INTERNATIONAL WATERSKI AND WAKEBOARD FEDERATION

[image: image1.jpg]

[image: image2.jpg]UWORLD BAREFOOT COUNCIL

WWW.WorldBarefootCouncil.com
DRIVERS CLINIC SYLLABUS

This syllabus is a living document that will be updated at any time as improvements are identified and clinic participants provide valuable feedback. Please send all comments and feedback to:

Oscar Foot Mann: oscarfootmann@hotmail.com

Definitions
Speed. The Driver must attempt to drive to the exact requested speed and never intentionally use the speed tolerance.

Skiers are not allowed to request speeds in terms other than whole KPH, one half MPH or maximum speed in the jump event. The driver is required to attempt to drive to that exact speed. The driver should never intentionally drive a hot or slow speed.
(1)
Course Speed. The Skiers requested speed through the course, +/- the tolerance for the event.

(2)
Start Speed. The Skiers requested speed for the start portion of the pass, +/- the tolerance for the event.

(3)
Planing Speed/RPM. The Skier’s requested speed/RPM for planing during the second phase of acceleration up to start or course speed, +/- the tolerance for this phase.

This defines the 3 speeds the skier may request in their instructions. Planing speed is part of the second phase of boat acceleration. The course speed is the final speed through the course. Start speed may be higher or lower than course speed. If the skier requested a start speed, course speed is only attained after the start has been completed. Should the skier achieve BSP before start speed has been reached the boat shall proceed directly to course speed. All of these speeds have been attained whenever the boat reaches the lower tolerance and are exceeded whenever the boat exceeds the higher tolerance listed here.

Speed Tolerance.
(1) Jump Speed Tolerance. +/- 1mph/1.5kph

(2) Trick and Slalom Tolerance. +/-1/2mph/1kph

(3) Planing Speed/RPM Tolerance. +/-3 mph/5 kph/200 rpm.

Speed Greater Than 72 kph/44.7 mph. Failure to attain speeds greater than 72 kpm/44.7 mph shall not be grounds for a re-ride [1007(E)].
Equalization Pass. Equalization passes are taken with the approval of the Chief Judge whenever the boat crew has exceeded the turn around time by a margin that allows conditions to become substantially different to the other competitors in the event.
Leveling Pass. Leveling passes are taken before every event. During this pass the boat crew distribute themselves to produce the optimum wake. Top speed, 15 second timer, and all speed measuring devices should also be checked during this pass.

Leveling and equalization passes are the biggest single waste of time traps that most drivers fall into. The driver should have a clear directive form the ACJ or CJ regarding equalization passes due to long turn around times. Do not let the boat judges bully you into taking unnecessary equalization passes. Most dry passes past the jump are a waste of time. Discuss the plan before the event with the lead officials.

Speed Greater Than 72 kph/44.7 mph.

Failure to attain speeds greater than 72 kpm/44.7 mph shall not be grounds for a re-ride [1007(E)].
203: Exceptions to the Rules. Where compliance with the rules is not feasible, the Chief Judge shall, with the approval of a majority of the Appointed Officials, make the necessary change, inform each skier by posting, and send a report to the WBC. Where the rules are definite and feasible, a vote of the Appointed Officials to decide whether to enforce any provision is prohibited.

You may be called upon to vote on a rule Interpretations or exceptions. Read the rule and discuss the ramifications before voting. You shall never vote If It Is feasible to uphold a rule.
210: Disqualification

(A)
Safety Compliance. Failure of a skier to wear a wet suit or helmet when required shall be cause of immediate disqualification from the event by the Safety Director.

(B)
Danger to Himself. No skier shall be allowed to compete or continue to compete if, in the opinion of the Chief Judge, Safety Director and a majority of the Event Judges, his competing would be a danger to himself or to other skiers in the tournament. Whenever practical the advice of a doctor shall be obtained.

(C)
Unsportsmanlike Conduct. A skier shall be disqualified by a majority vote of the Appointed Officials due to actions of the skier, parent, spouse or representative who may be charged with unsportsmanlike conduct because of extended or unwarranted harassment of an official or other competitor on behalf of the skier.

(D)
Detrimental to the Sport. A skier may be disqualified by a majority vote of the Appointed Officials due to actions considered detrimental to the Organizers or actions considered detrimental to the sport of barefoot water skiing.

(E)
Not Ready at Starting Dock. Once the starting order is posted, it’s the responsibility of the skier to be present at the starting dock in time for his turn. Any skier who fails to be on immediate hand and in condition to ski when the towboat is ready for him shall be disqualified from the event.

You may be called upon to vote on any of these Issues. Know all of the facts before your vote.

(F)
Does Not Respond after 10-Second Call. The skier shall indicate his readiness to go after the 10-second call by the Event Judges. Where a skier fails to indicate his readiness to go by the expiry of the 10 seconds, the Communicator Judge shall call “TIME” and raise his hand to indicate the expiration of time. Should the skier not immediately signal the towboat to go via the “Stop’ ‘In Gear” or “OK” command, the Communicator Judge shall advise the skier that he has been disqualified for that pass

Utmost care should be given that to ensure the skier fully understands or that the skier is not in some danger that has kept him from signaling for the boat to proceed.

212: Replacing Officials

The Chief Judge is permitted to replace Event Judges and Drivers during an event at his discretion. Such changeovers shall take place between groups

Skier divisions may be subdivided into groups so as to make them groups consisting of 45 minutes to an hour per boat crew.

214 RL tournaments

(C) Rounds.

(1) No more than four rounds per day are permitted in any one competition.

(2) Ranking list rounds shall be declared before the start of the competition.
This does not mean only 4 rounds are permitted in any competition but that only 4 rounds of RL are allowed per day. Tournaments may have unlimited numbers of rounds but the 4 rounds that will be eligible for RL score submission must be declared before the start of the event. For multi-day tournaments, 4 RL are permitted and must be declared each day.
301: Commands

(A)
Terminology. When preparing to start from rest, the skier shall communicate with the towboat only with the words “IN GEAR,” “OK,” or “STOP.” The towboat shall only proceed on the “OK” command.

Note: No re-rides will be given due to departure from the standard terminology as outlined in [1007(B)].

For safety purposes and to ensure proper communication with the towboat, the “STOP” command can be communicated to the towboat crew by raising one hand, thus visually as well as verbally communicating the command to the towboat crew.

(B)
Start of Pass. A skier is considered to have started the pass once he gives the “OK” command to the towboat crew.

It is always better to err on the conservative side and not proceed when you are unsure of the command.

302: Jump Event

302(D) Jump Speed.

(1) Course Speed. The speed through the jump course shall be requested by the skier in units of 1 kph/1/2 mph or the maximum speed of 72 kph/44.7 mph.

(2) Speed Obtained. That course speed shall be obtained not later than when the towboat reaches the jump course entry gates.

Note: A mandatory re-ride is required if the towboat speed through the jump course is judged to have exceeded 73.5 kph/45.7 mph through the course while the skier is in possession of the handle [1003], and prior to BSP being recognized after the jump.

This defines that the maximum jump speed includes a tolerance above and below 72kph and if the towboat exceeds that upper tolerance speed while the skier is in possession of the handle and within the course it is a mandatory reride. Should the boat go below the lower tolerance an optional reride would be offered. Should he boat speed exceed or go below the tolerance speeds after the jump has been recognized as good or failed there will be no reride offered.

302 (3) Speed Notification.

On achieving course speed, the driver shall notify the towboat Judge(s) by calling “speed.”
The driver must announce when they have achieved the requested speed so the judges can be aware if they are before or past the course buoys where the speed is required to have been achieved.
303: Slalom and Trick Event

303: Slalom and Trick Event

 (C) Rates of acceleration. The requested rates of acceleration in the terms “slow,” “medium” or “fast,” for the three phases: pull out of the water or off the dock, tower, or dry land; ride over the bumps; and acceleration to speed.

The rate of acceleration is NOT a speed. It is the rate at which the throttle is advanced to the requested speed. If the skier does not ask for a planing speed the driver must continue to smoothly advance the throttle according to the skier’s instructions.

Too many drivers watch the skier in the mirror and make decisions for the skier. A call for a medium acceleration means the driver will push the accelerator at a medium rate and keep accelerating until requested speed has been reached.

After the boat starts accelerating the driver should only be looking at the tach, speedo and course line and never watching the skier and should only move from one acceleration phase to the next when instructed to do so by the communicator judge.

There is a right way and a wrong way to give and receive skier instructions.

If there are other people on the dock creating distractions or otherwise interfering with communications the communicator judge should alert the dock marshal or tell the other people to leave the dock or be quiet until the skier has left the dock.

The communicator judge should be in eye contact with the skier when the instructions are given. While still maintaining eye contact the instructions should be read back to the skier in a loud, clear voice so all the boat judges and the driver can hear them. Speeds should be read back as single digits e.g. Sixty-nine should be read back as SIX- NINE. This helps to avoid misunderstandings due to distance, noise, languages and accents.

If the skier gives commands that are unacceptable, e.g. ‘a fast-medium out of the hole” The communicator judge needs to determine if the skier wants a medium or a fast acceleration out of the hole. This will require you to tell the skier you cannot accept any instructions but slow, medium or fast and to please tell you in one word which acceleration he prefers for that phase.

When the communicator judge is giving the driver the instructions for the next phase of acceleration it is preferable to do it with the full instructions for that upcoming phase. i.e. If the skier requested ‘slow to plant, medium to 65 for start speed, and then fast to 68 for course speed’, when the boat goes in gear the communicator judge should clearly tell the driver ‘slow to plant’, then when the plant occurs “plant, medium to six five”, and when the start has been completed “ Fast to six eight”.

If the skier requests ‘medium to 35 till I am out then fast to 69’ the communicator judge should remind the driver “Medium to three five” when the boat goes in gear and after the skier is outside “Fast to six nine”.

 (G)
Path. During the pass the towboat shall follow a straight path, approximately down the center of the course while the skier is in posession of the handle or until the shutdown buoy is reached

Occasionally you will end up on a course that Is not rigth down the middle or Is aimed someplace other that he end of course. Sometimes you can fix It sometimes you just have to admit a mistake and shut the boat down and offere a reride.

(I)
Engine Trim Position. The skier can request the driver to change the engine trim position from the default position and is responsible to approve its placement before commencing, i.e: No re-ride shall be given due to incorrect engine position after the skier has adjusted the trim from the default position [1007(L)].

The skier has the option to ask for the engine to be trimmed before the start or after the start whilst the boat is accelerating to speed. The skier may instruct the driver to trim to a desired speed or to trim to a desired position. Unless the driver does not change the trim from the default position after the skier requests the trim change this shall never be a cause for reride. The skier must request and approve the change of trim before the start. If the skier instructs "Get to full speed and then trim it up till I get 72k"? That is skier request and approval before the start. Or if the skier says, "after my start I want you to hit the trim button 3 times very quickly." The driver responds, "like this?" as he quickly hits the button 3x. Skier says, "That's perfect." The driver puts the engine back down to standard trim and does as instructed after the start. This will not be how we do it every time but many boats experience significant bow rise, tail stand or porpoising if you trim them before the start so we have to trim them after the start BUT it must all be agreed upon BEFORE the start.
403: Passes—Jumps

(B)
Exceptional Circumstances. In exceptional circumstances the Chief Judge and the Appointed Officials are authorized to vote to reduce the number of jumps for a round to a minimum of two, and post a notification before the start of the round affected.

(C)
Skier Loses Helmet. If a skier loses his helmet during the start or before reaching the jump ramp, the towboat shall immediately stop unless it’s unsafe to do so. Should it be unsafe for the towboat to stop, the skier shall ski past the jump whenever possible, and this jump shall be scored as a fall. These are not grounds for disqualification from the remainder of the event.

This situation requires your utmost dikigence to safety. If you feel you can stop witout endangering the skier on the jump then that Is what we must do. But If slowing the boat down would become a hazard then you have to maintain a steady speed past the ramp.

409: Officials

(A)
Judges.

(1)
Boat Judge. One Event Judge shall ride in the towboat to observe towboat path, course speed, the skier’s performance in relation to maintaining BSP from start-of-course buoy, over the ramp, and regaining BSP after the landing before the end-of-course buoy, and Driver’s compliance with the skier’s instructions.

(3)
Agreement. By observing the speed measuring devices the Driver and Boat Judge shall both agree that the skier received their requested speed through the course.

(B)
Speed Adjudicator. Where a speed control system is not used, a Speed Adjudicator shall ride in the towboat to verify the boat speed via GPS. In the event of a disagreement between the Driver and Boat Judge, the speed recorded on the Speed Adjudicator’s GPS shall be used.

There shall always be a judge in the boat during jump to observe speed, path, water conditions, and adherence to skier instructions. The driver and judge must agree that the path was within tolerance and the speed never exceeded the tolerances for the event. A speed adjudicator is only mandatory when not using a GPS speed control system.
603: Dock, Tower, or Land Start (Flyer)

(A)
Dock, Tower, or Dry-Land Start (Flyer). A dock, tower, or dry-land start (flyer) shall only be permitted on the first pass.

(B)
Towboat Action.

(1)
Remain at Starting Dock. The towboat shall remain at the starting dock until the 10-second call.

Whilst this rule requires the boat to remain at the dock until the 10-second call it does not require that the boat remain sideways to the course. If it is impossible for the boat to be positioned in line with the course while waiting for the 10-second call it is recommended that at the 30-second call the boat shift position so it is facing away from the dock whilst still remaining as close to the dock as safety allows. The Dock Marshall should assist with a push off of the bow, not the stern, of the boat and then pull the boat back with the towrope.
(2)
At 10-Second Call. At the 10-second call from the Boat Official, the towboat shall go into and remain in gear at idle or at requested speed until the “OK” or “STOP” command is received from the skier.

Note: Under no circumstances is the towboat to accelerate away without having received a clear audible “OK” command from the skier. It is better to give a re-ride for a misunderstanding than risk injury to a skier that is not ready skier.

903: Chief Judge Decision

(A)
Chief Judge Authority. After the Chief Judge has been made aware of all the facts pertaining to a decision made by any official, the Chief Judge may then overrule that decision in order to ensure compliance with all rules.

The CJ is no longer required to poll the officials to adjudicate protests or overrule any poor decisions. The CJ may not poll the officials if the CJ wishes. The CJ must seek any and all evidence to support his decision. This rule applies not only to protests but any and all decisions made by any officials which does not comply with the rules
(B)
Use of Evidence. The Chief Judge is free to use any and all evidence he feels is applicable to effect an expeditious and correct decision.

The CJ should interview everyone involved in the event before making decisions. These would include event judges, drivers, time adjudicators, video operators, dock marshals, pick up drivers, announcers, etc. Anyone who may
904: Reverse Chief Judge Decision

Any decision taken by the Chief Judge to overrule any official(s) in accordance with 903 may be reversed providing all of the following requirements have been met:

(A)
Filing. The written reversal protest shall be filed within 30 minutes after event has concluded or 30 minutes after the Chief Judges’ decision to overrule any official(s) have been posted, whichever is later.

(B)
Content of Written Protest. The reversal protest shall contain the rule number(s) that the Chief Judge has violated.

(C)
Decision. The Chief Judge shall as soon as practical, present the reversal protest to all Appointed Officials, the Chief Judge shall make the Appointed Officials cognizant of the facts when presenting the protest to them for consideration, i.e. present his overrule decision with the rule numbers cited and the reversal protest with the rule numbers cited.

(D)
Two-Thirds. Two-thirds of all Appointed Officials are required to vote in favor to reverse the Chief Judge’s decision to overrule any official(s).

(E)
Decision Posting. Any vote that reverses the Chief Judge’s decision to overrule any official(s) shall be posted as soon as possible.

You may be called upon to vote on a reversal-protest
1001: Re-Ride Request

(A)
Initiated by Event Judge or Driver. Requests for re-rides shall be initiated by an Event Judge or Driver before the next skier starts and shall be decided as soon as practicable thereafter. The Video Operator is permitted to offer information that may have escaped the notice of the Event Judges.

If you made a mistake, admit it at that moment, don’t wait for anybody else to mention it. As soon as you screw up say so loud enough for the judges to hear so they can take note of conditions
(B)
Skier or Team Representative. The Team Representative or skier is free to draw the attention of the Event Judges to some relevant condition or circumstance affecting the granting of a re-ride that may have escaped their notice. The Event Judges shall consider such submission and act on it or not as they see fit. The Event Judges shall maintain the strictest vigilance to ensure the interests of the skier are fully respected.

If you see something like ducks or rollers on course announce it to the judges as It Is happening. Keep a close eye on conditions and alert the judges if you think conditions are changing significantly. Don’t wait to mention issues that you notice that a team rep or skier may use as a basis for a reride. Try to settle all reride and protest issues before they happen.

(C)
Majority.

A re-ride shall be granted when a majority of the Event Judges agrees that the skier is entitled to a re-ride.

The driver may Initiate reride discussions if they know they were did not comply with skiers instructions, pulled a crooked path, or if he noticed conditions or events that the judges may have overlooked.

1003: Optional Re-Ride

(A)
Conditions or Malfunctions. The skier shall be offered an optional re-ride only on the pass affected when water, weather or other conditions are substantially different from their competitor’s conditions or in the event of a malfunction of the tournament-supplied equipment occurs that, in the opinion of the majority of the Event Judges, unfairly affects a skier.

(B)
Skier Instructions. The skier shall be offered an optional re-ride, only on the pass affected, when the towboat crew failed to comply with the skier instructions given and speed tolerances in accordance with Chapter 3.

When you make mistakes during a pass you must confess immediately.

(C)
Engine Trim Position. Skier shall be offered an optional re-ride only on the pass affected if the engine trim position was not at the default position prior to the pass as required by 1501(B).

(D) Towboat Path During the Jump Event. Skier shall be offered an optional re-ride only on the pass affected if the path of the towboat differs by more than one-half of the gate width from that requested by the skier.
Reride for boat position at the jump is only possible if the skier has called close or wide. If the skier has called split as long as the boat remains within the course the boat can never be more than ½ gate width away from the requested path unless it has left the jump course. But this rule not only applies to the distance from the jump but to the as line through the 100m jump course as well. So generally if a skier calls split they don’t get a reride for distance from the jump. But they can get a reride for boat path. If you see that the boat came into the course on a close line and ended up on a wide line before the skiers jump had been recognized then the driver has indeed crossed more than half a gate width.

1004: Mandatory Re-Ride

(A)
Unfair Advantage. Skier shall have a mandatory re-ride when it’s the opinion of the majority of the Event Judges that a malfunction or conditions gave the skier an unfair advantage on the pass affected.

This is the rule everybody is afraid of so they take unnecessary equalizing passes. But conditions can change during any event and if they significantly change someone will have been advantaged. Or maybe the judge didn’t hook the main line to the leader for a skier in slalom. A rope short 2m would be a definite advantage. The 5-minute rest period is also available for mandatory rerides.

(B)
Start/End of Pass. Skier shall have a mandatory re-ride if the start or end of the pass cannot be determined by the combined use of the official video and the Event Judges’ sheets on the pass affected.

Unfortunately when this happens we have to use the same crew, which sometimes becomes difficult due to the officials working another event by the time we find out we are giving a reride for time. The situation is much easier to resolve quickly if the officials alert the Chief Scorer that they had a problem with time and it should be looked at immediately.
(C)
Jump Event. Skier shall have a mandatory re-ride if the speed through the jump course is judged to have exceeded the maximum course speed of 73.5 kph/45.7 mph as checked by a GPS speed-measuring device while the skier is in possession of the handle and prior to BSP being recognized after the jump [405(D)].

If the GPS says you go over max tolerance for even 1/00th of a second while the skier is still holding the handle then it is probably a mandatory reride. The only way it wouldn’t be a reride is if the jump has already been registered as successful or a fall and then the boat goes over speed
1005: Re-Rides—When Taken

(A)
Jump Event. Re-ride shall be taken:

(1)
Immediately. If a single re-ride is granted for other than temporary incapacitation, that re-ride shall be taken immediately.

 (2)
Five-Minute Rest. If more than one re-ride is taken in any series, the skier shall have the option of a five-minute rest before recommencing his turn in accordance with 1205 (A).

You don’t allow a five-minute rest for the first reride in a jump series.

(B)
Slalom and Trick Event. If a re-ride is granted for other than temporary incapacitation, that re-ride shall be taken either immediately or the skier may elect a five-minute rest period permitted in accordance with 1205(B). If the skier has elected the option of a five-minute rest period the next skier in order shall ski, and the re-ride shall be taken at the conclusion of the skier’s turn during which the five-minute rest period expires.

Note: See 1206 if skier becomes temporarily incapacitated.
Every reride in trick and slalom has the option of a five-minute rest period. If they choose to rest the tournament shall carry on with the next skier and the rest period is really as long as it takes to pull the next skier.
1206: Temporary Incapacitation

If the skier should become temporarily incapacitated through no fault or action of his own, the skier shall be allowed time to recover until next round of competition of that event has started or it can be satisfied, where possible on medical advice, that he is sufficiently recovered to continue. In the meantime, the competition goes on with succeeding skiers.
Temporary incapacitation results from no fault of the skier, e.g. the skier fell and was injured due to excessive speed, was pulled into very shallow water that resulted in a hard fall, pulled backward over the jump, pulled into an over hanging tree limb, etc.
1006: Re-Ride Options—Trick

(A)
Start Trick. In the event of a re-ride during the start trick portion of the pass, the skier shall have the option of:

(1)
Repeat Start Trick Only. Repeating the start trick while retaining the pass tricks scored during the affected pass, or:

(2)
Repeat Start and Trick Pass. The entire pass for which the re-ride is given shall be annulled and scoring for the re-ride shall comprise the start trick and the pass tricks made in the 15 seconds of the re-ride pass.

For a driver’s error or some tournament equipment failure during the start phase of a trick pass not only can the skier choose to keep or repeat the start or to keep or repeat the pass tricks they also have the option of changing everything including doing a completely different start and different pass tricks.
(B)
Pass Trick. In the event of a re-ride during the pass tricks portion of the pass:

(1)
Annulled Pass. The 15-second pass score of the affected pass shall be annulled.

(2)
Start Trick. Any start trick on the affected pass, whether successful or unsuccessful, shall stand and be carried forward as the start trick score for the re-ride of that pass. On the re-ride, the skier is permitted to attain BSP by any start trick listed in 604 that he chooses, but that start shall not count for scoring purposes.

(3)
Scoring. Scoring for the re-ride shall comprise pass tricks made in the 15 seconds of the re-ride pass plus the start trick score carried forward from the affected pass.

For a driver’s error or some tournament equipment failure during the pass phase of a trick pass the skier need not repeat the start because what they scored in the original pass is theirs to keep but they can repeat the pass tricks OR they also have the option of doing a completely different start and different pass tricks.
1007: Not Basis for a Re-Ride

(A)
Top Speed Advisory. Any top speed advisories given from the towboat during the competition shall be considered a courtesy and shall never be grounds for a re-ride or protest.

Top speed advisories are a courtesy and approximate guesses to help a skier understand the capabilities of the boat.

(B)
Standard Terminology. When preparing to start from rest, the skier shall communicate with the towboat only with the words “IN GEAR,” “OK,” or “STOP.” The towboat shall only proceed on the “OK” command. A misunderstanding due to a departure from this standard terminology shall never be grounds for a re-ride or protest.

If you are not sure of a skiers command do not go. Ask for clarification if you ever have a doubt about the readiness of the skier
(C)
Before Turn-Around Time. A skier going before the turn-around time has expired [1201(C)] shall never be grounds for a re-ride or protest.

If you hear an OK command before the expiry of the full turn around time confirm the command with the judges. If the skier indeed wants to proceed then act accordingly. The skier cannot elect to go before turn around time expires in jump event.
(D)
Rope Position. Incorrect rope attachment height [302(A)
& 303(A)] shall never be grounds for a re-ride or protest.

(E)
Boat Speed. The failure of the towboat to attain a speed greater than 72 kph/44.7 mph shall never be grounds for a re-ride or protest.

72kph is the most we are required to deliver to a skier weighing 80kg. Any speed over that or even getting 72kph for a 100kg skier is a gift. We will use all the power and speed that the boats have to offer in order to oblige the skier’s requests but we can’t guarantee every skier request will be satisfied.

(F)
Last Trick In Time. A mistake by the Event Judges communicating the last trick in time [714(D)] shall never be grounds for a re-ride or protest.

(G)
Provisional Score. An error or misunderstanding on the part of the Officials in communicating provisional scores [1010] shall never be grounds for a re-ride or protest.

(H)
Skier Lands Prior to or Past Landing Box. A successful jump that is unreadable due to the skier landing prior to or past the video box shall never be grounds for a re-ride or protest.

 (I)
Failure of Skier’s Equipment. A failure of skier’s own equipment shall never be grounds for a re-ride or protest.

Note: See 1202(B) for one-minute equipment provision.

 (J)
Skier’s Equipment. Failure of a skier in the trick event to ensure their equipment is in the towboat for the second pass shall never be grounds for a re-ride.

 (K)
30-Second Call. Failure of the event judges to give the 30-second call shall never be grounds for a re-ride.

(L)
Engine Trim Position. If the skier requests the engine position to be changed, this shall never be grounds for a re-ride or protest.

If the skier cannot physically adjust the trim themselves before the start you should ask them to demonstrate or approve your practice actions.

You need to be familiar with all of these reride issues.
1009: Refusal to Enter Course

A competitor is permitted, for reasons acceptable to the Event Judges, to refuse to enter the course in any event and shall do so by throwing the handle into the air.

Note: Re-rides are only given in accordance with the conditions specified in 1003.

There will be instances when the safest thing for a skier to do is refuse to enter the course. Floating objects, gusting winds, sun in the jump course are among the reasons a skier will throw the handle. It is up to the judges to decide if the skier was justified in throwing the handle. Often time when the winds are gusty during a jump event the safety person calls the boat into the course and then the wind will come up. There is no way to contact the boat while it is accelerating towards the jump. In those gusty conditions it is recommended to advise the skier that if conditions change on the way to the jump they should throw the handle. You should REALLY weigh on the side of the skier if they actually toss the handle prior to the course. It takes a lot of guts and presence of mind to throw the handle and you can bet the skier felt very unsafe if they did that.
1201: Turn-Around Times

(A)
Set by Chief Judge. The Chief Judge will set the turn-around time after considering the recommendation of the Tournament Director and Chief Driver.

Go out and actually run the course with a stopwatch. Try it at several different time periods until you find the best option for the tournament.

(B)
Responsibility of Driver. Turn-around times between passes is the responsibility of the Driver as follows:

(1)
Time Commences. The time clock starts on whichever is later; the towboat or chase towboat coming off plane at the end of the course.

(2)
Warning. The driver shall notify the Event Judges at 30 seconds and 10 seconds to the expiration of the turn-around time. Event Judges shall notify the skier at 30 second and 10-second to expiration of turn-around time.

The driver is the guy responsible for timing in the boat. You will be responsible for tracking turn around times, 30-second calls and ten-second calls, injury time outs, equipment time outs, etc. You should bring at least one watch to the boat with you as well as a GPS. These are the tools of your trade.
1202: Equipment Failure, One-Minute

(A)
First Pass. If the majority of the Event Judges agree they shall grant up to 1 minute for gear changes to replace broken or damaged equipment developing or discovered just prior to the skier’s pass.

This does not mean the skier was up on shore and realized he didn’t have his wetsuit on yet so he gets one more minute. This is for the guy who has an equipment failure after being ready on time.

(B)
Second Pass. If the majority of the event judges agree, they shall grant up to 1 minute for gear changes or repair. The skier is permitted to return to the starting dock in the towboat to use the equipment minute to obtain replacement equipment in accordance with the following:

(1)
The skier is not permitted to retrieve equipment forgotten on the starting dock or other location.

(2)
The equipment minute shall start when the towboat is safely positioned at the starting dock. If at the expiration of the equipment minute the skier is not ready to enter the towboat from the starting dock, the skier shall forfeit his second pass.

When the skier gets on the dock or the boat is safely sitting still at the dock you start the one-minute timer.

1203: Emergency, One-Minute

If at the expiration of the equipment minute [1202] the skier is not ready to start the pass, the skier shall be disqualified for “failure to go” in accordance with 210(F). The disqualification of a skier for “failure to go” shall be treated as an emergency for next skier and he shall be granted one emergency minute to prepare to ski. An additional emergency minute shall be granted for each skier in turn that is disqualified.

Any time you have a failure to go it is an emergency for the following skier to get ready in time so they get 1 extra minute if needed.

1204: Injury Recovery, UP TO Three-Minutes

At the discretion of the Event Judges, the skier can be granted up to three minutes to recover from a heavy fall between passes, starting at the time of the decision to grant the recovery time. If the skier cannot recover from a heavy fall within those three minutes, he shall not be permitted to ski again in that round.

Start the three-minute clock as soon as a majority of the judges agree to the time out. The skier may request to proceed before the 3-minutes are expired.

1205: Re-Ride, Five-Minute Rest

(A)
Jump Event. If more than one re-ride is taken in any jump series, the skier shall have the option of a five-minute rest before recommencing his turn in accordance with 1005(A).

(B)
Slalom and Trick Event. The skier has the option of a five-minute rest period in accordance with 1005(B).

Start the five-minute clock as soon as the skier requests the time out.

1501: Boat Specifications

(A)
Speed Guarantee. Towboats containing the required boat officials as per 212 shall have the performance necessary to obtain 72-kph/44.7 mph by the entry gate for the Jump Event and skier’s advisory buoy for the Trick and Slalom Event, while towing a barefoot skier weighing approximately 80k/175 lb.

A 100kg skier is not guaranteed 72kph. When you are asked for more speed than you know the boat will deliver It Is our job to advise the skier of the probable speed they will get. In the event that the towboat cannot make speed with a full crew the CJ may decide to use the single judge option. For outboards the skier is allowed to request the motor be trimmed up to a speed or a certain trim position. It is best to set or review this position before the start

(1)
Lengthen Course Run-Up. If necessary, the length of the run-up shall be adjusted, subject to the limits contained in 1602(A), to make the attainment of the required speed by the skier’s advisory buoy possible.

(2)
Full Throttle Acceptable. In complying with this speed requirement, it’s understood that full throttle may be used throughout the acceleration phase.

If the skier requests for rates of acceleration make it impossible to attain start/course speed by the course buoys it is our job to advise the skier of that fact and recommend an acceleration that will reach the requested speed by the course buoys or accept that the boat will be slow when it enters the course.

(B)
Engine Trim Position. Where trimming capability is fitted to the towboat, the Homologator shall set the trim to achieve the required speed and optimum wake. This position shall be the default position for the tournament. It is the responsibility of the Driver to ensure the engine is at the default position before every skier.

(C)
Size. Overall length shall be approximately 5m, but shall not exceed 7m and the beam shall be not less than 1.80m and not more than 2.50m.

(D)
Points of Attachment. Towboats shall be equipped with towing attachment points on the center-line of the towboat with the following heights above the water when the towboat is standing still with no occupants on board.

(1) Mandatory Lower Attachment Point. Approximately 1m +/- 25 cm

(2) Mandatory Middle Attachment Point. Approximately 2m +/- 50 cm

(3) Optional High Attachment Point. Approximately 4m +/- 50 cm
The Homologator should have checked these items prior to the start of the tournament but we should also look our boats over before every event for safety issues.
(E)
Speed-Measuring Devices. Towboats shall contain three speed-measuring devices:

(1)
At least one speed-measuring device shall be a GPS.

(2)
Two shall be visible to the Driver.

(3)
One shall be visible to at least one Event Judge when facing aft.

The rear GPS should be visible to any judge. The rule is the bare minimum we require but we request that every judge to be able to see the rear speedo.
(F)
Tachometers. Towboats shall be equipped with one tachometer.

A good driver will use the tach during every pull. Many top drivers record tach readings vs. speeds in their notebook and refer to that before every pull. It would be a great courtesy for boat owners to paste a chart of RPM vs boat speeds. If one is not available at the start of the tournament get the driving team to agree to track the RPM/speed and you will quickly have a chart for every boat in the tournament.
1502: Top Speed Advisory

Before the start of the tournament the Chief Driver shall inform the Chief Judge of the top speed attained at the skier’s advisory buoy for all towboats as per the conditions in 1501A and 1501B. This information shall be supplied to the competitors or team representatives before the start of the tournament.

When checking all boats we must confirm it is able to meet speed requirements. Tack the top speeds of all the boats and give that info to the CJ. so they can schedule the faster boats for slalom.

1503: Speed Check

(A)
Boat Speed Check. Before each event and/or at the discretion of the Chief Judge, the towboat speed-measuring device shall be checked with a GPS speed-measurement device to obtain the correct boat speed under tournament conditions.

Before each event run a speed check while doing the leveling pass. Make sure it can attain a minimum speed of 72kph with a crew aboard. To help the judges check a rear analog speedo, announce a couple of different speeds going up and back.

(B)
Current or Stream. If there is a current or stream, the speed of that current must be added to the speed displayed in the GPS when traveling with the current and subtracted from the speed displayed by the GPS when traveling against the current.

Adding and subtracting speeds due to currents is a pain at first but you will pick it up really quickly. Yes, currents are a pain.

1504: Speed Control

Speed control systems approved by the Chief Judge shall be used when available and speeds ascertained from these devices shall be used as the primary means of determining the towboat speed through the course.
If you practice just a little bit with a speed control system you will LOVE them. There is a small learning curve when the skier requests a start speed that is too close to their course speed but that is very easy to overcome. Otherwise speed control is absolutely wonderful.
1602: Slalom and Trick Course

(A)
Course Dimensions. The dimensions of the courses shall be as indicated in Figure 1602; however, the layout of the competition area is permitted to be varied to suit the tournament site. The competition site shall encompass a starting dock, skier advisory buoys, shutdown buoys and a turn-around buoy at the far end.

(1)
Dock. The starting dock shall be as near the extension of the course line as possible and shall be of a size to allow the skier to take more than one hop, skip or step on the dock before a dock start.

(2)
Optional Tower.

(a)
Provision of a tower is optional at LOC discretion, and where provided it shall be between 2.5m and 5m above the water surface.

(b)
The optional tower shall be as near the extension of the course line as possible and shall be of a size to allow the skier to take more than one hop, skip or step on the tower before a tower start.

(3)
Course Line. The course lines for the two passes should coincide if possible. If necessary for spectator viewing, the courses are permitted to be angled to or distanced from each other.

(4)
Turn-Around Buoy. The distance between the starting dock and the turn-around buoy shall be not less than 650m and not more than 850m. The turn-around buoy shall be on the extended course line.

(5)
Skier Advisory Buoys. For both passes, a skier’s advisory buoy(s) shall be located between 330m and 350m from the shutdown buoy, approximately 15m perpendicular from the course line on each side of the course.

(6)
Shutdown Buoy. The shutdown buoy shall be located on the Driver’s side approximately 15m from the course line a minimum of 50m from the end of course or turn-around buoy and shall be of a contrasting color to the skier advisory buoys.

The shutdown buoy marks the point at which the Driver shall smoothly close the throttle in order to safely stop the towboat before the end of the course.

(B)
Buoys. No buoys or markers other than those required are permitted within the competition area, except to mark safety hazards, landing or starting areas, or turning buoys. Any such buoys shall be distinguishable from course buoys and shall be pointed out to team representatives/skiers before the start of the competition.

You may get the job of driving the homologator around to check the course. You will hear all of this many times that day. All drivers need to know what every buoy on the course is marking. We especially need to be made aware of any underwater hazards. We must be vigilant that we observe the shut down buoys equally for all skiers.

1807: Driver Familiarization

Prior to the start of the tournament the Boat Drivers shall familiarize themselves with the tournament towboats, courses, rates of acceleration, top speed, underwater obstructions, etc. The Chief Driver shall administer this familiarization so as to ensure all drivers are providing uniform rates of acceleration and lines through the courses.

Don’t even think about showing up late and trying to drive a boat you’re not familiar with. A new type of boat requires you to get the feel of it under actual skiing conditions if at all possible. Show up early enough to get to pull some practice or site familiarization. At a minimum ask the CJ for a couple of passes up and back before you start pulling skiers with an unknown towboat.
Chief Drivers Checklist

· If it is an established site, the prevailing wind has already been taken into account, but the Chief Driver should have a plan on what to do if a wind blows onshore. He should at least check the lake for spots that would be sheltered from a wind that threatens the primary site.

· On a large lake or an open-ended river or canal, he should take into account the possibility of pleasure, recreational, sports, commercial and public transport traffic on the water. He should obtain from the Organiser an appreciation of how such problems are to be dealt with including complete closure, closure with through traffic time slots etc. and any effect on the schedule of events.

· If it is a minimal length site, careful planning is needed to ensure that boats will get up to speed before the advisory buoys and still have a 15 second run. Much will depend on the acceleration and top speed characteristics of the towboats, and the position of the buoys will need to be fine tuned to get optimum conditions. A test should be made with 5 on board and preferably an 80kg skier behind, to see what speed the boat gets by the advisories and how much room is left at the 15 second point. The first target is 72 kph.
· Under the rules, 72 kph must be achievable by the advisory buoys with a crew while towing an 80kg skier. The Chief Driver/Chief judge should also know what the maximum speeds available are and by where in the course these maximums are reached.

· Atmospherics should be taken into account in extremely hot, humid, dry or cold climates, as these will affect boat performance.

· Arrive early enough to drive the course in every boat and make sure all end of course, shut down and advisory buoys are highly visible and in optimum locations for the abilities of the boats and course provided.
· Ensure refueling facilities are safe and adequate as possible.

· Synchronize driver’s rates of acceleration and lines by training them as a group in the boat. EVERY driver should leave that meeting giving the same pull and line as every other driver. This includes pre 10-second staging method for flying starts and patterns for rope and skier pick ups for trick, slalom and jump

· Make or source a chart showing RPM relative to speed and teach drivers to use tach as first instrument when achieving speed.

· Make or source a KPH/MPH and RPM/Speed charts

· Ensure all drivers understand the tools they are REQUIRED to bring to the championships.. i.e. Stop watch for turn around times, GPS, hat, sun glasses, charts, pocket sized note pad and pencil, rule book, bum cushion (those beaded ones are the best) sun block, rolling papers, playing cards, etc..

· Ensure all drivers participate in pre event training so as to become comfortable with boats and course.

· Communicate with CJ, ACJ, Homo and drivers so the drivers understand the change over procedures, how long before event they are required to be in the boat or they will be replaced, who is responsible for cleaning boat, checking proper amount of fuel, ropes and handles (suitable to upcoming event) and timers are in boat, checking that SFH is tight and safe, ensuring any movable seating is in proper location for optimum speed/wake, spare batteries for GPS. And develop a checklist for these driver responsibilities to be filled in and submitted to Homo, ACJ or CD prior to every event.

· Ensure GPS is mounted in a position that is easily visible to driver, spare batteries are in place

· Ensure all boats can be secured during the running of the event so no damage will occur due to boat wakes or wind.

· Ensure that the boat for the next event can be in place before the start of that event with full crew already on board.

· Develop event driver assignment sheet with back up drivers in case of a driver’s failure to show or other emergency.

· Ensure drivers understand and posses proper event clothing.

Chief Drivers Responsibilities

Following appointment to the position of CD to the World Championships:

* Points that might need clarification: - boat insurance and personal liability - type, horsepower and number of tournament boats - pre-tournament boat inspections - speed conversion charts fitted to boats - spare batteries; radio telephones; timers; GPS - re-fuelling procedures and responsibilities - is the tournament to be run on 1 or 2 lakes - is the Jump event to be run on 1 or 2 lakes - are there sufficient tournament appointed official drivers - can non tournament appointed drivers be used if necessary during familiarization and preliminary rounds – if so do they need to sit WBC Driver quiz – do they need to achieve same pass rate as officially appointed drivers - sufficient refreshment (water) available?

* Find the most effective form of communication with official drivers – early communication will help identify any shortcomings

* Keep in regular communication with your team – notify drivers of their obligations

* Report to LOC, Chief Judge regularly leading up to tournament

* Arrive on-site as early as possible

* Carry out inventory of tools supplied – boats; trailers; boat attachments (towers/SFH/pylons); fuelling stations; ropes/handles/clips; LOC support (tournament team); docks; tow vehicles for launching boats

* Ensure all boats are equipped with speedo conversion charts – recommended to make some before arriving at tournament in case LOC hasn’t

* Recon site on foot – locate all infrastructure: Judges HQ; Scorers; Video HQ; LOC HQ; Announcers; Parking; Washrooms

* Become aware of any boat servicing /maintenance that may be required during the tournament – follow up if LOC team has this covered

* Recon all waterways – be aware and report to CJ and drivers any obstacles or conditions that may affect drivers

* Recon accommodation – know time it takes to and from site – alternative routes

* Recon appropriate establishment for an off hours drivers HQ for end of day hydration and de-briefs

* Attend all officials de-briefs at end of each day

* Drive all boats as much as possible for live practice – record top speeds for each and report to CJ

* Run driver familiarization – all drivers need to be in boat at same time – aim to have all drivers towing skiers the same

- Pull SLOW/MEDIUM/FAST - correct boat path - start locations - turn around buoy – correctly positioned – Driver shut down buoy – procedure - should a larger or brighter target be requested at the end of course - dock and tower starts – stay in contact with/close to dock, idle away at 10 second call - timing responsibilities: turnaround times – when to start the stopwatch; audible 30 second / 10 second calls- injury time - audible signaling of on speed for judges - conveying to boat judges conditions that may affect the pass: rollers/ducks/floating objects etc - re-rides - report any concerns to CD as soon as possible - discretion when using radios

* Once turnaround times have been set by CJ convey to all drivers – these may change

* Conduct / protocol - complete impartiality – all drivers need to be equal and not be seen to favor any one person or country - what is and what is not appropriate to talk about when either in or out of the boat - review and record code of conduct of driving team throughout the tournament for inclusion in report to WBC post tournament and/or if necessary to CJ during the tournament - smoking rules

* Schedule drivers in conjunction with CJ

* Resolve any driver issues during the event

* Ensure all drivers are early for all duties, meetings/debriefs etc

* daily debrief meetings with drivers

* Ensure the boats are always in ready to pull condition, clean, fuelled, ropes, timers, spare batteries

* Ask feedback discreetly from officials and skiers on drivers performance

* Instruct drivers on the way the CJ wants boat parades to proceed

* LOC may or may not have a great team to take care of boats. If not CD needs to ensure job is done well

Event Drivers Responsibilities

* Communicate with Chief Driver

* Have a comprehensive knowledge of the WBC Rules – in particular rules relating to drivers

* Complete WBC online quizzes (5) with a pass rate of (90)%

* Order and have WBC Uniforms well in advance of tournament

* Notify Chief Driver of arrival times, contact phone number(s), hotel room number, transport needs

* Arrive at tournament with own timing device (for turnaround timing) that is easy to operate and reliable – a backup is recommended

* Become familiar with the WBC PPG’s (Policy, Procedure and Guidelines) for dress code at Opening and Closing ceremonies

* Be familiar with converting boat speeds between Kph and Mph

* Be available for pre-tournament drivers briefing

* Be available for driving skier familiarization

* Become familiar with the infrastructure onsite: Judges HQ; washrooms; parking; smoking areas (if applicable); where to replenish water supplies for boat; where to get batteries; replacement ropes, handles, clips; refueling stations; how to re fuel boats

* Be familiar with transport to and from site and to be onsite well in advance of requirements

* It is always recommended but not a drivers requirement to have a hand held GPS device in case of speedo failure

* Become aware of when to start timing turnaround/injury times – what is required for dock and tower starts – do not accelerate boat without a clear “OK” call – give judges a clearly audible call when boat has reached requested speed

* Skiers have the option to call “OK” before turnaround time has elapsed in Slalom and the Trick event – drivers should be in a ready to accelerate position

* Assist with any rope changes made between events – ensure rope attached at requested height and shortening – be familiar with how clips on ropes work – be aware of the WBC rule that clips are not to be use on ropes in the Jump event

* Communicate with boat judges what/when/how there may be rollers in course; incorrect pull; speed out of tolerance; incorrect course

* Know speed tolerances in each event & start pulls: start pulls +/- 5Kph (3Mph) Slalom/Tricks +/- 1Kph (0.5Mph) Jump +/- 1.5 Kph (1Mph)

* Injury times: 3min and need to be times by Drivers from the time towboat returns to dock. In the Jump event skier must declare taking/wanting injury time when towboat returns to skier at the jump end – not to be taken at take-off point. Injury time to be taken for an injury incurred from a heavy fall from the previous pass – not an existing injury. ??????

* Drivers be very clear that their actions in recommending a re-ride to Boat Judges are not in line with the skiers instructions. This needs to be the same for every skier in every event – an unfair re-ride can possibly affect the medal prospects of other skiers.

* All drivers to work together as a team – this level of tournament is not a competition between drivers – the driving team is only as strong as its weakest link

* Ultimately a driver is in charge of a private persons valuable asset and the safety of everyone on-board, as well as anybody that maybe in the water. As the skipper of the vessel anybody should be, if they require, offered assistance to board or disembark. If there is ever a dispute on-board that might endanger anyone’s safety the boat should be taken to shore or the dock and the CJ contacted discreetly. He/she will then address the situation. A skier’s safety is paramount and it is the drivers responsibility to keep the boar clear of anyone in the water

After reading this clinic document Tim Pellaton sent me these additions to this clinic

I would like to add a few comments on your Chief Driver doc. The other two docs are pretty good and cover those areas just fine.
- As CD I would research and establish as best I can the strong and weak points of each appointed driver if there are any.

- Then schedule those drivers in events and classes accordingly. You would think that all drivers are highly qualified at this level but better to be pre paired than not.

- Try to spread assignments as evenly as you can based on first comment.

- Drivers are a team especially at this type of event. The team must be prepared to be at the sight first thing in the am and last thing in the day or evening whatever the case may be.

- In the am the boats must be readied for use and crews ready to go at the specified starting time.

- In the pm the boats must be fueled, cleaned up and ready for the first crew and event in the following am.

- During the day the team must be ready to fuel boats as needed or get ready a back up boat in the case a boat on the water develope's an issue.

The CD is in charge and communication with his team is paramount but the team must understand that the work load is through out the skiing day and participate in that manner.

Team Work is exactly that!!!

Justin Chapman sent me these additions.

Maybe in the Chief Drivers Responsibilities: Last item is for maintenance. This could also include an understanding of the process of possible boat replacement, which boats will be used, is the broken boat to be parked or pulled out of water, who can drive trailers and how are they contacted.
Possibly a note to say that the greatest amount of boat damage occurs when boats are put on to trailers, hence an LOC representative should be present every time.

