

INTERNATIONAL MILITARY SPORTS COUNCIL
CONSEIL INTERNATIONAL DU SPORT MILITAIRE
CONSEJO INTERNACIONAL DEL DEPORTE MILITAR

المجلس الدولي للرياضة العسكرية

CISM

MILITARY PENTATHLON

PART A

GENERAL REGULATIONS

Edition 2003

www.military-pentathlon.org

REGULATIONS FOR MILITARY PENTATHLON

PART A

GENERAL REGULATIONS

TABLE OF CONTENTS

1	MILITARY PENTATHLON	4
1.1	PRESENTATION	4
1.2	HISTORY	4
2	APPLICABLE REGULATIONS	5
3	EXCEPTIONS	6
4	LANGUAGE	6
5	MILITARY PENTATHLON COMPETITIONS	6
6	COMPETITION CALENDAR – CONSTITUTION	6
6.1	WORLD AND CONTINENTAL CHAMPIONSHIPS	6
6.2	REGIONAL CHAMPIONSHIPS AND TOURNAMENTS	7
7	ORGANISATION OF AND PARTICIPATION IN COMPETITIONS	7
8	MANAGEMENT OF CHAMPIONSHIPS AND TOURNAMENTS	8
9	DURATION OF COMPETITIONS	8
10	TIME SCHEDULE OF CHAMPIONSHIPS	9
11	SIZE OF MISSIONS	10
12	PRELIMINARY INFORMATION	10
13	TECHNICAL COMMITTEE MILITARY PENTATHLON	10
14	TECHNICAL JURY	11
15	PROCEDURE WITH REGARD TO IRREGULARITIES	11
16	COMPLAINT	11
17	PROTEST	11
18	DISCIPLINE	12
19	AWARDS AND PRIZES	12
19.1	CHALLENGE CUPS	12
19.2	CISM OFFICIAL MEDALS	13
19.3	FAIR PLAY CUP	13
19.4	OTHER AWARDS	13
19.5	DISTRIBUTION OF AWARDS	13
20	MILITARY PENTATHLON IDENTIFICATION NUMBER (MilPIN)	14
21	ATHLETES' COUNCIL	14
22	ATHLETES' SPEAKER	14

ANNEXES

A1	CONTENT OF THE INVITATION FORM	15
A2	INFORMAL AGREEMENT.....	16
A3	FINAL ENTRY.....	17
A4	STATUTES FOR CISM MILITARY PENTATHLON TEAM CUP - MEN.....	21
A5	STATUTES FOR CISM MILITARY PENTATHLON TEAM CUP - MEN.....	23
A6	STATUTES FOR CISM MILITARY PENTATHLON INDIVIDUAL CUP - MEN	25
A7	STATUTES FOR CISM MILITARY PENTATHLON TEAM CUP OBSTACLE RELAY - MEN	27
A8	STATUTES FOR CISM MILITARY PENTATHLON TEAM CUP - WOMEN	29
A9	STATUTES FOR CISM MILITARY PENTATHLON INDIVIDUAL CUP - WOMEN	31
A10	STATUTES FOR CISM MILITARY PENTATHLON TEAM CUP OBSTACLE RELAY - WOMEN	33
A11	STATUTES FOR CISM MILITARY PENTATHLON EUROPEAN CHAMPIONSHIP TEAM CUP - MEN	35
A12	CHAMPIONS OF CISM WORLD CHAMPIONSHIPS	37
A13	VENUES OF CISM WORLD CHAMPIONSHIPS	41
A14	CISM WORLD RECORDS.....	43

Note: Paragraph references that are given with numbers only refer to paragraphs in this regulation. If the reference is to another rulebook it will be specified.

1 MILITARY PENTATHLON

1.1 PRESENTATION

Military Pentathlon is a polyathletic competition sport consisting of 5 disciplines. Each competitor has to compete in 5 disciplines and is classified in the overall individual classification of Military Pentathlon. (see Part B par. 1.4.1)

The five disciplines are:

- ❖ Shooting with standard rifle (200 meters) - one precision and one rapid fire test
- ❖ Obstacle Run (500 meters) with 20 obstacles
- ❖ Obstacle Swimming (50 meters) with 4 obstacles
- ❖ Throwing with standardised projectiles - one precision and one distance test
- ❖ Cross-country (8 km for male competitors, 4 km for female competitors)

In the team competition a team consists of six male respectively four female competitors. For the general team classification the four best male (three best female) results of the general individual classification will be counted by summing up the points achieved (see Part B par. 1.4.2).

An additional team competition is the Obstacle Relay. A team consists of four male (three female) competitors. Each competitor is running in the Obstacle Relay a defined part of the obstacle course and is followed by the next competitor who is again running a part of the obstacle course (see Part B par. 7).

1.2 HISTORY

In 1946, a French officer, Captain Henri DEBRUS (later promoted to Colonel and President of the CISM) conceived the idea of organising a sport competition reserved exclusively for the Army. His attention was drawn to a military physical training technique at that time practised by the Netherlands's Airborne Units. It consisted of parachute jumping, marching, crossing of obstacles and finally performing combat operations with small arms and grenades.

A trial competition organised by himself was held at the "Military Physical Training Centre" at Freiburg, in the French occupation zone in Germany, in August 1947 with the participation of Belgian, French and Dutch teams.

The improved regulations, resulting from this trial, were approved by the French military authorities and the disciplines included in the competition were widely adopted throughout the French Forces under the name Military Pentathlon.

The International Military Sports Council (CISM) became interested in this project and set about creating a spirit of incentive in the different services by organising an annual international championship.

After its modest start in 1950, when only three nations entered the competition, the Military Pentathlon has met each year with growing success.

The CISM World Championships has only been cancelled three times since 1950, mainly due to high political tension or war in the region, where the Championships were supposed to be organised.

In 1988 the Scandinavian Nations tested for the first time rules for female competitors at their Nordic Championship. Since the CISM World Championship 1991 in Oslo, Norway, female competitors have been participating on a world level.

Growing interest in Military Pentathlon led to the establishment of Continental Championships in Europe. The first took place in Munich, Germany, in 1992.

In 1993 for the first time a new event of Military Pentathlon was tested on the occasion of the Second CISM European Championship in Wiener Neustadt, Austria - the Obstacle Relay. As from 1995 this discipline has been part of the CISM World Championship programme annually.

In 1997 Military Pentathlon was invited to be a demonstration sport at the civilian World Games in Lahti, Finland.

During the last decade Military Pentathlon has expanded remarkably. The number of participating nations at World Championships has increased from about 20 to more than 30. Military Pentathlon is an integral sports discipline of the CISM World Games, highlighted by the World Games organised in Rome 1995 and in Zagreb 1999.

2 APPLICABLE REGULATIONS

The Specific Regulations for Military Pentathlon are based on the CISM regulations volume 2, Policy Manual, (henceforth: CISM Policy Manual) and the CISM regulations volume 3, Procedures Manual, (henceforth: CISM Procedures Manual). The Specific Regulations for Military Pentathlon consist of Part A (General Regulations) and Part B (Contest Regulations). They became valid on January 1st, 2003.

Amendments to the Regulations for Military Pentathlon will be proposed by the Technical Committee Military Pentathlon (TC MilP) to the Secretary General (see CISM Policy Manual, Chapter III art. 3.1) after proper consultations with nations participating in Military Pentathlon. These amendments will be available at the official Military Pentathlon website annually (www.military-pentathlon.org).

All competitors, officials and organisers must be familiar with the regulations and fully respect them.

Cases not provided for as set forth in the Regulations for Military Pentathlon, or cases in dispute surfacing at World or Continental Championships will be decided by the TC MilP for that championship only. During Regional Championships or Tournaments or in cases when the TC MilP is not acting (i.e. not being present) the Technical Jury will decide for that competition only. In the event of discrepancies arising from interpretation of the rules the English text is decisive for the Regulations for Military Pentathlon.

3 EXCEPTIONS

Eventually necessary exceptions from the Regulations for Military Pentathlon will be presented by the sponsoring country to the TC MiIP one year prior to the World or Continental Championship or at the TC Enlarged Meeting of the preceding World Championship at the latest.

The TC MiIP decides if the exceptions will be sanctioned and if the conditions (with exceptions) also are sanctioned for records. This decision will be made at least seven months before the actual Championship, thereby guaranteeing that in the invitation file - which must be sent out six (four) months prior the date of the World (Continental) Championship - information can be given about possible exceptions.

The President TC MiIP may propose to the CISM Secretary General that an on-site inspection of the sports installations of the next CISM World or Continental Championship should be carried out by an appropriate official (e.g. a member of the TC MiIP) according CISM Policy Manual, Chapter III, art. 3.17.

4 LANGUAGE

The working language for official meetings at CISM World Championships or Continental Championships is English. The Organising Committee may provide interpretation into other languages than English to ensure proper understandings of the proceedings for participating missions.

5 MILITARY PENTATHLON COMPETITIONS

According CISM Policy Manual, Chapter III, art. 3.2 they are divided into:

- ❖ CISM World Games
- ❖ CISM World Championships
- ❖ Continental Championships
- ❖ Regional Championships
- ❖ Tournaments
- ❖ Bilateral Competitions

Further to CISM Policy Manual, Chapter III, art. 3.5, Continental Championships in Military Pentathlon will only be considered official if the President TC MiIP or another official, preferably a member of the TC MiIP tasked by him, has been present at that Championship.

6 COMPETITION CALENDAR – CONSTITUTION

6.1 WORLD AND CONTINENTAL CHAMPIONSHIPS

The competition calendar Military Pentathlon is established after consultations and in co-ordination with the TC MiIP according to CISM Policy Manual, Chapter III, art. 3.15.

CISM World Championships in Military Pentathlon will be organised every year. Normally they should be arranged during the period from August to October.

Continental Championships in Military Pentathlon shall be organised regularly, if possible every year. They should normally be arranged approximately six weeks prior or after the CISM World Championship.

CISM World respectively Continental Championships will normally be arranged for male and female competitors together.

6.2 REGIONAL CHAMPIONSHIPS AND TOURNAMENTS

The dates of such events should be fixed two years in advance to enable proper calendar planning. The TC MiIP will confirm the regional calendar of the following years together with the calendar of world events normally at the TC Enlarged Meeting of the CISM World Championship. If a Continental Championship is preceding the World Championship, the definite establishment of the regional (continental) calendar shall be made at the TC Enlarged Meeting at the respective Continental Championship.

The chiefs of mission participating in such meetings shall have full authority from their Ministry of Defence/General Staff to confirm the exact dates and places of competitions, their country is planning to organise and with regard to the participation of their missions at the competitions in question.

7 ORGANISATION OF AND PARTICIPATION IN COMPETITIONS

The World Championship has to be the competition with the highest standard during the competition year.

Therefore newcomer teams (nations starting with Military Pentathlon at international competitions) must have participated at Regional Championships or Tournaments before they are invited to participate at World or Continental Championships.

To ensure an appropriate level of performance and limit the number of participants at the World Championship the following qualification criteria must be met:

- Countries ranked among the top 15 teams with male competitors (respectively top 6 female teams) at least once during the previous 3 World Championships (**A-countries**) may participate with 6 male (respectively 4 female) competitors.
- All other countries (**B-countries**) are allowed to participate with up to 6 male (respectively 4 female) competitors, provided each competitor has met the following qualification requirements:

Overall individual classification	men:	4 750 pentathlon points
	women:	4 450 pentathlon points

The point limits for B-countries must have been met by each competitor individually, who takes part at the respective World Championship. All international competitions since the last but one World Championship (included) are valid for qualification purposes. National competitions will be accepted exceptionally only. They are valid for the forthcoming World Championship of the same year only.

Athletes not meeting the qualification criteria will not be allowed to compete at the World Championship.

However, in case a competitor could not meet the qualification criteria due to extraordinary circumstances (e.g. equipment malfunction, lack of starting possibilities) the nation may bring forward a request to the TC MiIP explaining the reasons. On decision taken by the TC MiIP starting possibility may be granted exceptionally.

B-countries have to certify the qualification of each competitor of their mission for the World Championship attached to the final entry form. The TC MiIP in cooperation with the organiser of the World Championship will exert oversight.

A regularly updated World Championship Qualification List will be prepared by the TC MiIP for the A and B-countries and displayed at the official Military Pentathlon website (www.military-pentathlon.org).

The organising country will always be allowed to participate with a team size according Part A par. 11.

For Continental Championships the same criteria can be applied, depending on the organiser's capacity.

Organisers of regional competitions and tournaments are strongly requested to give competitors of countries not automatically qualified for the World Championship the opportunity to compete.

A fair balance between participation in championships and tournaments versus their organisation should be maintained, or established, if necessary, to share the financial and organisational burden caused by the hosting of competitions.

8 MANAGEMENT OF CHAMPIONSHIPS AND TOURNAMENTS

Sequence of disciplines:

The contests are conducted normally in the following order:

- ❖ Shooting
- ❖ Obstacle Run
- ❖ Obstacle Swimming
- ❖ Throwing
- ❖ Cross-country
- ❖ Obstacle Relay

At World and Continental Championships after the finalisation of the five disciplines for the Military Pentathlon individual and team classification the Obstacle Relay will be organised the following day.

The table in par. 10 shows the sequence of disciplines during competitions. For organisational reasons it can depart from the specified order, based on a decision of the TC MiIP according to par. 3.

9 DURATION OF COMPETITIONS

To reduce costs and organisational burden the duration of competitions should preferably be as short as possible depending on the competition facilities available and the decision of the organiser.

The duration of the stay at World or Continental Championships will be either 9 or 10 days maximum. The contests are conducted on 5 or 6 days applying the modifications authorised in par. 3. Par. 10 shows well-established examples.

The duration of Regional Championships or Tournaments will be decided by the organiser and mentioned in the invitation file, and will normally last five days.

Social activities (e.g. guided tours, receptions) shall not run parallel to official meetings or competition events during Championships or Tournaments.

10 TIME SCHEDULE OF CHAMPIONSHIPS

Day	Contest during 6 days	Contest during 5 days	Contest during 3 days
	World and Continental Championships	World and Continental Championships	Regional Championships and Tournaments
1 st Day	Arrival of missions	Arrival of missions	Arrival of missions
2 nd Day	Preliminary meeting Training	Preliminary meeting Training	Preliminary meeting Training ¹ Opening ceremony
3 rd Day	TC restricted meeting Training Opening ceremony	TC restricted meeting Training Opening ceremony	Shooting Obstacle Run
4 th Day	Shooting	Shooting	Obstacle Swimming Throwing
5 th Day	Obstacle Run	Obstacle Run TC enlarged meeting	Cross-country Social activity Closing ceremony
6 th Day	Obstacle Swimming TC enlarged meeting	Obstacle Swimming Throwing	Departure of missions
7 th Day	Throwing	Cross-country Social activity	
8 th Day	Cross-country Social activity	Obstacle Relay Closing ceremony	
9 th Day	Obstacle Relay Closing ceremony	Departure of missions	
10 th Day	Departure of missions		

¹ An additional training day may be necessary, depending on the number of participating nations

11 SIZE OF MISSIONS

For CISM World Championships or Continental Championships the mission generally may consist of 15 members, of whom 6 may be male and 4 female competitors applying the qualification limits according par.7. If fewer competitors (less than the allowed 10) are in the mission, the overall number of the mission will be reduced accordingly. The number of officials must not exceed the number of participating competitors in any case.

A mission consisting of male competitors only will not exceed 10 persons. Missions consisting of female competitors only will not exceed 8 persons.

The Organising Committee of a Regional Championship or Tournament may grant exceptions.

The organising nation is permitted to nominate a second team (up to 6 male or 4 female competitors respectively) at Continental Championships, if technically feasible. However, they will not be ranked in the overall team or individual classification. Specifically no reduction of training periods for foreign teams below the standard laid down in Part B shall take place.

For modalities concerning the attendance of the President TC MiIP and members of the TC at World Championships see CISM Policy Manual, Chapter III, art. 3.18 E and 3.20 C.

The President TC MiIP (or another official tasked by him, preferably a member of the TC MiIP) must attend the Military Pentathlon Continental Championship. This official will be officially invited by the organiser. The presence of other members of the TC MiIP is recommended. They should also be invited officially, and may be included as extra members of their country's mission, if participating in that competition.

Participating countries will include nationals that are members of the TC MiIP in their final entry.

12 PRELIMINARY INFORMATION

Further to CISM Policy Manual, Chapter III, art. 3.17 and Procedures Manual, Chapter III, art. 3.2, organisers of next year's World or Continental Championships will present the general programme and give additional information about the competition facilities at the TC Enlarged Meeting. On this occasion the organising country will also provide information on eventual exceptions from the Military Pentathlon Regulations, if applicable (see par. 3).

⇒ content of the invitation form: (see Annex A1)

⇒ reply to invitation: (see Annex A2 and A3)

13 TECHNICAL COMMITTEE MILITARY PENTATHLON

For composition, designation and obligations see respective articles in CISM Policy Manual, Chapter II, art. 2.18, Chapter III, art. 3.10, 3.11, 3.12. and Procedures Manual, Chapter III, art. 3.12.

14 TECHNICAL JURY

At World and Continental Championships the President TC MilP, according Procedures Manual, Chapter III, art. 3.12, appoints the President and additional 6 members of the Technical Jury, mainly from members of the TC MilP. If circumstances require, the number of the Technical Jury may exceed 7 persons (e.g. separated competition facilities for men and women, overlapping of events).

At Regional Championships, Tournaments, and Bilateral Competitions the President and additional 4 members are appointed by the organising country during the Preliminary Conference.

The President of the Technical Jury should not be a national of the hosting nation.

Further to CISM Procedures Manual, Chapter III, art. 3.12, the Technical Jury has the following tasks:

- Prior to the competition, the Technical Jury ensures that the courses and the facilities conform to the standards required by the present regulations, including exceptions, if any, approved by the TC MilP.
- At Regional Championships the Technical Jury will supervise the drawing of lots for the starting order.
- It ensures that regulations are properly followed during the competition.
- One member of the Technical Jury supervises the scoring in the classification office of the shooting discipline, if paper targets are used.
- It supervises the examination of the weapons and the equipment.
- It observes the conduct of the throwing discipline attentively, preferably from a position, where the targets can be watched closely during the precision throwing.
- It controls and approves the results.
- Its president signs the special certificates with regard to the CISM record acknowledgement procedure.

To ensure identification the members of the Technical Jury will wear special brassards.

15 PROCEDURE WITH REGARD TO IRREGULARITIES

Any occurrence or irregularity within the jurisdiction of the director of the discipline, which is brought to the knowledge of the Technical Jury, must first be referred to the director, who will take action or make a decision.

16 COMPLAINT

A complaint may be verbal and delivered to the director of the discipline in a correct manner. The director informs the Technical Jury and makes a decision or takes measures. If the pentathlete (or team captain) is not satisfied with the decision (measure), a protest may be lodged.

17 PROTEST

Any protest must be submitted in written form in English and signed by the Team Captain or the Chief of Mission.

The protest must be handed over to the Technical Jury in less than half an hour after the occurrence, in Cross-country within half an hour after it is finished. With regard to shooting see Part B par. 2.3.4.

According CISM Procedures Manual, Chapter III, art. 3.12, each protest will entail a deposit of 100 US Dollars. If the protest is refused by the Technical Jury or by the Jury of Appeal, the 100 US Dollars will be forfeited and paid to the CISM General Secretariat.

18 DISCIPLINE

In case of severe and intolerable breaches of discipline (see CISM Policy Manual, Chapter I, art. 1.1) CISM authorities may impose sanctions. The organiser may approach the CISM Representative respectively the Technical Jury at Regional Championships or Tournaments to take appropriate measures. If severe and intolerable breaches of discipline or unsportsmanlike behaviour (e.g. training during non scheduled time, etc.) is brought to the attention of the Technical Jury, the Jury of Appeal, or the President TC MiIP (e.g. through complaints or protests in written form, officially signed by the Chief(s) of Mission), the CISM Representative respectively the Technical Jury in consultation with the organiser takes appropriate measures. The CISM Representative may suspend an athlete, official, team or mission from further participation at the World or Continental Championship.

Examples for other measures that could be taken during the competitions are reduction of points for the competitors concerned, disqualification or suspension from participation in one discipline.

19 AWARDS AND PRIZES

19.1 CHALLENGE CUPS

The following challenges are presented:

- The Challenge Cup offered by the Minister of the French Forces in the name of Colonel Henri Debrus, founder of the competition.
- The Vase of Sèvres offered by the President of the French Republic.

⇒ Both will be donated to the male team champion of the CISM World Championship.

- The CISM Military Pentathlon Individual Cup for men donated by the Turkish Armed Forces to the individual champion of the CISM World Championship.
- The CISM Military Pentathlon Team Cup Obstacle Relay for men donated by the Croatian Minister of Defence to the Obstacle Relay champion of the CISM World Championship.
- The CISM Military Pentathlon Team Cup for women donated by the Chief of the General Staff of the Chinese People's Liberation Army to the team champion of the CISM World Championship.
- The CISM Military Pentathlon Individual Cup for women donated by the Danish Chief of Defence to the individual champion of the CISM World Championship.
- The CISM Military Pentathlon Team Cup Obstacle Relay for women donated by the Netherlands Delegation to CISM to the Obstacle Relay champion of the CISM World Championship.
- The CISM Military Pentathlon European Championship Team Cup for men donated by the Austrian Chief of Defence Staff to the team champion of the CISM European Championship.

⇒ Statutes and photos of the challenge cups see Annex A4 - A11.

The sponsoring delegation of a cup will provide the President TC MiIP with a proposal of the statutes and a photo of the cup. The TC MiIP decides on the statutes.

Between championships the winners who are responsible for the engraving and care of the awards will keep the challenge cups.

The challenge cups are to be handed over to the organising country prior to the respective championship.

19.2 CISM OFFICIAL MEDALS

The organising country provides official medals

- to the first three individuals in the general classification (gold, silver, bronze)
- to the four members of each of the first three male teams in the general team classification (gold, silver, bronze)
- to the three members of each of the first three female teams in the general team classification (gold, silver, bronze)
- to the members of each of the first three male and female teams that have competed during the Obstacle Relay (gold, silver, bronze)

19.3 FAIR PLAY CUP

In the spirit of CISM Procedures Manual, Chapter III, art. 3.34 it is recommended that the organiser of CISM World or Continental Championships attributes a special Fair Play Cup to participants of the competition having shown exceptional sportsmanlike behaviour.

19.4 OTHER AWARDS

Other awards may be presented at the option of the host nation (e.g. cups, medals, souvenirs, etc.) with priority to the best individuals in the general classification.

If exceptional awards are presented to the best individuals in the five disciplines, the classification is based upon the Equivalence Table, which means no tiebreak.

For badges and certificates see CISM Procedures Manual, Chapter III, art. 3.31.

19.5 DISTRIBUTION OF AWARDS

It is recommended to honour the ranks 1 to 10 for male competitors respectively, 1 to 6 for female competitors at CISM World and Continental Championships and the ranks 1 to 6 at Regional Championships. The attribution is guided by CISM Policy Manual, Chapter IV, art. 4.77.

The presentation of official medals, awards and champion certificates takes place during the closing ceremony. (see CISM Procedures Manual, Chapter III, art. 3.35)

20 MILITARY PENTATHLON IDENTIFICATION NUMBER (MiIPIN)

The TC MiIP will assign each competitor an individual code, consisting of a country code and a number. This code will remain unchanged for the competitor throughout his period as a pentathlete.

21 ATHLETES' COUNCIL

Military Pentathlon as one of the CISM category one sports is represented by one athlete in the CISM athletes' council (see CISM Policy Manual, Chapter II, art. 2.24).

22 ATHLETES' SPEAKER

The responsibility of the athletes' speakers (for male and female competitors one representative each) is to represent the competitors and to put forward suggestions and precise proposals on behalf of them. This may be done through the President TC MiIP whenever deemed necessary and at the occasion of the annual TC restricted meeting at the World Championship, where a part of the meeting will be reserved for the athletes' speakers. They also may participate at the TC enlarged meeting. The purpose is to better include the competitors in the further development of Military Pentathlon.

Generally each athlete is eligible. An official nomination by the respective CISM delegation is not required. The term of office is 2 years and may be renewed, subject to the result of the biannual elections by secret ballot at the World Championship. In case a speaker has to terminate the term of office the post will be left vacant until the next regular election.

Annex 1**A1 CONTENT OF THE INVITATION FORM**

1. Title of the competition
2. Dates
3. Address of the organiser (including phone and fax number, as well as e-mail address)
4. Invited countries
5. Program of training, competitions, official events
6. Composition of the mission
7. Additional info on board and lodging, medical treatment etc.
8. Travel arrangements and travelling expenses
9. Immigration requirements
10. Permit to wear uniform
11. Informal agreement form
12. Final entry form (including detailed composition of the mission, preliminary participation in the Obstacle Relay, list of weapons and ammunition, special commitments required by the organiser)

A2 INFORMAL AGREEMENT

Military Pentathlon Championship

Date.....

Place.....

INFORMAL AGREEMENT

Nation:

To be sent back before:

To: (organiser's address)

.....

.....

Copy to:

CISM General Secretariat
Rue Jacques Jordaens 26
B-1000 Brussels

Contact address of participating delegation:

.....

.....

Yes

No

Participation:

Total number of the mission:

Number of male competitors:

Number of female competitors:

Preliminary participation in the Obstacle Relay:

Yes

No

Men

Women

Date:

Signature:

Rank/Name

A3 FINAL ENTRY

Military Pentathlon Championship

Date.....

Place.....

FINAL ENTRY

Nation:

To be sent back before:

To: (organiser's address)

.....

.....

Copy to:

CISM General Secretariat
Rue Jacques Jordaens 26
B-1000 Brussels

Contact address of participating delegation:

.....

.....

Date of arrival: Time of arrival:.....

Place of arrival:
(Airport, Railway station etc.)

Means of transport:

Date of departure: Time of departure:.....

Border crossing:
(Place, Date, Time)

Type of weapons:		Serial number of weapons:
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

Quantity of ammunition:

Participation in the Obstacle Relay:

	Yes	No
Men	<input type="checkbox"/>	<input type="checkbox"/>
Women	<input type="checkbox"/>	<input type="checkbox"/>

Miscellaneous (e.g. information on number of participants eating Islamic or Kosher food, etc.)

Date: _____

Signature: _____

Rank/Name

Annex 3b**Military Pentathlon Championship****Date.....****Place.....****COMPOSITION OF THE MISSION**Nation:

Function	Rank	Surname	Given Name	Gender
Chief of mission				<input type="radio"/> male <input type="radio"/> female
Team captain				<input type="radio"/> male <input type="radio"/> female
Coach men				<input type="radio"/> male <input type="radio"/> female
Coach women				<input type="radio"/> male <input type="radio"/> female
Ad libitum				<input type="radio"/> male <input type="radio"/> female

Function	Rank	Surname	Given Name	MilPIN*
Competitors - men				
Competitors - women				

* Military Pentathlon Identification Number (see par. 20)

Annex 4**A4 STATUTES FOR CISM MILITARY PENTATHLON TEAM CUP - MEN**

1. The Challenge Cup was donated by the Minister of the French Forces in the name of Colonel Henri Debrus, founder of Military Pentathlon.
2. The Challenge Cup is made of brass. It shows the CISM emblem with the inscription on the front:

CONSEIL INTERNATIONAL DU SPORT MILITAIRE

On the bottom of the cup the five disciplines of Military Pentathlon are symbolised.

3. The Challenge Cup is awarded to the male team champion of the CISM Military Pentathlon World Championship.
4. The annual winner of the Challenge Cup will supply the base of the cup with an inscription including year and country.
5. The team champion of the Military Pentathlon World Championship will hold the Challenge Cup until the next CISM World Championship.
6. The Challenge Cup will be forwarded in due time to the country that organises the following World Championship.
7. The statutes were accepted by the CISM Executive Committee.

Photo to Annex 4

Annex 5**A5 STATUTES FOR CISM MILITARY PENTATHLON TEAM CUP - MEN**

1. The VASE OF SÈVRES was donated by the President of the French Republic.
2. The Challenge Cup is made of dark blue coloured china.
3. The Challenge Cup is awarded to the male team champion of the CISM Military Pentathlon World Championship.
4. The annual winner of the Challenge Cup will supply the wooden base of the vase with an inscription including year and country.
5. The team champion of the Military Pentathlon World Championship will hold the Challenge Cup until the next CISM World Championship.
6. The Challenge Cup will be forwarded in due time to the country that organises the following World Championship.
7. The statutes were accepted by the CISM Executive Committee.

Photo to Annex 5

Annex 6**A6 STATUTES FOR CISM MILITARY PENTATHLON INDIVIDUAL CUP - MEN**

1. The Challenge Cup is donated by the Turkish Armed Forces in 2003.
2. The Challenge Cup is a cup with the inscription:

on the front:

CISM MILITARY PENTATHLON

INDIVIDUAL, MEN

FIRST PLACE

TURKISH ARMED FORCES

TURKEY, 2003

Statutes will be developed

Photo to Annex 6

**A7 STATUTES FOR CISM MILITARY PENTATHLON TEAM CUP
OBSTACLE RELAY - MEN**

1. The Challenge Cup is donated by the Croatian Minister of Defence, Pavao Miljavac, in 1999.
2. The Challenge Cup is a relay baton, fixed on marble with a gold plated world globe on top, with the inscription:

**MILITARY PENTATHLON
OBSTACLE RELAY-MEN
DONATED BY THE MINISTRY OF DEFENCE
OF THE REPUBLIC OF CROATIA,
MINISTER PAVAO MILJAVAC,
ZAGREB - CROATIA
1999 YEAR**

3. The Challenge Cup is awarded to the male team champion of the CISM Military Pentathlon World Championship in the discipline Obstacle Relay.
4. The world champion winning the cup will hold the cup until the next Military Pentathlon World Championship where it will be given again to the male team winner of the Obstacle Relay.
5. The cup will change hands every World Championship to the winning team of the Obstacle Relay men.
6. The annual winner will supply the base of the cup with an inscription including year and name of country.
7. The world champion of the Military Pentathlon World Championship in the Obstacle Relay men will hold the Challenge Cup until the next CISM World Championship.
8. The Challenge Cup will be forwarded in due time to the country that organises the following World Championship.
9. The statutes were approved by the Permanent Technical Committee of the Military Pentathlon at the proposal of the Committee of the Croatian delegation to CISM.

Photo to Annex 7

Annex 8**A8 STATUTES FOR CISM MILITARY PENTATHLON TEAM CUP - WOMEN**

1. The Challenge Cup is donated by the Chief of the General Staff of the Chinese People's Liberation Army in 2000.
2. The Challenge Cup is a vase with the inscription:

on the base:

**With the Compliments
Of the Chief of the General Staff
Of the Chinese People's Liberation Army
July, 2000**

3. The Challenge Cup is awarded to the female team champion of the CISM Military Pentathlon World Championship, for the first time in 2000.
4. The cup will become the property of the delegation winning the cup three times in a row, or the delegation, which first gains 5 victories.
5. If, after 10 years, nobody has won the cup, the cup will become the property of the delegation, which has most inscriptions on the cup.
6. The annual winner will supply the base of the cup with an inscription including year and country.
7. The team champion of the Military Pentathlon World Championship will hold the Challenge Cup until the next CISM World Championship.
8. The Challenge Cup will be forwarded in due time to the country that organises the following championship.
9. The statutes are approved by the Permanent Technical Committee at the proposal of the Chinese Delegation to CISM.

Photo to Annex 8

Annex 9**A9 STATUTES FOR CISM MILITARY PENTATHLON INDIVIDUAL CUP - WOMEN**

1. The Challenge Cup is donated by the Danish Chief of Defence, General Christian Hvidt, in 2000.
2. The Challenge Cup is a pewter cup with the inscription:

on the front:

**CISM MILITARY PENTATHLON
INDIVIDUAL, WOMEN**

on the reverse:

**CHIEF OF DEFENCE
DENMARK 2000**

3. The Challenge Cup is awarded to the female champion of the CISM Military Pentathlon World Championship, for the first time in 2000.
4. The cup will become the property of the world champion winning the cup three times in a row, or the world champion who first gains 5 victories.
5. If, after 10 years, nobody has won the cup, the cup will become the property of the champion who has most inscriptions on the cup.
6. The annual winner will supply the cup with an inscription including year, name and country.
7. The champion of the Military Pentathlon World Championship will hold the Challenge Cup until the next CISM World Championship.
8. The Challenge Cup will be forwarded in due time to the country that organises the following championship.
9. The statutes are approved by the Permanent Technical Committee at the proposal of the Danish Delegation to CISM.

Photo to Annex 9

**A10 STATUTES FOR CISM MILITARY PENTATHLON TEAM CUP
OBSTACLE RELAY - WOMEN**

1. The Challenge Cup is donated by the Netherlands Delegation to CISM in 2000.
2. The Challenge Cup is a cup with the inscription:

on the base:

**Military Pentathlon
Obstacle relay - women
Sponsored by
the Netherlands Delegation
to CISM**

3. The Challenge Cup is awarded to the female team champion of the CISM Military Pentathlon World Championship in the discipline Obstacle Relay.
4. The cup will become the property of the delegation winning the cup three times in a row, or the delegation, which first gains 5 victories.
5. If, after 10 years, nobody has won the cup, the cup will become the property of the delegation, which has most inscriptions on the cup.
6. The annual winner will supply the base of the cup with an inscription including year and country.
7. The world champion of the Military Pentathlon World Championship in the Obstacle Relay will hold the Challenge Cup until the next CISM World Championship.
8. The Challenge Cup will be forwarded in due time to the country that organises the following championship.
9. The statutes are approved by the Permanent Technical Committee at the proposal of the Netherlands Delegation to CISM.

Photo to Annex 10

Annex 11**A11 STATUTES FOR CISM MILITARY PENTATHLON EUROPEAN CHAMPIONSHIP
TEAM CUP - MEN**

1. The Challenge Cup is donated by the Austrian Chief of Defence Staff, General Karl Majcen, in 1993.
2. The Challenge Cup is a cup with the inscription:

on the front:

**MILITARY PENTATHLON
EUROPEAN CHAMPIONSHIP TEAM CUP
MEN**

on the base:

**CHIEF OF DEFENCE STAFF
AUSTRIA
1993**

3. The Challenge Cup is awarded to the male team champion of the CISM Military Pentathlon European Championship, for the first time in 1993.
4. The cup will become the property of the delegation winning the cup three times in a row, or the delegation, which first gains 5 victories.
5. If, after ten championships, nobody has won the cup, the cup will become the property of the delegation, which has most inscriptions on the cup.
6. The annual winner will supply the base of the cup with an inscription including year and country.
7. The team champion of the Military Pentathlon European Championship will hold the Challenge Cup until the next CISM European Championship.
8. The Challenge Cup will be forwarded in due time to the country that organises the following European Championship.

Photo to Annex 11

Annex 12a

A12 CHAMPIONS OF CISM WORLD CHAMPIONSHIPS

MEN

Year	Team	Individual		
1950	France	Lt	Gueguen, E.	France
1951	Sweden	Lt	Lorichs, Bengt	Sweden
1952	Sweden	Lt	Lorichs, Bengt	Sweden
1953	Sweden	Lt	Moberg, Åke	Sweden
1954	Sweden	Lt	Moberg, Åke	Sweden
1955	Sweden	Lt	Rönquist, Göran	Sweden
1956	France	Sgt	Abdeselem, Mohamed	France
1957	France	Sgt	Abdeselem, Mohamed	France
1958	France	Lt	Moore, James	USA
1959	Sweden	Sgt	Lekberg, Stig-Erik	Sweden
1960	Brazil	Capt	Ferreira da Silva, Nilo Jaime	Brazil
1961	Sweden	Sgt	Sahli, Mohamed	France
1962	Sweden	Lt	Christensson, Bengt Åke	Sweden
1963	Sweden	Sgt	Ooms, Michel	Belgium
1964	Sweden	Lt	Christensson, Bengt Åke	Sweden
1965	Brazil	Sgt	Bjerkhagen, Christer	Sweden
1966	France	Lt	Christensson, Bengt Åke	Sweden
1967	Sweden	Lt	Christensson, Bengt Åke	Sweden
1968	Sweden	Lt	Christensson, Bengt Åke	Sweden
1970	Sweden	Adj	Langbour, Jacques	France
1971	Sweden	Sgt	Nilsson, Rolf	Sweden
1973	Austria	Adj	Moreau, Vincent	France
1974	France	UO	Nienaber, Hartmut	FR Germany
1975	Sweden	Gren	Engeli, Ernst	Switzerland
1976	FR Germany	Sgt	Nienaber, Hartmut	FR Germany
1977	Sweden	Sgt	Nienaber, Hartmut	FR Germany
1978	FR Germany	Sgt	Nienaber, Hartmut	FR Germany
1979	FR Germany	Sgt	Nienaber, Hartmut	FR Germany

Year	Team	Individual		
1980	FR Germany	Sgt	Nienaber, Hartmut	FR Germany
1981	Switzerland	Cpl	Engeli, Ernst	Switzerland
1983	PR China	M.Sgt	Nienaber, Hartmut	FR Germany
1984	PR China	M.Sgt	Nienaber, Hartmut	FR Germany
1985	Brazil	Pte	Bandeira, Ribamar Juvino	Brazil
1986	PR China	M.Sgt	Nienaber, Hartmut	FR Germany
1987	Brazil	M.Sgt	Nienaber, Hartmut	FR Germany
1988	PR China	Lt	Yang Chunyi	PR China
1989	PR China	2.Lt	Liang Xifen	PR China
1990	Brazil	2.Sgt	Bandeira, Ribamar Juvino	Brazil
1991	Brazil	2.Sgt	Bandeira, Ribamar Juvino	Brazil
1992	PR China	2.Lt	Li Zhong	PR China
1993	PR China	Capt	Xinquiao Guo	PR China
1994	Brazil	2.Sgt	Bandeira, Ribamar Juvino	Brazil
1995	PR China	Lt	Li Zhong	PR China
1996	PR China	2.Lt	Zhao Min	PR China
1997	PR China	2.Lt	Silva, Carlos Alberto	Brazil
1998	PR China	LtCol	Li Zhong	PR China
1999	PR China	LtCol	Yang Chunyi	PR China
2000	PR China	Cad	Liu Wei	PR China
2001	PR China	2.Lt	Silva, Carlos Alberto	Brazil
2002	PR China	Cpl	Palma, Stefano	Austria
2003				
2004				
2005				
2006				
2007				
2008				
2009				
2010				

Annex 12b

WOMEN

Year	Team	Individual		
1991	Norway	2.Lt	Espeland, Helga	Norway
1992	PR China	Cad	Shao Wenfang	PR China
1993	Denmark	KS	Johansen, Charlotte	Denmark
1994	PR China	Lt	Wang Lianying	PR China
1995	PR China	Lt	Wang Lianying	PR China
1996	DPR Korea	Capt	Wang Lianying	PR China
1997	PR China	Mjr	Wang Lianying	PR China
1998	PR China	Mjr	Wang Lianying	PR China
1999	DPR Korea	Lt	Myong Gum Sui	DPR Korea
2000	PR China	2.Lt	Xu Lei	PR China
2001	PR China	2.Lt	Xu Lei	PR China
2002	PR China	2.Lt	Wang Ying	PR China
2003				
2004				
2005				
2006				
2007				
2008				
2009				
2010				

Annex 12c

OBSTACLE RELAY

Year	Men	Women
1995*	PR China	DPR Korea
1996	PR China	Denmark
1997	PR China	DPR Korea
1998	Turkey	PR China
1999	Turkey	PR China
2000	Norway	DPR Korea
2001	PR China	PR China
2002	Turkey	PR China
2003		
2004		
2005		
2006		
2007		
2008		
2009		
2010		

* Demonstration competition on the occasion of the First CISM World Games in Rome

A13 VENUES OF CISM WORLD CHAMPIONSHIPS

Number	Year	Venue	Organising Country
I	1947	FREIBURG	France *
II	1950	ANTIBES	France
III	1951	ANTIBES	France
IV	1952	BRUSSELS	Belgium
V	1953	STOCKHOLM	Sweden
VI	1954	ANTIBES	France
VII	1955	BREDA	Netherlands
VIII	1956	ANTIBES	France
IX	1957	BRUSSELS	Belgium
X	1958	ATHENS	Greece
XI	1959	KRISTIANSTAD	Sweden
XII	1960	RIO DE JANEIRO	Brazil
XIII	1961	PARIS	France
XIV	1962	BRUSSELS	Belgium
XV	1963	ROME	Italy
XVI	1964	HASLEMOEN	Norway
XVII	1965	SCHAARSBERGEN	Netherlands
XVIII	1966	BORDEAUX	France
XIX	1967	UPPSALA	Sweden
XX	1968	RIO DE JANEIRO	Brazil
	1969		
XXI	1970	MORON	Argentina
XXII	1971	ÖREBRO	Sweden
	1972		
XXIII	1973	WIENER NEUSTADT	Austria
XXIV	1974	SKIVE	Denmark
XXV	1975	EL PALOMAR	Argentina
XXVI	1976	BORDEAUX	France
XXVII	1977	KRISTINEHAMN	Sweden

* Trial competition in the French occupation zone in Germany

Number	Year	Venue	Organising Country
XXVII**	1978	WIENER NEUSTADT	Austria
XXVIII	1979	VATNELEIREN	Norway
XXIX	1980	MUNICH	Germany
XXX	1981	BREMGARTEN	Switzerland
	1982		
XXXI	1983	FARUM	Denmark
XXXII	1984	STROE	Netherlands
XXXIII	1985	RIO DE JANEIRO	Brazil
XXXIV	1986	WIENER NEUSTADT	Austria
XXXV	1987	STOCKHOLM	Sweden
XXXVI	1988	BEIJING	PR China
XXXVII	1989	CARACAS	Venezuela
XXXVIII	1990	MUNICH	Germany
XXXIX	1991	OSLO	Norway
XL	1992	BREMGARTEN	Switzerland
XLI	1993	SKIVE	Denmark
XLII	1994	RESENDE	Brazil
XLIII	1995	ROME	Italy
XLIV	1996	WIENER NEUSTADT	Austria
XLV	1997	KRISTINEHAMN	Sweden
XLVI	1998	BEIJING	PR China
XLVII	1999	ZAGREB	Croatia
XLVIII	2000	HOLSTEBRO	Denmark
XLIX	2001	ARLON	Belgium
L	2002	SCHAARSBERGEN	Netherlands
LI	2003	TOLEDO	Spain
	2004		
	2005		

** As from 1978 the numbers of the World Championships have been changed, due to the elimination of the trial competition in Freiburg, which could not be considered a CISM World Championship.

Annex 14**A14 CISM WORLD RECORDS**as of January 1st, 2003**MEN**

Discipline	Name		Result	Venue	Year
Shooting	TODAL Geir	NOR	200 pts	Vatneleiren	1979
	RHÖNNSTAD Krister	SWE	200 pts	Stockholm	1987
	STAAL JENSSEN Bjørn	NOR	200 pts	Beijing	1998
	KALLMEIER Marco	GER	200 pts	Schaarsbergen	2002
	TAS Yasin	TUR	200 pts	Schaarsbergen	2002
Obstacle Run	NIENABER Peter	GER	2:11.9 min	Munich	1992 *
Obstacle Swimming	KOIDL Harald	AUT	23.8 sec	Holstebro	2000
Throwing	NIENABER Hartmut	GER	136 + 80.3m = 216.3 pts	Farum	1983
Cross-country	CAPPIELLO Giuseppe	ITA	24:25.2 min	Moron	1970
Individual	NIENABER Hartmut	GER	5682.1 pts	Munich	1980
Team	CHINA: LI Zhong YANG Chunyi ZHAO Min GUO Xinqiao		22 052.5 pts	Beijing	1998
Obstacle Relay	TURKEY		1:49.0 min	Ankara	1998 *

WOMEN

Discipline	Name		Result	Venue	Year
Shooting	WANG Lianying	CHN	199 pts	Resende	1994
Obstacle Run	TIAN Linna	CHN	2:13.6 min	Schaarsbergen	2002
Obstacle Swimming	WANG Ying	CHN	27.6 sec	Holstebro	2000
Throwing	MYONG Kum Sun	PRK	136 + 53.5m = 189.5 pts	Zagreb	1999
Cross-country	YIN Li	CHN	13:26.7 min	Holstebro	2000
Individual	XU Lei	CHN	5526.8 pts	Holstebro	2000
Team	CHINA: XU Lei YIN Li WANG Ying		16 437.2 pts	Holstebro	2000
Obstacle Relay	DPR KOREA		1:57.1 min	Kristinehamn	1997

* Continental Championships