PAGE
1

INTERNATIONAL WATERSKI AND WAKEBOARD FEDERATION

[image: image1.jpg]

[image: image2.jpg]UWORLD BAREFOOT COUNCIL

WWW.WorldBarefootCouncil.com
2015 LEVEL 1 JUDGES CLINIC

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:

Geoff Blaauw: geoff@responsere.com

Oscar Foot Mann: oscarfootmann@hotmail.com

This document is intended for L1 and L2 officials training and maintenance but may be used by any level official as a study tool.

2105 Rule Changes

102 Multiple turn definition. Any surface, line, wake or wake-to-wake turn greater than 180 degrees.

102 Plant definition. When a skier's foot/feet is/are on the water and take his weight in preparation to stand up

303 I. Slalom Handlexe "Slalom Handle". The 38cm tournament supplied handle shall be the default handle for the slalom event. If they desire, the skier may request a 30cm handle before the start of the pass.
405 B (2) has been removed. A tumble past 90 after a jump will no longer disallow a jump. The skier need only attain BSP before the ride out buoy.
603. Front toe starts are now allowed with a 50pt flyer or 100pt tower bonus

604 K Line Back Deep
On the “OK” command, the skier shall be pulled feet first up to speed according to their instructions with his body facing downwards and the handle being held between their legs in the line position. He shall then place both feet onto the water and raise himself to line BSP. 400pts
801 D. New Trick. One-Hand One-Foot Wave. From either backward or forward two-foot BSP the skier shall achieve one-foot BSP whilst simultaneously executing a one-hand-wave trick. 50pts forward, 150pts backward.

801 H (3).Wake-to-Wake Hop.
(a) Two-foot. Commencing from BSP outside the wake, the skier shall jump the entire wake and shall be completely clear of the water, landing feet first outside the second wake crest. No reverse is permitted.
(b) One-foot. Commencing from one-foot BSP outside the wake, the skier shall jump the entire wake and shall be completely clear of the water landing foot first outside the second wake crest and the lifted foot shall never touch the water until after one-foot BSP has been recognized. No reverse is permitted.

This requires the skier to land foot/feet first. The previous version required the skier to land in BSP.

810 A (2). Step Over Turns. Water Contact. The foot that passed over the rope shall contact the water before any other body part.

810 A (3). Completion. The trick shall be completed with the skier displaying the appropriate BSP
The previous version did not have the requirement that the traveling foot must touch the water before any other body part. If the skier simply rolls to a hip the step over is NC

Many pass and start trick scores have been changed. The council has made an effort to make instant scoring easier from the boat by making many trick scores even hundreds, making all 360, 540 and 720 scores equal as well as increasing points on many tricks that were previously inequitable to perform due to points per second awarded, degree of difficulty, and risk. Our hope is to see much more variety in future trick runs.
Whenever you are questioned about a rule - or making a ruling - you should ALWAYS first help the questioner look it up in the rulebook. Review the relevant rules with the person inquiring and confirm the correct application of the rule. In some cases this may not be possible. At those times, make a note and refer to the rulebook at your next opportunity. Part of our ongoing job is to not only to help skiers and officials to better understand the rules but to also help them learn how to navigate the rulebook and to understand where they can find the answers for themselves.

Discuss the following items

· Deliver world’s best judging and what that means

· Clarify the instructions driver, skier and video

· Skier commands

· Point of attachment

· Planing speeds

· Getting the tone in the boat right

· Be EARLY to your assignments

· Find your team, Check and sign sheets and pre-record in advance whenever possible.

· Ropes check, handle check

· Fuel check

· Video card check

· Drinking water check

· Determine who will be communicator judge, change ropes and handles and designated swimmer

· Life jacket check

· Radio check

· Rule book check

· Tower check

· Leaving site, your team, chief judge, video

· Do not take telephone calls in the boat except from Chief judge, Assistant Chief Judge, Tournament Director or L.O.C

102. Definitions.

Barefoot Skiing Position (BSP). Barefoot Skiing Position shall be instantly recognized upon the skier satisfying all of the following conditions:

(1) Handle. The skier has possession of the handle.

(2) Stable Position. The skier is riding on the water on one or two bare feet in a stable position and the handle is held in a position that allows the skier’s position to be held at will.

(3) Supported by Foot/Feet. The weight of the skier is entirely supported by the foot or feet on the water.

Above are the general conditions that apply to all categories of BSP.

Note that BSP is instantly recognizable. That means the skier is not required to hold BSP for a pause between tricks but must display to the judge that they are in control and are able to hold the necessary positions at will. Once the judge has recognized BSP it is not necessary to hold it any longer and the skier may move onto the next trick. This means that turn tricks may move seamlessly to the next turn trick AS LONG as the skier is in full control and stable before starting the next turn or trick.
The following subdivisions are in addition to the above requirements.

One-foot BSP. For the Trick Event, the entire lifted foot shall be at least halfway between the skiers’ other knee and the water surface.

One-foot BSP only applies in tricks. This applies to the simple one-foot trick as well. Too often beginner skiers are given credit for one foots that are far from meeting this criteria. Crediting the skier for improper one foots just because they are “trying” and you don’t want to discourage them is not a reason to encourage poor performances and is a disadvantage to the skier who does it correctly. This clinic is for RL and RC officiating. The beginner skiers in a Novice tournament or lower class event may receive credit for a less than perfect one-footer but we should also supply tutoring on what will be expected at the next level of tournament.

Rope-on-Foot BSP. The skier shall have both hands free from the handle and the surface of the water and only the lifted foot holds the handle. The rope shall be in line with the center of the skier’s body.

Rope-on-foot BSP allows for instant recognition. There is no required time that this BSP must be held for recognition only that it is displayed whilst in control. So a skier in full control may only release the handle for a split second whilst a skier who is unsteady may have to remain clear of the handle for a longer period before stability and control are recognized

Line BSP. The skier is backward with the handle held only between the legs.

Side-Slide BSP. Both feet are held in a position at least 90 degrees to the path of the towboat.

Plant When a skier's foot/feet is/are on the water and take his weight in preparation to stand up.

A skier may plant both feet, pick one off the water and do a one-foot stand up, but they cannot lose the plant on the supporting foot/feet once it/they have been planted.

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

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)].
Drivers should be driving exact speeds and not playing with the tolerance to give skiers advantages. If a judge sees a driver is always on the edge of tolerance they need to speak to the driver and CJ about this.

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 are attained when the boat reaches the lower tolerance and exceeded when the boat exceeds the higher tolerance listed below.

Speed Tolerance.

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

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

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

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.

On many sites an equalization pass is simply a waste of time. If the turn around time allows the site to become equal conditions that do not improve due to extended turn around times there is no need to run equalization passes. If the site improves and offers a skier an advantage due to extended turn around times then an equalization pass may be required. .

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 passes are recommended but if the crew has been working together and have already done a leveling pass then leveling passes are not always necessary. If all the judges weight relatively the same and there is no way to change the boat level then ballast weight may need to be added if the boat is not level.
203 Exceptions to the rules.

This rule allows for exceptions to the rules only if there is no alternative. This is necessary to cover situations such as, but not limited to, the tower in the boat is lower than required height and there is no way to raise the attachment point or the lake is shorter that required minimum.

209 Interruptions and stoppages.

Defines the requirements for restarting after interrupting or stopping tournament. An interruption is a short delay with everyone maintaining readiness. A stoppage is a long delay with a possibility of no restart in a reasonable period.

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.

(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 with either "IN GEAR", “OK” or "STOP" the Communicator Judge shall advise the skier that he has been disqualified for that pass.differences and possible safety issues that the skier may not be intentionally delaying the start but may have a problem that the boat is unaware of. e.g. the skier discovers the rope is tangled around their legs just after the 10 second call and is panicking try to free themselves. The judges must keep a diligent eye on the rope at all times until it is tight and visibly clear of obstructions and the skier.

211. Results Posting. When posting results the CJ has a responsibility to the skiers/team reps that they have full opportunity to inspect their sheets and file protests. When recording the time of posting, the time necessary to get the results to the announcer and actually have them posted on the posting board should be added so the skiers/team reps have the full 30 minutes to review the sheets before protest period expires. It is also stressed that on multi-lake sites the announcement may not be heard and you should strive to ensure that the results are announced and posted on all sites.

301 Skier Instructions. The communicator judge should make himself known the skier by asking him directly for his instructions. The communicator judge should take the skier instructions while the other judges are busy with any other tasks that are required. After taking the instructions the communicator judge should wait until the other judges are ready to take the commands and then read them back in a loud clear voice so the skier can either accept or correct and the other judges can record those instructions. Poor skier instructions should be paraphrased back to the skier so they are clear to the skier, event judges and driver. Instructions like “ I want a fast medium to plant and then a slow medium up to speed” should be questioned. Does the skier want a fast or a medium until the plant? Does the skier want a slow or medium up to speed? After the instructions are clear to the communicator judge they are then read back to the skier for approval.

Once the boat goes into gear the judge sitting closest to the driver should clearly announce the instructions to the driver.

If the second phase of the instructions includes a change of speed or rate of acceleration after something occurs - i.e. the skier is out of the wake or tumbled to the front - then the judge giving instructions to the driver should repeat the instructions for the next phase to the driver at the appropriate moment. Don’t just yell ‘plant’ or ‘the skier is out’. Instead yell ‘fast to 67’ or whatever the skier’s instructions were.

If there is a speed change from start speed to course speed remind the driver of the correct speed when telling him the start has been completed.

If a skier gives instructions of ‘medium until I am out and then medium up to course speed’ the driver should keep accelerating at a medium rate until course speed has been attained. If the driver stops accelerating until the skier is out of the wake he has not given the skier what they requested. Once the boat goes into gear the driver should stop looking in the mirror and start looking down course and monitoring speed. The judge communicating with the driver will become his eyes on the skier. If you find your driver helping skiers by stalling acceleration or not closing the throttle at the shut down buoy you must bring this to the drivers attention.. If they persist then you must bring this to the attention of the ACJ or CJ.

If the skier falls, yell out to the driver so the driver can check his speed and be certain that the speed was correct and he can quickly close the throttle, turn around and pick up the skier if required.

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.

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.

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. The skier cannot request the use of the tolerance and the driver should always be striving for giving the skier the exact speed requested.

Should the boat go below the lower tolerance an optional reride would be offered. Should the 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.

(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.
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 tail stand or porpoise 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.

405(E) Contact with Ramp. In the opinion of the Event Judges, the skier advantageously contacts the ramp with anything other than the feet. The Chief Judge can be called upon to adjudicate if the Event Judges are unable to make an immediate ruling.

Incidental contact with the ramp is not mandatory grounds for a disallowed jump. The contact has to be deemed advantageous. This contact may be fully unintentional but if is deemed advantageous by the Event Judges or CJ it shall be an invalid jump The CJ may adjudicate on this using any and all evidence available including independent video from the shore. The CJ has the power to station a judge in the judging tower or on shore to observe ramp bumming, water conditions tumble recoveries, BSP by ride out buoy, and bumming.

407: Jump Measurement and Calculation

A WBC approved video jump-measurement program shall be used to obtain jump distances. Such a system will not be subject to reading errors, shall produce results that are reproducible on readily available systems, and the distance gleaned from the video will be final.

When using 2 independent systems, i.e. 2 cameras connected to 2 different screens; there should be an overlap of the areas each camera is picking up. If a skier lands in that overlap the landing will be visible on both screens. The screen that has the highest degree of accuracy at the point of contact shall be used. This would typically be the screen that displays the landing closer to the center of the screen.

409(C) Safety Swimmer. A safety swimmer wearing a life vest and trained in water rescue and a floating stretcher/backboard shall be located adjacent to the jump during the jump event

This rule requires the safety swimmer to be TRAINED for in water rescue. This is paramount to the safe recovery of an injured skier. The Safety Director shall ensure trained personnel man this station. The SD should also instruct all pick up personnel in proper rescue techniques.
Slalom Event

502(A) First Movement. The Boat Judge(s) shall start the audible timing device and recording at the skier’s first movement toward the wake from BSP outside the wake.

(B) Testing Speed. Positioning tricks or testing the speed with a one-foot need not be declared.

Many skiers and officials erroneously believe that one-foot speed checks or positional turns need to be declared in the slalom event.

(C) No Majority. In the case of no majority on any fault zone of a one-foot crossing, the crossing shall score as a one-foot crossing.

Judges MUST indicate the fault on any imperfect one-foot crossing by writing LL, T, or ED on the crossing affected. There maybe more than one fault on a single crossing and every instance of fault of that crossing should be noted.

The difference between Zone 1 and Zone 4 is actual movement toward the wake, not just a position change or change of feet. Zone 1 does not commence until the skier is actually moving toward the wake.

To aid scorers, a lowest scoring forward pass 25% multiplier is now in rulebook
Start Tricks

601(B) One Attempt. BSP from all start tricks shall be accomplished in only one attempt.

(1) The skier may stall or hesitate after the initial foot/feet plant, but shall not be allowed to lose that plant and replant the foot/feet for credit.

(2) Once the skier has raised himself from the surface of the water, the skier is not permitted to re-sit on the water until after the proper BSP has been recognized.

(3) Should the skier fail in this first attempt, the start trick shall not score even if the

trick is subsequently completed.
601(D) Credited. The skier shall only be credited with the start trick attempted, unless that start is downgraded.

The skier shall be credited with the start they actually do. Whilst we require a skier to declare their start before each trick pass they still have the option of doing any start and, if successful, they shall be paid for the successful start

601(E) Lifted Foot. During a one-foot start, the lifted foot shall not support the weight of the skier before one-foot BSP has been recognized. If, in the opinion of the event judge(s), the lifted foot becomes a supporting foot before one-foot BSP has been recognized, the start shall be downgraded to the two-foot start if the criteria of the two-foot version in accordance with 604 was satisfied.

Incidental contact by the lifted foot shall not disqualify the one-foot start.

602(D) Repeated One-Foot Start. Where a one-foot start has been repeated:

(1) The higher-paying start will be credited.

(2) The repeated start shall be downgraded to a two-foot start and credited if the criteria of

the two-foot version was satisfied.

FLYING STARTS

603(B) Towboat Action.
(1) Remain at Starting Dock. The towboat shall remain at the starting dock, tower, or

dry land until the 10-second call.

Whilst this rule requires he 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 by pushing the nose of the boat off and then pulling the boat back with the towrope when necessary.
603(C) Credit Conditions.

(1) Boat Movement. The skier’s instructions shall ensure that the towboat is accelerating when he hits the water after leaping off the dock, land, or tower.

The skier must call OK as they whilst they are still on the dock so the boat will be accelerating when the skier hits the water.

(2) Takeoff. The skier shall take at least one hop, skip, or step on the dock, tower, or land and propel himself up and out from the dock, tower, or dry land; there shall be an instant when the whole of the skier is clearly above the point of takeoff. During a land start, the skier may be in the water before propelling himself up and out.

A flying start may commence from dry land and the skier may contact the water before jumping up and out. In some situations, because the slope of the banks or other obstructions precludes them from starting on dry land, the skier may even need to start in very shallow water. The skier must satisfy the “at least one step”, “up and out”, “clearly above”, and “towboat must be accelerating” requirements to receive credit no matter where they attempt a tower, dock, or land start from.

(E) Front Tumble-to-Two. On the “OK” command, the skier shall be pulled headfirst with his

legs trailing behind him up-to-speed according to his instructions. The skier may come

out of deep water on either his stomach or back. While on his back, the skier shall then

swing his legs round from the trailing position to the forward position and raise himself

to forward two-foot BSP. During the rotation the skier may hesitate, pause, overshoot, or

reverse direction.

It is allowed to reverse, hesitate or overshoot all pass and start tumble turn tricks. EG. The skier does 720 or 1080 spin then stands up. Credit 360 if all other requirements have been satisfied. Skier does a 180 then comes to the front and overshoots a full 360 degrees. Credit for 180

Please note the first trick completed is the trick that receives credit

The requirement for lifted foot to remain clear of water and rope during one-foot starts and all tricks with one-foot stand ups has been removed. It is possible to get full credit if both feet touch the rope during the trick or if both feet were planted but the skier only stands up on one foot.

Pass Tricks

705(B) Maintain BSP. The skier shall display appropriate BSP at the start, during, and the end of all tricks.

The key word here is ‘appropriate’. . Not all tricks require BSP during the trick. Many tricks such as sit downs, flips and tumbleturns require the skier to lose BSP. However BSP must be maintained during turn tricks. If the skier loses BSP while still turning and tumbles up the turn is NC. If the skier loses BSP after the turn and tumbles up the turn is for credit. Some tricks such as one-foot turns and feet to feet toe fronts require an appropriate BSP to be held throughout the trick for credit. However a one-foot turn may be credited even if the skier bums out after the turn as long as the lifted foot remains clear of the water and half way to other knee until after the appropriate ending BSP has been recognized.

BSP must be recognized before any trick commences.

For one-foot tricks the skier must display one-foot BSP before the trick starts. The skier cannot be lifting and turning at the same time.

Tricks are not completed until proper BSP has been recognized and the trick description has been satisfied.

Should the skier fall or time end before the proper ending BSP has been recognized, the trick shall not score

Many tricks receive full credit as long as the trick is recognized without a more than 90-degree tumbleturn recovery.

707: Repeating Failed Tricks

A failed trick may be immediately reattempted until the trick has been credited or time expires.

The turn rotation rule 803 does not apply when repeating a failed turn trick.
The judges must supply the scorers with accurate information and the scorers will determine if there has been an error or repeated trick. Judges are required to only write what they see and adjudicate on the technical criteria of those tricks. It is the scorer’s job to apply the logical criteria and determine if a rotation error has occurred, if a trick has been repeated, if a skier has exceeded the maximum number of multiple or step over turns, or if a basic/reverse sequence was interrupted by another trick.

It is recommended that the judges ask skiers who are doing complicated trick runs what tricks they will be performing. This will give you a head start on understanding the runs before they surprise you and will help you recognize positional or repeated tricks. If you know a trick has been repeated or was a positional trick it is requested that you write that on your sheet. But it is also requested that you do not prognosticate or guess what may have been intended if you do not know.

712 CREDIT FOR PASS TRICKS
(B)
Highest Scoring Sequence. The highest scoring sequence of turns that complies with all rotation rules shall be used for scoring a trick run.

When scoring a trick run the scorers must use the sequence of tricks that gives the skier the highest possible score within that sequence or group of tricks. For example, a positional turn performed immediately prior to or following a four 180-degree surface turn sequence can be ignored providing that the positional turn complies with the rotational rules under 803(A)(1); or should the last basic and first reverse turn in a sequence of 180-degree turns be judged as a 360-degree turn and the skier has also made another 360-degree turn which would be deemed a repeated trick the 360-degree turn within the two180-degree turns shall be deemed to be two 180-degree turns.
801: General Pass Tricks

One Hand Wave. While maintaining BSP, the skier shall release his hand and raise it above the level of the shoulder.

No mention of palm of hand. The hand must be raised above shoulder height. The rule used to be “Show Palm”. Now the skier just needs to raise the hand above the shoulder.

801 E & F Neck and Teeth tricks

(3) One-Foot. While maintaining rope-on-neck/teeth BSP, the skier shall raise one foot to a position at least halfway between the skier’s knee and the water surface.

Part of the required skill for one-foot neck or teeth tricks is the transition from two feet to one foot. One-foot N & T trick may only be credited after a successful two-foot N or T.

(K) Switch-Stance. Commencing from Side-Slide BSP, the skier shall slide both feet to the opposite position and then back to the original side-slide BSP position.

Following a side-slide trick, once sideslide BSP has been recognized, the skier is allowed to immediately commence a switchstance trick and may receive credit for both tricks.The skier may now get credit for the SS performed before a SSS without leaving SS BSP.

803(3)
Rotation rule for surface turns.
This requirement does not apply when the skier ends an attempted one-foot turn in one-foot BSP and then sets his foot down and raises it again for a further one-foot turn attempt.

Attempted one-foot turns MUST be completed with one-foot BSP being held throughout the entire turn (lifted foot half way to knee) or it is a two-foot turn Rotation rules apply to any and all surface turns, even when a one-foot turn precede or follows a two-foot turn. If the skier sets the foot down after a one-foot turn trick has been recognized and then lifts it back up the skier may turn in the same direction as the previous one-foot turn. To allow the scorers to apply the logical criteria correctly the judges shall record this set down and pick up as a NO CREDIT one-foot trick symbol.

(3) The completeness of all surface, wake, and wake to wake turns shall be judged with the skier touching the handle with both hands and whilst displaying the appropriate BSP.

To complete turns the skier must TOUCH the handle with both hands. This must be clear to the judges. If you are not convinced the skier clearly touched the handle then you must NC the trick.

Two-foot turns may commence from one-foot but one-foot turns must commence from one-foot BSP.
810: Step-Over Turn

(1) Leg Over Rope. One leg passes over the rope simultaneous to the turn.

The turn and step over must be simultaneous. Turning to the back and then stepping over the rope is NC. Hooking the foot over the rope before the turn is NC.

(2) Water Contact. The skier shall touch the water with the foot that passed over the rope whilst displaying the appropriate BSP.

811: Rope-on-Foot

Turn Feet-to-Feet
(A) Back-to-Front. Commencing from backward rope-on-foot BSP, the skier shall execute a 180-degree turn to forward rope-on-foot BSP.

(B) Front-to-Back. Commencing from forward rope-on-foot BSP, the skier shall execute a 180-degree turn to backward rope-on-foot BSP.

(C) Taking Handle. Taking the handle before the trick has been recognized shall disallow the trick.

Taking the handle before proper BSP has been recognized will NC a toe turn. The feet-to-feet version does not downgrade. The sit down recovery version is a separate trick.

903(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 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 protest decisions but to any decision made by any official when the Chief Judge believes that the rules have not been followed.

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.
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.

(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.
(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.

(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.

(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)].

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).

(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 5-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 5-minute rest period expires.

Note: See 1206 if skier becomes temporarily incapacitated.

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

(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.

1007(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.

It is the skier's responsibility to ensure that the boat crew has accepted any equipment for the second pass and failure to do so shall never be grounds for a re-ride.
There are five scenarios how the second pass equipment is not in the boat after the first pass.
1. Handle is never handed to anybody and just left on dock,

2. Handle is handed to DM and the DM leaves it on dock,
3. Skier hands handle to judge who is standing on dock waiting for crew change and the judge leaves it on the dock,

4. Handle is placed in boat without the boat crews knowledge and a judge accidentally throws it out while clearing out any old handles,
5. Handle is placed in boat with the boat crews knowledge and a judge accidentally throws it out while clearing out any old handles.
Only the last scenario allows for the judges to approve retrieving the forgotten handle. It all boils down to TRANSFERING RESPONSIBILITY of the handle from the skier to the boat crew.

1008: Start and Pass Instructions
In the case of a re-ride, the skier’s instructions for the start and/or pass may be different from those given for the annulled pass.

The skier may change any or all instructions for a reride. This applies to a reride for the start portion as well as the trick portion or slalom and jump.

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.

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 or to replace broken or damaged equipment developing or discovered just prior to the skier’s pass.

(B) Second Pass. 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.

1204: Injury Recovery,

Three-Minutes
At the discretion of the Event Judges, the skier can be granted 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.

Be sure to not be so involved in the skier’s well being that you forget to start the three-minute timer. Time starts at the point where the officials agree to grant the three minutes. Assess the situation, agree to give the three minutes, get a stopwatch started. Best person to time would be the driver, as they have a stopwatch as part of their job for turnarounds. If the skier is floating in the water the designated safety swimmer should don the floatation and get in the water and assist the skier and the driver should pay close attention that the winds or current are not carrying the boat over the injured skier. The Safety Director and Chief Judge should be immediately informed of the situation.

1206: Temporary Incapacitation

Recovery Time
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.

Examples of temporary incapacitation resulting from no fault of the skier are: 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.
1303: OFFICIAL USE
(A)
When Permitted. The Boat Judges are only permitted to view the official video of an event before the expiry of the protest time at the request of the Chief Judge or Chief Scorer, under the following circumstances:

(1)
Simple Majority. To obtain a simple majority decision as to the skier’s performance.
1. Video review shall be done in silence, maintaining the independence of the judges just as is required in the towboat.

2. The Chief Judge or the Chief Scorer may request the Event Judge/Judges to review the video if it is not possible for the Scorers to obtain a majority decision as to the skier’s performance.

3. Errors or misconceptions cannot be corrected during video review under 1303(A)3. The judges are only allowed to make decisions on issues that have no established majority.

4. When a judge has requested video review on his or her sheets, video review is often not necessary. If the other two judges have established a majority the 1303(A) cannot be invoked. However, if the Event Judges have not established a majority then video review is necessary.

5. It is not necessary for all three judges to be present at the same time. Many times if only one judge views the video and makes a determination, his or her decision will establish the necessary majority. Sometimes it may require two or all three judges present to establish a majority. If all three Event Judges are not available for video review, then use the ones available in a bid of establishing a majority.

6. The Event Judges should notify the Scorers of any passes requiring video review when the score sheets and videotapes/diskettes are returned from the boat. The Chief Scorer should immediately pass this information to the Chief Video Officer for the queuing of those passes.

7. Video review shall always be viewed at normal speed. The video may be viewed as many times as necessary to allow the judge(s) to make a decision.

8. It is only during record review that the judges may confer while viewing the video and that a video may be viewed at slower speed.

9. When reviewing a trick pass where the judge(s) are experiencing difficulty in determining the actual tricks performed in the pass, the Chief Judge/Chief Scorer may choose to stop the video after a number of, or sequence of, tricks executed. This is commonly known as “chunking”. Chunking provides the opportunity for the judges to focus on one or two tricks, rather than the complete trick pass. Once these tricks have been scored, the next trick or group of tricks where a majority decision cannot be reached are reviewed.

10. If the judge is in doubt after viewing the video they must refresh their knowledge of the applicable rules and make their own determination without outside influence other than advisement from the Chief Judge.

11. Clarifications of the applicable rules are encouraged but the final decision rests with the Event Judge unless the Chief Judge invokes 903.
1303(A)(2) Failure of Timing Device.

To determine the time parameters of a pass in the event of failure of the timing device.

1. If the start or end of pass cannot be determined by the combined use of the official video and the judges’ sheets, then a re-ride is mandatory. [1004(B)]

2. If expiry of time is the only issue that has no majority it is not necessary for the Event Judges to view the video. Any two officials appointed by the CJ may determine the expiry of time and the last trick completed in time or the zone of the last crossing in slalom.

3. Should the two appointees not be able to establish an agreement, then the CJ or a third appointee will be the deciding judge.

4. Should the three appointees be unable to establish an agreement then the Chief Judge shall become the sole arbiter.

5. These appointees are only allowed to determine the expiry of time. They cannot make a decision concerning whether a trick is for credit or a crossing was perfect or imperfect. Those decisions are left to the Event Judges or the Chief Judge.

SCORING

· Slalom- ED, LL, T, Time, Zones, Continue scoring falls, bums, turn backs

· Tricks – prep tricks, time, bums, late timers, falls, rotations past 90, video on what part, speed, line, acceleration check on starts and passes if a fall occurs, clear no pay indication on what part of trick e.g. 1 foot stand ups, show double attempts at obtaining BSP.

· Start tricks

· Repeated tricks

· Recording jump

· Tumble turns

· Loss of BSP and recovery

· Rotation rules

· Positional turns

1303(A)(3)
Exceptional Circumstances.

In circumstances which are judged to be exceptional, the Chief Judge or Chief Scorer is authorized to instruct the Boat Judges to review the video recording to correct errors or misconceptions.
Exceptional circumstances are not a defined set of events. The Chief Judge and Chief Scorer are allowed the latitude to determine what an exceptional circumstance is. Some examples might be if a judge clearly does not know the applicable rules for a circumstance or has been judging under a misinterpretation of a rule. Or when the Event Judges’ sheets are so varied that it is clear that something has broken down in the judging system in the boat, or if two or all three Event Judges have overlooked a circumstance or occurrence that changes the outcome of the event. Certainly, a protest can be regarded as exceptional circumstances. Other common exceptional circumstances are lower caliber judges overruling the most qualified boat judge or a trick being recorded that does not fit any logical criteria, e.g. a tumble turn has been recorded while the trick sequence indicates the skier should be backward.
D) Rope Fittings.

(1) A lightweight fitting approved by the Chief Judge for easy attachment of leaders, ropes, or handles shall be permitted for any event.

(2) Metal clips shall not be used in the jump event.

Quick connect requirements. Some QC’s may be fine for slalom and trick but not suitable for jump. Metal clips should be avoided whenever possible and never used in jump.

1403: Ropes

For the purposes of this rule a rope and leader combination shall be considered the rope. The

Tournament Committee shall have at least one rope meeting the following requirements

in the towboat for all events:

It is required that the towboat keep a second rope in the boat for slalom and tricks and that the boat leave a third rope on the start dock for tricks for the Dock Marshall to prepare with the next skier’s handle. It is required that a 38cm and a 30 cm handle be in the boat for both the trick and slalom events.

 (A) Stretch. Ropes shall be made from a low-stretch plastic or similar material and have

been sufficiently pre-stretched so as to allow only minimal stretch.

(B) Length.

(1) Rope. The overall length of the tournament- supplied rope or rope with leader shall be 1.5m ±15 cm.

(2) Leader. A leader of 2m +/- 15cm shall be attached to the middle attachment point

[1501(D)(2)] and optional high attachment point [1501(D)(3)] and shall be equipped with a lightweight fitting [1403(D)] for the attachment of ropes during the trick and slalom events.

2m leaders are required if the optional high attachment point is provided. In that case the mainline will be 19.5m and 2 leaders will be required. One leader must be attached to the mid point and the other to the high point. If a skier requests the rope to be on the low attachment point the leader from the mid point will be moved and used for the low point as well.

1404: Skier Supplied Rope and Handle

(A) Rope and Handle. For the Trick Event, the skier is permitted to furnish his own rope and handle of any size, length and material.

(B) Rope. Loops shall be a minimum 15cm at the attachment end of the rope. Tying the rope to the attachment point is not permitted.

(C) Handle. Detachable handles shall be finished with a 40cm loop or lightweight fitting for easy attachment of handle.

When the high attachment point has been requested skier supplied ropes shall always be attached to the leader but may be attached directly to the mid or low attachment point

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.
Whilst we are required to deliver a minimum of 72kph while pulling an 80kg skier with a tournament boat crew that does not mean we are required to deliver 72kph to a 100kg skier. The CJ may choose to only use one judge in events that have large skiers when using inboard boats or the skiers may request to trim up the motor on an outboard.1501
(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 speed-measuring device may be a hand held GPS but in tricks and slalom it should be mounted in a position to be visible to more than one judge whenever possible.
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.

Before the start of the tournament the CJ should be notified and he should then notify all judges of the expected performance of the boats. If a skier requests a higher speed than the boat is capable of delivering the communicator judge should advise the skier of the expected wide open throttle speed. If eh skier requests an acceleration that will not allow the requested course speed by the required buoys the boat communicator judge shall advise the skier of that and allow him to either change his instructions or accept that the boat will not be at speed by the buoys.

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.

This refers to checking analog speedos. The speed check should occur during the leveling pass before the start of an event. The driver should drive a few selected speeds while the judges view the rear speedo

1602 A (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 judges should note the location of the shut down buoy and observe that the driver is using it equally for all skiers. Take note if the driver power turns at the end of course when skiers start late. This indicates the driver is watching the skier and not the speedo and path.

1706: AFFIDAVIT—CLAIM DOCUMENTATION

(B) Review in Descending Order. All performances in all record eligible rounds equal to or exceeding the existing record shall be put forward, and reviewed in descending order until the best that can be verified is established.

While only one record can be set in any event during a tournament it must be stressed that what the scrutiny committee feels is highest scoring record may fail at the Record Review Committee (RRC) so any and all performances that still exceed the existing record after scrutiny must be submitted to the RRC.
(C)
Qualified Review. The most qualified officials available shall review the claim and all details as per 1706(D) and 1706(E) while at the tournament. Whenever possible, the Confederational Record Review Committee member should be included in the review of the claim before submission to the RRC Chairman. If this reviewing panel is satisfied that it’s valid and the paperwork is in order, the claim shall be put forward as per 1706(F).
A Scrutiny Committee must review all potential records onsite before the record is forwarded to the WBC or Federation Records Committee. The Homologator or Chief Scorer shall advise the CVO of all potential records as soon as possible. Copies shall then be made of potential records from the event media for the sole purpose of record review. This will allow review and ratification of records to proceed without interfering with the ongoing tournament. The scrutiny committee need not be the event judges. It should be the best judges available. Record review can be done at slow speed and the committee members are allowed to discuss their opinions. Scores derived by he scrutiny committee are not the scores to be used for tournament placement. The scores that were adjudicated by the event judges must be used for tournament placement.
1710 (F) Documents to Skier or Team Representative.
The Chief Judge of the World Championships shall provide the Skier or Team Representative all evidence and documentation necessary for substantiating any pending Federation or Confederation record set at the World Championships.

(G) Others Afforded Access for Record Verification.

The Team Representative and any of his Confederation Council or WBC Members shall also be afforded the facilities to scrutinize the pending Confederation or Federation record or make record verification.

The Chief Judge shall provide the skier or team rep whatever is necessary for Federation or Confederation record review. If members of the skier’s Federation or Confederation Council or record review committee are present they shall be allowed to view the pending record as well as the team rep for the skier.
2204 : INDEPENDENCE
Where possible, Event Judges shall be separated to ensure completely independent opinions. Until the expiry of the protest period the Event Judges shall not confer on their score except to determine the last trick in time [714(D)] or to provide provisional results when an optional re-ride is offered in accordance with 1003.

It is a requirement that the judges do not confer on the issues or express their opinions before, during, or after video review until the protest time has expired. When mentoring in the boat a judge may discuss the rules and ask questions about what the judges just saw and how they came to their decisions must he must refrain from passing judgment aloud on the passes until after the protest period has expired. In the case of instant scoring in the boat or determining what a skier is risking for a reride the judges will have to compare sheets but nothing should be changed and no discussions on their opinions are allowed.
