standard klasa . za ł. D
Standard manual klasa. za ł. D
Stojaki. .2.4.2/5.2.1
Strefa bezpieczeństwa
 Budowa . 2.4.2
 Ostra i ślepa amunic ja. .2.4.4
 Użycie . 2.4.3
Strzał przypadkowy . 10.4
Strzelba
 samoczynna. .5.1.11
 modyfikacje. .5.1.8
 więcej niż jedna. .5.1.9
 zamiana. 5.1.7
 zdolno ść do użytkowania i bezpieczeństwo. 5.1.6
 kolba ramieniowa. 5.1.10
 stan gotowo ści . 8.1
 pozycja gotowo ści . 8.2.1
 spust . 5.1.4
Strzelby .5.1/za ł. D
Styl wolny. 1.1.5
Sweeping .10.5.5
Szef techniczny. 7.1.4
Szybkość .1.1.3
Szybko ładowacze . 5.5.2
Śrut . Za ł. E1
Tarcze nie strzelać
 Trafienia . 9.4.2/9.4.3
Tor
 Awarie wyposażenia. .4.6
 Komendy . 8.3
 Nawierzchnia .2.1.5
 Obs ługa . 7
 Określenie . 6.1.2
 Procedura zmian. .3.2.3
 Procedury
 Falstart .8.3.4.1
 Sprawdzanie przyrz ądów celowniczych. .8.7
 Sędzia główny . 7.1.5
 Sędzia .7.1.1
 Wyposażenie . 4.6

Przepisy – 3 bronie dyn. IPSC, stycze ń 2016 94 Tłumaczenie JaKu 23.02.2016

 Zmiany .2.3
Tor konstrukcja
 Budowa. 2.2
 Modyfikacje. 2.3
 Przepisy ogólne. .2.1
Tor modyfikacje . 2.3
Tor punktacja .9.2.2.1/9.2.4
Torów opisy
 Pisemny opis. 3.2
 Przepisy lokalne. .3.3
 Zasady ogólne. 3.1
Torów projektowanie
 Zasady ogólne. 1.1
Tory
 Publikacja . 3.1
 Równowaga. 1.2.1.4
 Typy .1.2
Tory d ługie. .1.2.1.3
Tory klasyfikowane. 1.2.2.3
Tory krótkie .1.2.1.1
Tory publikowane. .3.1.1
Tory średnie .1.2.1.2
Trudność. .1.1.6
Tunele . 2.2.4
Turniej . 6.1.4
Ubiór . 5.3
Uniwersalna tarcza. za ł. B4
Upuszczenie broni. 10.5.3/10.5.14
Upuszczenie magazynków, szybko ładowaczy lub amunic ji. 5.5.3
Uwaga . 8.3.3
Wały, ograniczenia. .2.1.9
Wkładanie do kabury
 Wola zawodnika. .8.2.5
 Konstrukcja toru. .8.2.5
Współczynnik mocy. .5.6
Wyposażenie
 Zawodnik . 5.2/Za ł. D
Wyzwanie . 1.1.7
Zakazane substancje. .10.7
Zakrywalność celów. .9.9.2
Zasłony . 2.2.3
Zatwierdzanie . 1.3
Zawodnicy awarie sprzętu. 5.7
Zawodnicy status. 6.5
Zawody
 Definic ja . 6.1.

