


MEETING OF THE SHOOTING HOPES

FINÁLOVÉ VÝSLEDKY

10m AIR PISTOL


8. června 2012, START TIME 09:00


Poř.	St.Č.	Příjmení a jméno	Přísl.	Série				CEL	Poz.
				1	2	3	4		
1	216	JONÁKOVÁ Šárka	CZE	94	93	96	94	377- 4x	
		Finále: 9.6 10.2	9.7 9.8 9.8 10.0	9.7 10.2 10.0 10.3				99.3	
								476.3	
2	276	BRES Klaudia	POL	93	97	96	92	378- 8x	
		Finále: 10.6 9.9	9.2 8.8 9.8 10.4	10.1 9.6 9.3 10.3				98.0	
								476.0	
3	83	POP Francesca	ROU	94	93	96	90	373- 9x	
		Finále: 10.0 9.4	10.8 10.0 9.3 10.4	10.1 9.7 10.2 10.4				100.3	
								473.3	
4	278	KROL Natalia	POL	97	95	92	93	377- 8x	
		Finále: 8.4 9.1	9.5 9.9 10.9 9.0	8.7 10.3 9.2 10.6				95.6	
								472.6	
5	197	OBEROI Albha	IND	92	91	92	97	372- 7x	QS-off: 49.8
		Finále: 9.0 10.0	10.3 10.3 10.3 9.7	10.3 10.5 9.8 9.7				99.9	
								471.9	
6	13	ESPOSITO Emily	AUS	91	95	96	96	378- 8x	
		Finále: 9.4 10.4	9.6 7.9 10.0 7.3	9.9 10.1 9.4 9.9				93.9	
								471.9	
7	196	GOEL Malaika	IND	94	95	92	94	375-11x	
		Finále: 9.7 9.7	8.8 9.2 10.5 9.7	9.8 10.1 9.1 9.8				96.4	
								471.4	
8	31	IHOS Erika	HUN	96	93	95	91	375- 6x	
		Finále: 9.5 9.9	10.4 8.1 9.6 10.6	8.5 7.9 9.8 9.3				93.6	
								468.6	
9	219	ZÍSKALOVÁ Silvie	CZE	96	95	93	88	372- 3x	QS-off: 47.9
10	109	EDER Josefín	GER	93	95	92	92	372- 3x	QS-off: 45.2

Výsledky ověřil:

Datum / čas protestu:

Shrnutí

Počet střelců v této listině: 10; Celkový počet střelců: 10

Legenda

822F6C5C

QS-off Qualification Shoot-off

x

Inner Ten

Strana 1 / 1

E65E

1

C300000IA0806120900.1.AP40.0.012.Sius.pdf

Verze z 8. června 2012 - 11:58


Mosen


OFFICIAL ISSF RESULT-PROVIDER


MEETING OF THE SHOOTING HOPES

FINAL RESULTS

10m AIR PISTOL


9. června 2012, START TIME 09:00


Rank	Bib No	Name	Nat	Series						Total	Remarks
				1	2	3	4	5	6		
1	86	ION Rares	ROU	95	93	96	98	98	97	577-15x	
		Finals shots:	9.4 9.3 9.8 10.7	10.5 10.7	9.8 9.1	10.9 9.7				99.9	
										676.9	
2	42	REPIČ Rožle	SLO	92	96	98	98	94	99	577-13x	
		Finals shots:	10.2 9.6 10.4 8.6	10.3 10.3	9.6 9.8	10.4 9.4				98.6	
										675.6	
3	154	KRIŠTO Ante	CRO	98	95	95	96	97	95	576-13x	
		Finals shots:	8.7 9.7 10.2 9.9	9.7 10.3	9.5 10.2	9.9 9.9				98.0	
										674.0	
4	107	KÄFER Phillipp	GER	98	96	94	96	96	94	574-13x	
		Finals shots:	9.6 9.3 10.2 10.5	10.6 10.1	9.7 10.3	9.8 9.1				99.2	
										673.2	
5	203	DUBOVÝ Jindra	CZE	95	95	97	98	94	93	572-10x	
		Finals shots:	9.9 10.0 9.7 8.4	8.9 9.9	10.1 9.0	9.6 9.2				94.7	
										666.7	
6	108	SCHWALD Michael	GER	95	95	95	95	93	95	568-13x	
		Finals shots:	9.5 9.6 8.8 9.9	10.1 9.0	10.6 9.7	10.0 10.5				97.7	
										665.7	
7	121	SAIBEL Artur	KAZ	96	94	97	95	96	91	569-15x	
		Finals shots:	10.6 10.0 8.3 9.3	9.8 9.1	10.3 10.0	9.7 8.8				95.9	
										664.9	
8	68	ADAMOV Juraj	SVK	96	94	95	96	92	95	568-11x	
		Finals shots:	9.3 9.2 9.8 10.6	9.6 9.6	10.4 10.0	7.6 9.9				96.0	
										664.0	

Homologation:

Protest Date / Time:

Summary

Number of shooters on this list: 8; Total number of shooters: 8

Legend

5E922869

Nat Nation

x Inner Ten

Page 1 of 1

E65E

6

C400000IA0906120900.1.AP60.0.011.Sius.pdf

Version of 9. června 2012 - 12:20


OFFICIAL ISSF RESULT-PROVIDER


MEETING OF THE SHOOTING HOPES

FINÁLOVÉ VÝSLEDKY

10m AIR RIFLE


8. června 2012, START TIME 10:45


Poř.	St.Č.	Příjmení a jméno	Přísl.	Série				CEL	Poz.
				1	2	3	4		
1	312	UNGERANK Lisa	AUT	99	99	99	99	396-33x	
		Finále: 10.9 10.1 10.4 10.9 10.3 10.8 10.5 10.3 10.5 10.6						105.3	
								501.3	
2	311	UNGERANK Nadine	AUT	100	98	99	100	397-31x	
		Finále: 10.6 9.4 10.6 10.4 10.2 10.5 10.4 10.8 9.8 10.2						102.9	
								499.9	
3	245	MAZUROVÁ Nikola	CZE	100	99	99	100	398-34x	
		Finále: 10.2 9.2 10.5 10.0 10.3 10.2 10.8 10.0 10.2 10.2						101.6	
								499.6	
4	190	SADANGI Shriyanka	IND	100	99	100	99	398-32x	
		Finále: 9.8 9.6 10.0 8.9 10.5 10.3 10.7 10.4 10.1 10.3						100.6	
								498.6	
5	4	FÜGLISTER Fabienne	SUI	97	98	100	99	394-27x	
		Finále: 10.6 10.5 10.6 10.7 10.4 10.8 10.5 10.8 9.9 9.5						104.3	
								498.3	
6	247	VOGNAROVÁ Gabriela	CZE	99	98	100	99	396-29x	
		Finále: 10.0 9.1 10.2 10.1 10.4 9.5 10.6 10.3 10.5 10.6						101.3	
								497.3	
7	246	BRABCOVÁ Aneta	CZE	98	99	98	99	394-30x	
		Finále: 10.6 10.2 10.4 10.5 9.8 10.2 9.5 10.1 10.5 10.0						101.8	
								495.8	
8	198	CHANDELA Apurvi	IND	98	99	99	98	394-22x	
		Finále: 9.7 10.5 9.5 9.9 10.3 10.4 10.0 10.2 10.2 10.6						101.3	
								495.3	

Výsledky ověřil:

Datum / čas protestu:

Shrnutí

Počet střelců v této listině: 8; Celkový počet střelců: 8

Legenda

6B357F71

x Inner Ten

Strana 1 / 1

E65E

2

C300000IA0806121045.1.AR40.0.011.Sius.pdf

Verze z 8. června 2012 - 15:03


OFFICIAL ISSF RESULT-PROVIDER


MEETING OF THE SHOOTING HOPES

FINAL RESULTS

10m AIR RIFLE


10. června 2012, START TIME 08:30


Rank	Bib No	Name	Nat	Series						Total	Remarks
				1	2	3	4	5	6		
1	11	COOMBES John	AUS	99	97	100	99	100	99	594-44x	
		Finals shots:	10.4 10.0 10.6 10.2	10.6 10.2	10.5 10.5	10.3 9.6				102.9	
										696.9	
2	26	PÉNI Istvan	HUN	97	98	99	100	98	100	592-44x	
		Finals shots:	9.6 10.4 10.7 10.1	10.2 10.3	10.2 10.6	10.4 10.8				103.3	
										695.3	
3	12	GOUW Edwin	AUS	100	98	99	99	99	99	594-45x	
		Finals shots:	9.8 10.3 10.5 9.9	9.6 10.0	10.4 10.4	9.9 9.2				100.0	
										694.0	
4	179	KARALE Tejas	IND	98	100	95	98	99	100	590-39x	
		Finals shots:	10.4 9.3 10.7 10.3	10.3 9.4	10.1 9.4	10.5 8.7				99.1	
										689.1	
5	27	KAPÁS István	HUN	99	99	98	99	98	97	590-39x	
		Finals shots:	8.6 8.9 10.3 10.4	10.5 9.6	9.9 9.8	10.4 10.6				99.0	
										689.0	
6	147	ANDERSON Ryan	USA	95	100	99	100	99	96	589-39x	
		Finals shots:	10.1 9.8 9.0 9.2	10.1 10.4	9.9 10.5	10.1 10.6				99.7	
										688.7	
7	305	RUMPLER Gernot	AUT	99	98	99	99	97	97	589-40x	
		Finals shots:	10.1 10.1 9.8 10.0	10.0 8.2	10.0 10.3	10.4 10.3				99.2	
										688.2	
8	304	RUMPLER Stefan	AUT	100	97	98	99	98	97	589-38x	
		Finals shots:	10.1 9.9 10.1 10.1	9.8 10.1	10.2 8.7	10.4 9.5				98.9	
										687.9	

Homologation:

Protest Date / Time:

Summary

Number of shooters on this list: 8; Total number of shooters: 8

Legend

53518AB0

Nat Nation x Inner Ten
 Page 1 of 1 E65E 9 C400000IA1006120830.1.AR60.0.011.Sius.pdf

Version of 10. června 2012 - 14:05


OFFICIAL ISSF RESULT-PROVIDER


MEETING OF THE SHOOTING HOPES

FINAL RESULTS

25m PISTOL


9. června 2012, START TIME 09:00


Rank	Bib No	Name	Nat	Stage	Series			Sub Total	Total	Remarks					
					1	2	3								
1	274	TOMALA Joana	POL	Precision	95	99	97	291	582-16x						
				Rapid	97	97	97	291							
				Finals shots:	8.7	10.5	10.6	10.6			8.9	9.8	10.3	10.5	10.2
					10.5	9.9	10.3	10.6	10.2	8.7	10.1	10.7	9.5	9.5	781.2
2	216	JONÁKOVÁ Šárka	CZE	Precision	95	96	96	287	581-12x						
				Rapid	99	98	97	294							
				Finals shots:	9.3	7.1	9.9	10.4			10.6	9.1	8.8	9.0	9.9
					10.1	9.8	10.4	9.7	10.3	10.5	9.4	10.5	10.6	10.3	776.0
3	83	POP Francesca	ROU	Precision	92	96	93	281	568-17x						
				Rapid	94	94	99	287							
				Finals shots:	10.3	10.8	10.2	9.7			10.8	10.0	9.9	10.2	10.4
					10.4	10.0	9.1	10.5	9.9	10.0	9.9	10.8	10.2	8.3	770.0
4	32	MIHALKÓ Nikoletta	HUN	Precision	96	95	94	285	569-11x						
				Rapid	96	93	95	284							
				Finals shots:	10.1	10.0	8.9	9.5			10.2	10.4	9.6	10.7	10.3
					10.2	10.3	9.3	10.6	9.8	9.6	10.5	10.0	10.2	8.9	768.7
5	277	KOCIEDA Ewelina	POL	Precision	97	95	95	287	568-11x						
				Rapid	95	93	93	281							
				Finals shots:	10.3	10.4	10.3	10.7			10.3	10.5	10.2	9.2	9.1
					10.3	7.6	10.7	10.2	7.6	8.0	10.6	10.2	10.3	10.7	765.4
6	164	PATHAK Surabhi	IND	Precision	93	94	93	280	570-17x						
				Rapid	95	100	95	290							
				Finals shots:	9.7	10.1	10.5	10.2			10.0	9.7	9.1	9.8	8.9
					9.9	10.0	10.1	10.5	9.8	8.5	10.7	10.4	7.4	9.8	765.4
7	110	RICHTER Kim	GER	Precision	93	95	95	283	573-14x						
				Rapid	98	95	97	290							
				Finals shots:	9.5	9.3	10.2	10.6			10.4	7.4	10.3	8.8	10.2
					9.7	10.0	10.2	10.1	9.4	9.1	8.7	10.6	8.5	10.5	765.3
8	285	NENCHEVA Lidia	BUL	Precision	95	95	95	285	570-12x						
				Rapid	91	95	99	285							
				Finals shots:	8.7	10.4	10.5	10.4			8.6	8.0	10.0	7.4	10.5
					10.2	9.5	10.3	10.3	9.8	10.1	9.1	9.7	10.0	9.0	762.4

Homologation:

Protest Date / Time:

Summary

Number of shooters on this list: 8; Total number of shooters: 8

Legend

Nat Nation

x Inner Ten

Page 1 of 1

E65E

7

C300000IA0906120900.1.SP.0.006.Sius.pdf

Version of 9. června 2012 - 15:43

78CAEAF0


OFFICIAL ISSF RESULT-PROVIDER

22nd Meeting of the Shooting Hopes 2012

Event No. 6
 Event 10m Pistol Junior male
 Date 9.6.2012

Rekord: 585 685,4

Rank	No.	Name	State	1.	2.	3.	4.	5.	6.	Total	Final	Total
1	86	ION Rares	ROU	95	93	96	98	98	97	577 <i>15xIT</i>	99,9	676,9
2	42	REPIČ Rožle	SLO	92	96	98	98	94	99	577 <i>13xIT</i>	98,6	675,6
3	154	KRIŠTO Ante	CRO	98	95	95	96	97	95	576 <i>13xIT</i>	98,0	674,0
4	107	KÄFER Phillipp	GER	98	96	94	96	96	94	574 <i>13xIT</i>	99,2	673,2
5	203	DUBOVÝ Jindra	CZE	95	95	97	98	94	93	572 <i>10xIT</i>	94,7	666,7
6	108	SCHWALD Michael	GER	95	95	95	95	93	95	568 <i>13xIT</i>	97,7	665,7
7	121	SAIBEL Artur	KAZ	96	94	97	95	96	91	569 <i>15xIT</i>	95,9	664,9
8	68	ADAMOV Juraj	SVK	96	94	95	96	92	95	568 <i>11xIT</i>	96,0	664,0
9	167	RANDHAWA Karanpratap	IND	93	94	93	95	97	94	566 <i>12xIT</i>		
10	286	CALLAGHAN Kristian	GBR	96	94	94	91	96	95	566 <i>11xIT</i>		
11	271	DLUGOSZ Grzegorz	POL	96	92	96	93	94	95	566 <i>11xIT</i>		
12	159	JAIN Akshay	IND	91	95	93	95	97	93	564 <i>9xIT</i>		
13	67	POLAK Jakub	SVK	91	97	96	93	93	93	563 <i>11xIT</i>		
14	66	BALÁŽ Peter	SVK	92	95	96	93	95	92	563 <i>11xIT</i>		
15	43	JUVAN Klemen	SLO	95	93	97	95	93	90	563 <i>10xIT</i>		
16	106	BÖSS Armin	GER	92	95	93	94	94	95	563 <i>8xIT</i>		
17	207	JONÁK Vít	CZE	95	95	92	95	97	89	563 <i>8xIT</i>		
18	303	SCHIESTL Lukas	AUT	93	93	97	94	94	92	563 <i>7xIT</i>		
19	208	FORMAN Jakub	CZE	89	96	93	94	95	95	562 <i>12xIT</i>		
20	269	CZYŻ Mateusz	POL	95	92	94	93	95	91	560 <i>5xIT</i>		
21	182	RANA Manjeet Singh	IND	90	95	95	92	94	93	559 <i>6xIT</i>		
22	2	RIEDENER Alexander	SUI	90	92	94	95	94	93	558 <i>12xIT</i>		
23	273	ZALSKI Andrzej	POL	91	92	95	94	92	94	558 <i>8xIT</i>		
24	119	TYAVIN Kirill	KAZ	96	84	95	94	94	94	557 <i>7xIT</i>		
25	199	GOEL Arpit	IND	96	96	93	93	89	89	556 <i>11xIT</i>		
26	290	KOSTELNÝ Jan	RSCM-Ostrava	93	96	90	93	90	94	556 <i>6xIT</i>		
27	270	BLASZKIEWICZ Rafal	POL	92	91	97	95	85	96	556 <i>4xIT</i>		
28	181	DEVLALIVALA Sumedh	IND	96	91	93	93	91	92	556 <i>1xIT</i>		
29	19	POTASHEV Andrei	EST	95	89	92	93	91	95	555 <i>11xIT</i>		

30	186 SINGH Samarjit	IND	92	93	97	90	88	95	555 9xIT
31	268 GERSTEN Kamil	POL	93	88	93	93	92	95	554 10xIT
32	50 DROEGE Fabian	GER - WÜT	90	96	94	89	92	93	554 8xIT
33	97 LESINSKAS Lukas	LTU	90	91	92	89	94	98	554 6xIT
34	96 ORZEKAUSKAS Dovydas	LTU	93	91	93	90	93	94	554 5xIT
35	35 BORBÉLY Levente	HUN	92	93	92	93	93	91	554 2xIT
36	185 MALIK Digvijay	IND	92	95	94	88	87	95	551 6xIT
37	95 SABATAITIS Vilius	LTU	92	93	88	92	93	92	550 6xIT
38	204 HEJNA David	CZE	92	93	93	92	89	91	550 6xIT
39	205 ONDRUŠKA Jan	CZE	88	91	94	89	94	93	549 5xIT
40	120 PONOMAREV Andrey	KAZ	91	88	91	96	92	90	548 8xIT
41	1 ZURSCHMIEDE Frederik	SUI	87	87	94	92	95	92	547 9xIT
42	49 TAUCHNITZ Maximilian	GER - WÜT	89	94	93	89	92	89	546 4xIT
43	272 ZOLADZIEJEWSKI Damian	POL	90	86	87	94	95	88	540 5xIT
44	209 ANTOŠÍK Tomáš	CZE	92	87	87	94	90	90	540 3xIT
45	94 VILUNAS Gytis	LTU	91	90	91	91	89	87	539 8xIT
46	44 ČERVEK Janez	SLO	91	93	85	92	90	86	537 3xIT
47	51 WINDHAB Manuel	GER - WÜT	88	94	86	88	87	90	533 4xIT
48	52 BEUTELSPACHER Yves	GER - WÜT	88	90	83	89	89	91	530 8xIT

SCOPI software

22nd Meeting of the Shooting Hopes 2012

Event No. 6 - Final
Event 10m Pistol Junior male
Date 9.6.2012

Rank	No.	Name	State	Qual.	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	Final	Total
1	86	ION Rares	ROU	577	9,4	9,3	9,8	10,7	10,5	10,7	9,8	9,1	10,9	9,7	99,9	676,9
2	42	REPIČ Rožle	SLO	577	10,2	9,6	10,4	8,6	10,3	10,3	9,6	9,8	10,4	9,4	98,6	675,6
3	154	KRIŠTO Ante	CRO	576	8,7	9,7	10,2	9,9	9,7	10,3	9,5	10,2	9,9	9,9	98,0	674,0
4	107	KÄFER Phillipp	GER	574	9,6	9,3	10,2	10,5	10,6	10,1	9,7	10,3	9,8	9,1	99,2	673,2
5	203	DUBOVÝ Jindra	CZE	572	9,9	10,0	9,7	8,4	8,9	9,9	10,1	9,0	9,6	9,2	94,7	666,7
6	108	SCHWALD Michael	GER	568	9,5	9,6	8,8	9,9	10,1	9,0	10,6	9,7	10,0	10,5	97,7	665,7
7	121	SAIBEL Artur	KAZ	569	10,6	10,0	8,3	9,3	9,8	9,1	10,3	10,0	9,7	8,8	95,9	664,9
8	68	ADAMOV Juraj	SVK	568	9,3	9,2	9,8	10,6	9,6	9,6	10,4	10,0	7,6	9,9	96,0	664,0

SCOPI software

22nd Meeting of the Shooting Hopes 2012

Event No. 6 - Team
 Event 10m Pistol Junior male
 Date 9.6.2012

Rank	Team	No.	Name	Result	Total	IT
1	GER	107	KÄFER	574	1705	
		108	SCHWALD	568		
		106	BÖSS	563		
2	SVK	68	ADAMOV	568	1694	
		66	BALÁŽ	563		
		67	POLAK	563		
3	CZE A	203	DUBOVÝ	572	1685	
		207	JONÁK	563		
		204	HEJNA	550		
4	IND	167	RANDHAWA	566	1681	
		159	JAIN	564		
		185	MALIK	551		
5	SLO	42	REPIČ	577	1677	
		43	JUVAN	563		
		44	ČERVEK	537		
6	POL A	271	DLUGOSZ	566	1676	
		270	BLASZKIEWICZ	556		
		268	GERSTEN	554		
7	KAZ	121	SAIBEL	569	1674	
		119	TYAVIN	557		
		120	PONOMAREV	548		
8	CZE B	208	FORMAN	562	1667	
		290	KOSTELNÝ	556		
		205	ONDRUŠKA	549		
9	POL B	269	CZYŻ	560	1658	18
		273	ZALSKI	558		
		272	ZOLADZIEJEWSKI	540		
10	LTU	96	ORZEKAUSKAS	554	1658	17
		97	LESINSKAS	554		
		95	SABATAITIS	550		
11	GER-WÜT	50	DROEGE	554	1630	
		49	TAUCHNITZ	546		
		52	BEUTELSPACHER	530		

SCOPI software


MEETING OF THE SHOOTING HOPES

FINÁLOVÉ VÝSLEDKY 25m RAPID FIRE PISTOL


8. června 2012, START TIME 09:00


Poř.	St.Č.	Příjmení a jméno	Přísl.	Stage	Seconds			SUM	CEL	Poz.
					8	6	4			
1	114	MÜLLER Emanuel	GER	Stage 1	97	97	88	282	566-22x	
				Stage 2	99	98	87	284		
				Finálová série	2	4	3	3		
2	113	FRECKMANN Christian	GER	Stage 1	98	99	79	276	562-14x	
				Stage 2	97	98	91	286		
				Finálová série	3	2	4	4		
3	210	KLEČKA Jakub	CZE	Stage 1	98	94	89	281	568-11x	
				Stage 2	98	94	95	287		
				Finálová série	2	2	1	5		
4	283	CHONIN Angel	BUL	Stage 1	95	95	91	281	565-13x	
				Stage 2	97	96	91	284		
				Finálová série	2	3	2	3		
5	286	CALLAGHAN Kristian	GBR	Stage 1	96	95	88	279	556-11x	
				Stage 2	94	93	90	277		
				Finálová série	2	2	2	3		
6	20	OLESK Peeter	EST	Stage 1	94	96	85	275	555-13x	
				Stage 2	96	96	88	280		
				Finálová série						

Výsledky ověřil:

Datum / čas protestu:

Shrnutí

Počet střelců v této listině: 6; Celkový počet střelců: 6

Legenda

CECF5334

DNS Did Not Start

SO Shooter eliminated by Shoot-off for tie

x Inner Ten

Strana 1 / 1

E65E

3

C4000001A0806120900.1.RFP.0.019.Sius.pdf

Verze z 8. června 2012 - 17:24


Mosen


OFFICIAL ISSF RESULT-PROVIDER


MEETING OF THE SHOOTING HOPES

FINÁLOVÉ VÝSLEDKY

50m PISTOL


8. června 2012, START TIME 11:15


Poř.	St.Č.	Příjmení a jméno	Přísl.	Série						CEL	Poz.
				1	2	3	4	5	6		
1	86	ION Rares	ROU	90	90	92	90	87	87	536- 4x	
		Finále: 9.9 9.8 10.0 9.2 9.7 9.5 10.5 9.8 9.3 9.3								97.0	
										633.0	
2	204	HEJNA David	CZE	89	88	90	89	88	92	536- 3x	
		Finále: 8.7 10.2 9.8 10.4 9.5 9.3 8.2 10.5 10.7 9.0								96.3	
										632.3	
3	203	DUBOVÝ Jindra	CZE	92	90	90	91	87	91	541- 7x	
		Finále: 8.7 9.1 8.0 10.3 7.5 8.6 9.9 9.7 8.0 9.6								89.4	
										630.4	
4	154	KRIŠTO Ante	CRO	90	81	95	90	89	94	539-10x	
		Finále: 9.1 8.9 9.0 8.8 10.3 10.3 9.2 8.7 9.5 7.1								90.9	
										629.9	
5	159	JAIN Akshay	IND	85	93	90	89	90	89	536- 4x	
		Finále: 8.9 8.0 9.5 9.5 8.7 10.1 9.7 8.8 10.3 9.3								92.8	
										628.8	
6	182	RANA Manjeet Singh	IND	87	91	90	88	94	88	538- 8x	
		Finále: 8.5 9.9 9.5 9.8 10.2 8.5 6.5 9.1 8.5 8.5								89.0	
										627.0	
7	66	BALÁŽ Peter	SVK	87	85	93	91	89	88	533- 6x	
		Finále: 7.8 7.8 8.7 9.6 9.8 9.1 9.3 9.0 9.2 8.7								89.0	
										622.0	
8	269	CZYŻ Mateusz	POL	90	93	92	85	86	87	533- 5x	
		Finále: 9.1 9.6 7.5 8.1 8.5 10.0 8.4 6.6 8.3 7.8								83.9	
										616.9	

Výsledky ověřil:

Datum / čas protestu:

Shrnutí

Počet střelců v této listině: 8; Celkový počet střelců: 8

Legenda

F4633BC5

x Inner Ten

Strana 1 / 1

E65E

5

C400000IA0806121115.1.FP.0.011.Sius.pdf

Verze z 8. června 2012 - 16:15


Mosen


OFFICIAL ISSF RESULT-PROVIDER


MEETING OF THE SHOOTING HOPES

FINAL RESULTS 50m RIFLE 3 POSITIONS


10. června 2012, START TIME 08:30


Rank	Bib No	Name	Nat	Position	Series		Sub Total	Total	Remarks
					1	2			
1	248	VRÁNKOVÁ Monika	CZE	Prone	99	98	197	587-28x	
				Standing	98	96	194		
				Kneeling	98	98	196		
				Finals shots: 10.3 9.1 10.4 10.1 8.9 9.5 9.6 9.7 9.7 9.5			96.8		
								683.8	
2	4	FÜGLISTER Fabienne	SUI	Prone	100	99	199	585-33x	
				Standing	94	97	191		
				Kneeling	99	96	195		
				Finals shots: 10.2 9.8 9.8 9.9 8.8 10.1 8.6 9.8 8.8 9.7			95.5		
								680.5	
3	165	MULEY Tejaswini	IND	Prone	99	99	198	586-24x	
				Standing	97	98	195		
				Kneeling	97	96	193		
				Finals shots: 10.5 9.2 10.6 10.2 8.3 9.2 9.6 9.0 8.2 9.4			94.2		
								680.2	
4	247	VOGNAROVÁ Gabriela	CZE	Prone	97	97	194	578-26x	
				Standing	98	95	193		
				Kneeling	97	94	191		
				Finals shots: 10.1 10.0 9.5 9.3 10.4 10.2 10.2 9.5 10.0 9.7			98.9		
								676.9	
5	309	HOFMANN Olivia	AUT	Prone	99	98	197	578-28x	
				Standing	94	98	192		
				Kneeling	91	98	189		
				Finals shots: 9.5 10.6 10.1 10.0 9.2 9.1 10.4 9.2 9.7 9.5			97.3		
								675.3	
6	81	CRISTEA Ioana	ROU	Prone	98	95	193	577-18x QS-off: 48.7	
				Standing	95	93	188		
				Kneeling	98	98	196		
				Finals shots: 8.3 10.0 10.3 10.3 10.3 9.9 9.2 9.5 10.2 10.1			98.1		
								675.1	
7	245	MAZUROVÁ Nikola	CZE	Prone	98	100	198	580-32x	
				Standing	96	97	193		
				Kneeling	94	95	189		
				Finals shots: 10.4 10.2 9.0 10.1 8.4 8.8 8.6 9.8 10.0 9.6			94.9		
								674.9	
8	311	UNGERANK Nadine	AUT	Prone	98	100	198	577-24x QS-off: 49.3	
				Standing	93	94	187		
				Kneeling	96	96	192		
				Finals shots: 9.5 9.7 9.3 10.0 10.7 9.9 9.4 9.7 9.9 9.1			97.2		
								674.2	
9	9	SIMATH Jasmin	SUI	Prone	97	100	197	577-28x QS-off: 42.4	
				Standing	88	97	185		
				Kneeling	97	98	195		

Rank	Bib No	Name	Nat	Position	Series		Sub Total	Total	Remarks
					1	2			

Homologation:

Protest Date / Time:

Summary

Number of shooters on this list: 9; Total number of shooters: 9

Legend

FB9BEFAE

Nat	Nation	QS-off	Qualification	Shoot-off	x	Inner Ten
Page 2 of 2	E65E	10	C300000IA1006120830.1	.STR3X20.0.012.Sius.p		Version of 10. června 2012 - 15:31


OFFICIAL ISSF RESULT-PROVIDER


MEETING OF THE SHOOTING HOPES

FINAL RESULTS 50m RIFLE 3 POSITIONS


9. června 2012, START TIME 09:00


Rank	Bib No	Name	Nat	Position	Series				Sub Total	Total	Remarks
					1	2	3	4			
1	305	RUMPLER Gernot	AUT	Prone	98	98	97	99	392	1167-54x	
				Standing	94	97	96	96	383		
				Kneeling	97	100	97	98	392		
				Finals shots:	9.6	8.7	10.0	9.9	9.5		
											1260.8
2	147	ANDERSON Ryan	USA	Prone	99	99	99	98	395	1158-49x	
				Standing	95	93	94	94	376		
				Kneeling	98	97	96	96	387		
				Finals shots:	10.3	9.5	9.5	10.7	10.8		
											1258.6
3	5	GREUTER Sandro	SUI	Prone	99	100	99	98	396	1159-41x	
				Standing	91	95	94	97	377		
				Kneeling	94	96	99	97	386		
				Finals shots:	9.0	9.7	9.9	10.1	10.4		
											1256.9
4	304	RUMPLER Stefan	AUT	Prone	100	100	100	99	399	1158-62x	
				Standing	88	95	95	92	370		
				Kneeling	97	100	96	96	389		
				Finals shots:	9.6	10.3	10.5	9.2	9.1		
											1252.2
5	60	ČADEK Zdeněk	SVK	Prone	99	99	100	99	397	1155-49x	
				Standing	90	92	93	98	373		
				Kneeling	96	100	92	97	385		
				Finals shots:	9.8	10.6	10.0	8.2	9.8		
											1251.6
6	26	PÉNI Istvan	HUN	Prone	98	98	99	98	393	1152-50x QS-off: 48.1	
				Standing	91	94	96	93	374		
				Kneeling	95	96	98	96	385		
				Finals shots:	8.1	9.8	10.2	10.5	10.5		
											1248.6
7	103	BEN HEFER Immanuel	ISR	Prone	99	100	97	100	396	1156-59x	
				Standing	92	96	94	90	372		
				Kneeling	97	97	96	98	388		
				Finals shots:	9.8	7.2	9.2	10.5	8.2		
											1247.3
8	224	NYMBURSKÝ Petr	CZE	Prone	97	99	99	100	395	1155-44x	
				Standing	88	96	96	95	375		
				Kneeling	98	93	97	97	385		
				Finals shots:	7.5	7.4	10.4	8.9	9.5		
											1247.1
9	148	LIUZZA Michael	USA	Prone	96	98	100	100	394	1152-46x QS-off: 41.5	
				Standing	94	96	90	93	373		
				Kneeling	98	98	93	96	385		

Rank	Bib No	Name	Nat	Position	Series				Sub Total	Total	Remarks
					1	2	3	4			

Homologation:

Protest Date / Time:

Summary

Number of shooters on this list: 9; Total number of shooters: 9

Legend

268C1ACB

Nat	Nation		QS-off	Qualification Shoot-off	x	Inner Ten
Page 2 of 2	E65E	8	C400000IA0906120900.1.FR3X40.0.012.Sius.pd	f		Version of 9. června 2012 - 14:43


OFFICIAL ISSF RESULT-PROVIDER

22nd Meeting of the Shooting Hopes 2012

Event No. 9
 Event 50m Rifle Prone Junior female
 Date 9.6.2012

Rank	No.	Name	State	1.	2.	3.	4.	5.	6.	Total
1	80	TUĐOSE Roxana	ROU	99	99	100	99	100	100	597 43xIT
2	4	FÜGLISTER Fabienne	SUI	99	98	97	98	99	100	591 35xIT
3	244	FRANCOVÁ Martina	CZE	96	100	97	99	99	100	591 34xIT
4	54	PETREKOVÁ Michaela	SVK	98	97	99	100	97	99	590 30xIT
5	76	LÄNGSTRÖM Katarina	FIN	99	98	98	100	96	98	589 37xIT
6	312	UNGERANK Lisa	AUT	98	97	97	98	100	99	589 31xIT
7	165	MULEY Tejaswini	IND	99	100	97	98	97	98	589 23xIT
8	245	MAZUROVÁ Nikola	CZE	100	100	100	95	94	99	588 33xIT
9	74	SIHVONEN Annika	FIN	98	100	97	100	95	98	588 29xIT
10	310	PODPESKAR Alexandra	AUT	99	100	98	99	94	98	588 29xIT
11	316	DIVÍŠKOVÁ Kateřina	RSCM-Manušice	98	98	99	98	97	98	588 25xIT
12	282	TANEVA Neli	BUL	98	98	96	98	98	99	587 31xIT
13	78	OIKARINEN Marika	FIN	96	99	99	97	97	99	587 26xIT
14	246	BRABCOVÁ Aneta	CZE	99	97	99	96	99	97	587 25xIT
15	248	VRÁNKOVÁ Monika	CZE	98	97	99	98	98	97	587 25xIT
16	138	BIRES Marta	SRB	97	100	97	98	98	96	586 32xIT
17	150	ČUSTO Sanja	CRO	95	99	100	98	96	98	586 29xIT
18	266	RYCERZ Aleksandra	POL	98	99	97	98	98	96	586 28xIT
19	9	SIMATH Jasmin	SUI	97	99	99	98	97	96	586 28xIT
20	16	SOBOLEVA Julia	EST	99	98	98	97	98	96	586 27xIT
21	249	KLEČKOVÁ Romana	CZE	97	98	97	98	99	97	586 24xIT
22	281	ZVISKOVA Tanya	BUL	97	99	96	97	97	99	585 32xIT
23	53	KOLÁROVSKÁ Klaudia	SVK	96	99	98	98	97	97	585 30xIT
24	151	ZELJKOVIČ Marta	CRO	98	99	96	98	96	98	585 29xIT
25	255	SMETANOVÁ Veronika	CZE	98	98	98	98	94	99	585 28xIT
26	299	MATĚJKOVÁ Michaela	RSCM-Praha	99	97	98	98	95	98	585 28xIT
27	77	MIETTINEN Gisela	FIN	99	100	97	95	98	96	585 28xIT
28	247	VOGNAROVÁ Gabriela	CZE	97	96	96	98	98	100	585 27xIT
29	57	ŠKOTKOVÁ Dominika	SVK	96	98	98	98	99	96	585 27xIT

30	309	HOFMANN Olivia	AUT	96	97	98	97	98	98	584 28xIT
31	55	TKÁČOVÁ Marianna	SVK	97	96	96	99	99	97	584 28xIT
32	254	ŠIRLOVÁ Michaela	CZE	99	97	99	97	97	95	584 27xIT
33	134	ANTONIJEVIČ Dušica	SRB	99	96	98	96	98	96	583 28xIT
34	10	SEDGMAN Alethea Nevada	AUS	98	99	97	95	98	96	583 28xIT
35	15	MAC KENZIE Jena Kendall L.	NZL	96	96	96	98	99	98	583 27xIT
36	173	KOSHY Elizabeth	IND	97	94	98	98	99	97	583 25xIT
37	262	IWASZUK Zaneta	POL	97	97	96	97	98	98	583 23xIT
38	260	KUBISZTAL Patrycja	POL	96	97	99	98	96	97	583 18xIT
39	136	KOLARIK Tijana	SRB	96	95	97	99	98	97	582 30xIT
40	261	GOLEBIEWSKA Agata	POL	97	98	97	97	96	97	582 30xIT
41	39	VERNIK Petra	SLO	95	97	100	97	98	95	582 27xIT
42	137	BISERČIČ Katarina	SRB	93	99	95	98	100	97	582 26xIT
43	311	UNGERANK Nadine	AUT	96	98	98	99	97	94	582 25xIT
44	75	PARVIAINEN Riikka	FIN	97	94	97	98	97	97	580 29xIT
45	79	LIEWENDAHL Elin	FIN	97	95	99	96	97	96	580 27xIT
46	140	PALEČEK Dragana	SRB	93	98	98	97	96	98	580 23xIT
47	82	CONSTANTINESCU Gabriela	ROU	96	97	93	98	97	99	580 21xIT
48	265	SZCZUREK Wioletta	POL	98	97	96	96	97	96	580 21xIT
49	264	PODGORSKA Ewa	POL	96	97	96	95	97	98	579 21xIT
50	135	ZELJAIČ Jelena	SRB	96	97	95	96	98	97	579 21xIT
51	81	CRISTEA Ioana	ROU	99	95	100	98	92	95	579 21xIT
52	6	HEYNEN Michelle	SUI	96	97	96	96	97	97	579 15xIT
53	253	VACULÍKOVÁ Sabina	CZE	96	97	92	96	99	98	578 27xIT
54	23	HANÁK Gabriella	HUN	96	92	92	99	99	100	578 26xIT
55	117	YUMASHINA Xeniya	KAZ	99	93	96	98	98	94	578 26xIT
56	162	KENI Priyal	IND	96	94	96	97	97	98	578 22xIT
57	258	JANOUŠKOVÁ Kateřina	CZE	97	94	95	98	97	97	578 21xIT
58	22	SZIJJ Katinka	HUN	92	97	97	98	96	98	578 20xIT
59	101	WILLIAMSON Khathryn	GBR	96	98	97	92	96	98	577 23xIT
60	139	ŽUGIČ Natalija	SRB	93	98	94	98	97	96	576 22xIT
61	56	DEMOVÁ Diana	SVK	93	94	96	97	99	97	576 21xIT
62	146	RADULOVIC Nina	SRB	94	95	94	99	99	94	575

63	250	FRANCEOVÁ Kateřina	CZE	94	94	96	98	96	97	575	22xIT
64	18	ŠKABARA Valeria	EST	96	96	98	95	93	96	574	20xIT
65	263	STANKIEWICZ Aneta	POL	98	95	96	95	95	95	574	21xIT
66	291	NOVOTNÁ Michaela	RSCM-Plzeň	99	93	96	96	93	97	574	17xIT
67	187	SINGH Aprajita	IND	94	95	98	94	97	95	573	15xIT
68	267	KWASNIAK Natalia	POL	96	94	97	94	95	97	573	Rules 6.11.7.2.1 - 21xIT
69	8	SCHLÄPFER Barbara	SUI	93	96	94	97	97	96	573	17xIT
70	118	KAIRBAYEVA Aidana	KAZ	97	95	95	91	95	99	572	15xIT
71	256	BARTUŇKOVÁ Kateřina	CZE	93	92	98	94	97	98	572	24xIT
72	141	VRANJES Ana	SRB	97	93	95	97	95	94	571	14xIT
73	17	KULJUHHINA Valeria	EST	95	93	95	97	95	94	569	13xIT
74	257	MAZUROVÁ Klára	CZE	92	93	95	95	97	97	569	19xIT
75	152	VUKADIN Daniela	CRO	95	93	93	97	95	96	569	14xIT
76	297	FOISTOVÁ Nikola	RSCM-Praha	95	95	95	94	91	96	566	14xIT
77	289	ŠTĚRBOVÁ Veronika	RSCM-Ostrava	94	94	94	96	92	95	565	22xIT
78	24	BIATOVSZKI Mira	HUN	92	93	93	95	94	97	564	19xIT
79	93	KLIMOVA Svetlana	LTU	96	91	96	93	96	91	563	17xIT
80	293	BRÁZDOVÁ Lucie	RSCM-Brno	94	96	92	95	90	94	561	15xIT
81	298	SVOBODOVÁ Jana	RSCM-Praha	93	88	87	92	92	93	545	15xIT
82	188	DAS Jayashree	IND	98	93	89	81	90	89	540	7xIT
											9xIT

SCOPI software

22nd Meeting of the Shooting Hopes 2012

Event No. 9 - Team
 Event 50m Rifle Prone Junior female
 Date 9.6.2012

Rank	Team	No.	Name	Result	Total	IT
1	FIN	76	LÄNGSTRÖM	589	1764	
		74	SIHVONEN	588		
		78	OIKARINEN	587		
2	CZE A	245	MAZUROVÁ	588	1760	
		246	BRABCOVÁ	587		
		247	VOGNAROVÁ	585		
3	AUT	312	UNGERANK	589	1759	
		310	PODPESKAR	588		
		311	UNGERANK	582		
4	ROU	80	TUDOSE	597	1756	85
		82	CONSTANTINESCU	580		
		81	CRISTEA	579		
5	SUI	4	FÜGLISTER	591	1756	78
		9	SIMATH	586		
		6	HEYNEN	579		
6	CZE B	244	FRANCOVÁ	591	1753	
		248	VRÁNKOVÁ	587		
		250	FRANCEOVÁ	575		
7	SVK	54	PETREKOVÁ	590	1751	
		57	ŠKOTKOVÁ	585		
		56	DEMOVÁ	576		
8	SRB A	138	BIRES	586	1748	
		134	ANTONIJEVIČ	583		
		135	ZELJAJIČ	579		
9	IND	165	MULEY	589	1745	
		173	KOSHY	583		
		187	SINGH	573		
10	POL A	260	KUBISZTAL	583	1744	
		261	GOLEBIEWSKA	582		
		264	PODGORSKA	579		
11	CRO	150	ČUSTO	586	1740	
		151	ZELJKOVIČ	585		
		152	VUKADIN	569		
12	POL B	266	RYCERZ	586	1733	
		263	STANKIEWICZ	574		
		267	KWASNIAK	573		
13	EST	16	SOBOLEVA	586	1729	
		18	ŠKABARA	574		
		17	KULJUHHINA	569		
14	SRB B	140	PALEČEK	580	1727	
		139	ŽUGIČ	576		
		141	VRANJES	571		
15	HUN	22	SZIJJ	578	1720	
		23	HANÁK	578		
		24	BIATOVSZKI	564		


MEETING OF THE SHOOTING HOPES

FINÁLOVÉ VÝSLEDKY

50m RIFLE PRONE


8. června 2012, START TIME 09:00


Poř.	St.Č.	Příjmení a jméno	Přísl.	Série						CEL	Poz.
				1	2	3	4	5	6		
1	60	ČADEK Zdeněk	SVK	99	99	99	99	99	99	594-37x	
		Finále: 10.6 10.6 10.2 10.1 10.4 10.9 10.4 10.6 10.0 10.8								104.6	
										698.6	
2	5	GREUTER Sandro	SUI	98	100	99	98	100	99	594-44x	
		Finále: 9.5 10.8 10.6 10.6 10.3 10.8 10.4 10.4 10.5 9.9								103.8	
										697.8	
3	148	LIUZZA Michael	USA	98	100	100	99	99	99	595-36x	
		Finále: 10.4 10.3 9.6 10.3 10.3 10.3 10.5 10.1 10.3 10.3								102.4	
										697.4	
4	157	BRINSKI Filip	CRO	99	99	100	98	99	99	594-40x	
		Finále: 10.8 10.0 10.8 10.4 10.2 9.8 9.7 10.3 10.2 10.5								102.7	
										696.7	
5	103	BEN HEFER Immanuel	ISR	98	100	100	98	100	97	593-36x	QS-off: 50.9
		Finále: 10.1 10.4 10.0 10.1 9.9 10.2 10.5 10.8 10.7 10.3								103.0	
										696.0	
6	304	RUMPLER Stefan	AUT	100	99	99	100	99	98	595-39x	
		Finále: 10.2 10.5 10.7 9.0 9.7 10.7 9.5 10.4 10.5 9.8								101.0	
										696.0	
7	71	BJÖRKBACKA Jaakko	FIN	99	97	100	100	100	98	594-36x	
		Finále: 9.1 9.9 10.1 10.9 10.0 10.2 9.9 10.4 10.4 10.2								101.1	
										695.1	
8	147	ANDERSON Ryan	USA	98	100	98	99	99	99	593-39x	QS-off: 50.8
		Finále: 9.9 10.5 10.5 10.2 10.2 10.2 10.1 9.2 10.3 9.9								101.0	
										694.0	
9	238	POKORNÝ David	CZE	100	97	99	98	99	100	593-29x	QS-off: 49.5

Výsledky ověřil:

Datum / čas protestu:

Shrnutí

Počet střelců v této listině: 9; Celkový počet střelců: 9

Legenda

763B667C

QS-off Qualification Shoot-off

x Inner Ten

Strana 1 / 1

E65E

4

C4000001A0806120900.1.FR60PR.0.011.Sius.pd

Verze z 8. června 2012 - 13:07

f


OFFICIAL ISSF RESULT-PROVIDER