PAGE
18

The Chief Judge - a Foreword.

The Barefoot Waterski Council in making this Policy Guideline attaches such considerable importance to the role of Chief Judge that it has gone to great lengths in describing his/her duties.

Much of this will be old hat and second nature to the senior Judges amongst us, but the Council makes no apologies for placing it before them. It will be of greatest use however to newly qualified Judges who have little or no experience as Chief Judge. It will serve everyone as a refresher at the beginning of the season.

 Global Task.

The Chief Judge shall work with the Organizer and his representatives on the one hand and the officials of his Panel on the other and co-ordinate and direct the efforts and activities of all involved.

He will plan and execute and supervise the whole competition operation, delegating task and detail to qualified and specialized officials under his command.

He shall instruct the Organizer and his representatives in the performance of those tasks and functions for which the Organizer has agreed under the Obligations to provide.

He shall establish a chain of command that will ensure that responsibility for each of the many necessary functions at all levels is assigned to and fully understood by an appropriate qualified official or operative.

He shall set up a system of reporting by in-function officials that will keep him fully informed and up to date on status, progress and problems.

He shall maintain a running prognostication on the progress of the competition relative to the time remaining available to complete it, and speed up, curtail, or extend operations to bring the competition to a timely and successful conclusion.
Relationship with Officials

All officials on the Panel are, for the duration of the competition, answerable solely to the Chief Judge.

He shall monitor and supervise and approve all operations by members of his Panel.

The Chief Judge should be knowledgeable enough to be able to step metaphorically straight into the shoes of each official under him.

Mostly, in greeting his Panel, the Chief Judge is renewing the acquaintance of old friends and colleagues. With officials new to his acquaintance, he should impress the high standards of tournament competence and personal integrity that he imposes on himself and expects of his associates.

It is important that the relationship starts and continues on basis of mutual trust and respect. The Chief Judge should set out from the beginning to establish a personal relationship that meets this criterion. If a judge fails to live up to expectations - makes a material mistake or misjudgment, the Chief Judge should try to set out the facts and leave the judge to judge himself i.e. to see where and how he fell short.

The senior judge needs only to know his assignment. He knows where to go from there. The newer judge may need assistance, guidance, reassurance, and encouragement. The Chief Judge must take care not to overwhelm, to suppress the neophyte. But he must keep the overconfident in check.

An enthusiastic and impatient judge may, in exuberance, tend to move into what he perceives a vacuum, where the Chief Judge is in fact delaying a decision for fuller and better information. The Chief Judge should not see this as an incursion on his authority but should harness and direct this excess energy to further his own long term plans, kindly but firmly impressing his own command.

Barefoot judging in some areas is subjective. There may be almost as many opinions as there are judges on the best way to solve the problems, and in making unpopular decisions the Chief Judge runs the risk of making enemies. It is too easy to be dogmatic. It is the art and a triumph to bring the competition to a conclusion with the respect of all who have served under you.

Relationship with Skiers

Before the commencement of familiarization, the Chief Judge shall invite teams to submit the name of their representative who will speak and act on their behalf. He will brief skiers via their team representative on any unusual or noteworthy condition or circumstance they need to be aware of in optimizing their performance.
He will at all times seek to convince skiers of what he himself is convinced, that the judges are there solely for the skiers benefit and not a right in themselves.

Without skiers, there can be no judges. Without judges, there can be no competition. Skiers and Judges therefore complement each other. Their harmonious inter-relationship is an essential part of our sporting existence. The Chief Judge should make the skiers feel the jury is there for them. They want them all to win. The only difference is that the jury is impartial. They must see to it that everybody gets a fair chance, and that the best man wins.

Level of competition. Homologation Notice

Prior to the commencement of familiarization, the Chief Judge shall, in concert with the Homologator, post a homologation notice advising competitors and officials of the level of homologation, i.e. record capability or rankings list.

The Pre-event phase. Establishing a working relationship.

The Chief Judge appointed to a Championship should make contact with the Tournament Director and the Organizer a week or two before the competition and come to an arrangement about when he should arrive. Often this will be a day or two before familiarization, but this depends on the size and self-sufficiency of the organizing Federation and how well things are progressing.

Set-up Session.

When he arrives on the site the Chief Judge should, as soon as practicable, come together with the Organizer and tournament director for a familiarization meeting.

The Chief Judge will already have a fair idea of plans and preparations from the Bulletins previously issued by the Organizer, but he should refresh himself on the schedule and update himself on amendments. He must acquaint himself with how things are going.

Hopefully everything has been well planned and preparations are on schedule. It should be just a matter of ticking off the checklist the Chief Judge has prepared, but any problem areas should be uncovered and explored right away and a satisfactory picture of what is being done about them obtained. Never wait until the tournament stops to find out about something wrong or that something is missing. Surprises can be unpleasant and can force unwelcome compromises. The time to find out about problems is when there is still an opportunity to fix them. Keep ahead of the game, keep checking with your staff and help them get ahead of the game as well.
Schedule

Next, the Chief Judge should refresh himself on the schedule and update himself on amendments. He must know the times and time span of familiarization and have assigned officials for familiarization and the events.

He should know the starting day and time for the events and for the ceremonies

He should ascertain the planned starting times each day, and possibilities of advancing these times if more time is needed, as well as the planned finishing times each day and the possibilities of extension.

He should be aware of any constraints such as necessary turn around times or late starts or early closure imposed by the authorities or site owner. He should already know the times of sunrise and sunset. He should get informed opinion about the daily weather, such as afternoon breezes that might have an influence on the schedule of events or the suns position that might influence jump event scheduling. If the water is not for the exclusive use of the competition, he should see that he is informed on what other boat traffic there might be, its nature and timing and duration, how and how long its effects persist on the water, and what control the Organizers have over its regulation.

He should include on-site award ceremonies and boat parades in the schedule and task organizing these events to a member of his crew or liaise with the Tournament Director to find a person to organize these events.

It is vital that the Tournament Schedule of Events and any associated information is posted at the competition site, in all hotels and that copies are given to all officials, team managers, organizers, media etc. If any updates or amendments are issued, these must be published to all concerned including, but not necessarily restricted to, those groups mentioned above.

The Site

The Chief Judge should ask to be briefed on the site, the layout of the courses and facilities.

He should obtain a large scale map of the area, showing the location of the courses, the ramp, starting docks, turnaround buoys, boarding and refueling docks and everything that will serve a function on or near the water. He should at this time ask about hazards, shallows etc. and satisfy himself that they are properly marked and buoyed and that all the Tournament Boat Drivers, Rescue and Pick-up Boat Drivers are aware.

He should familiarize himself with the accommodations, jury tower, scorers' office, secretariat, video viewing facility and jury room.
Third Parties

The Chief Judge should learn from the Organizer what arrangements have been made for the media and in particular at what time TV will be on site and what particularly they want to film.

He should ascertain what sponsors there are to be acknowledged and thanked in official speeches, and if the host Federation, the club or site owner or exploiter, the boat supplier and other supporters will be present. He should also be aware of the times set up for briefings of the TV director and reporters and any dignitaries and public officials who may attend from time to time.

The Chief Judge should from the outset assert his authority in a friendly but firm manner. He should declare himself always available and ready to consult with the Organizer on all matters of concern to him and the competition.

He should require to be kept informed of developments and happenings that might have consequences for the course of the competition.

He should ensure that it is understood and accepted that protocol and precedence will be observed in the ceremonies.

The Chief Judge should ask the Organizer for a list of names and functions of the representatives and work force he has assembled to perform necessary field operations and functions in connection with the competition.

Television

The Chief Judge should co-operate with the Organizer in arranging for TV to film from the towboat, if this is how they wish to operate. In such a case, the Chief Judge must remember what configuration of personnel was in the boat during familiarization and adjust accordingly.

If the TV camera in the towboat is to replace the dedicated tournament camera then arrangements must be secured for a copy of the tape/feed/signal made by the TV camera to be made available to the LOC and the tournament officials.
Should a record be broken whilst TV are in the boat, it is highly recommended that the performance be reviewed immediately afterwards so as to prevent any risk of not being able to get a copy of the video later on and to negate the inevitable delay that always prevails in such cases.

Should TV want to film from a boat alongside, the Chief Judge shall detail and brief the Driver and make some practice runs up and down the courses with a skier (or at least a line and handle) to get the spacing and angle right.
Event Times

The Chief Judge should obtain from the Organizers the numbers and names of entries to each event.

He should make an estimation of the total number of competitors likely to take part.

With this he should go over the schedule of events, and calculate whether the time allowed is realistic, and propose amendments if in his opinion the time allocated is too short or too long. He should however defer to the Organizer if he has non-operational reasons for planning events at certain times, provided that the time available is sufficient.

As a rough guide to the times required for the events, the Chief Judge can take - per skier, 7 - 9 minutes for a 3 jump round, 3 - 5 minutes for slalom and 5 - 7 minutes for tricks. The upper ends of these brackets apply to conditions where a turnaround hold is necessary for backwash. With no backwash and a short straight run in, the lower end is appropriate.

The Chief Judge should ask about backwash and current, and as soon as he is finished with the Organizer meeting, go to the water and see for himself the layout of the courses, the size and shape of the water and the nature of the banks, and make an assessment about backwash.

As soon as training or familiarization starts he should confirm his preliminary assessment on backwash by direct observation, if necessary having the boat run through the course while he observes and times the wakes.

Other Contacts

The Chief Judge should make the acquaintance of the Tournament Director and his staff and the members of the secretariat. He should have a talk with the computer operator, and get a working idea of the computer facility and the software and printing and copying possibilities.
The Chief Judge shall make contact with the Safety Director and ascertain what medical, ambulance and rescue services and personnel will be on site, when, and where they will be stationed, and what arrangements have been agreed upon for dealing with emergency cases.

Site reconnaissance and survey.

The Chief Judge should avail himself of an early opportunity to familiarize himself with the site. He should make an inspection of the base facilities and accommodations, including the jury tower, scoring office, secretariat, video viewing facility and jury meeting room.

He should ensure that there are sufficient chairs and tables for the scorers and secretaries to work.

If it is an established site, the prevailing wind has already been taken into account, but the Chief Judge 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 Organizer 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, 72kph must be achievable by the advisory buoys with a crew while towing an 80kg skier. The Homologator/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.

Confirmed Schedule

Having planned event times with all factors calculated in, the Chief Judge shall in concert with the Organizer finalize and post the order and times of events. This should be done as soon as possible, to anticipate queries from contestants and officials, and allow them to plan their day. Copies must be available for all officials and Team Managers.

If the entry is such that the events do not fill the day, it is better to leave some slack time to the later days, so that it is still available if the competition runs into time trouble.

The Organizer’s wishes should be taken into account. They may have TV or sponsor commitments which require skiing to be going on at certain times, and these should be respected for as long as the competition can be kept running to time.

He should also make use of his secretarial help at this point to assist him getting familiarization schedules, assignments, notices, etc. out to the skiers and jury.

Duty Rosters.

The Chief Judge should by this time have a good working idea who his Panel will be. Defections and replacements should have been notified.

He should compile a list of the hotels and room numbers of jury and officials who have arrived.

He shall make an inventory of attending non-assigned barefoot officials, in case a need should unexpectedly arise for him to call on their services.

He shall compile duty rosters for the jury, drivers, cameramen etc. Boat panels for titled events no longer have to be made up of judges from 3 different nationalities - the best judges on the day must be used regardless.

At record capability competitions, he shall ensure that for groups where records can be broken, the boat and shore Judge complements meet the requirements for records.

He shall designate duties in the boat, including communication with the Skier, of the Submitted Lists if available, or delegate this to the “No. 1” Boat judge who can delegate as he/she thinks fit.
No official should be scheduled to stay too long in the boat. Ideally they should be changed after each group, but a judge should not serve in the boat in more than 2 consecutive groups if there are enough jury available. Efficiency and concentration tend to fall off after a long uninterrupted spell of judging.

Homologation

If pre-competition skiing is going on the Chief Judge should ensure it is terminated by noon the day before the start of the tournament or when ever it was pre-arranged with the LOC. Before the commencement of familiarization the Chief Judge shall require of the Homologator a homologation status and progress report, including speed and timer checks.

Homologation should have been completed before familiarization is due to commence. If there are things not done for any reason, for instance the ramp not in place, he will have to take this into account in the planning of familiarization, and possibly of events. He should come to a working arrangement with the Homologator to be kept informed of the homologation status of equipment, facilities and installations relevant to current and coming events.

When the Homologator has checked the towboats he should establish with the Tournament Director the name of the person in control of boat use, who is allowed to drive them, when and for what. He shall ensure that once homologated, the towboats are used for no other purpose than competition.

Operations

The Chief Judge shall, in co-operation with the Organizer, supervise and regulate the provision and use of the operating facilities required in hosting the championships including:

Jury Tower.

There shall be an enclosure to be known as the Jury Tower, suitably furnished and sheltered, with a view of the competition courses and equipped with communications facilities serving the Public Address, Jury room and the Scoring area.

Operations shall in principle be conducted from the Jury Tower.

Access to the Jury Tower shall be restricted to the Jury and the Organizer.
There shall be a Jury room suitably furnished and sheltered and not far removed from the Scoring area.

The Chief Judge shall in concert with the Organizer set up a suitably equipped, under cover and protected video reviewing area for the use of the jury under WBC rules. This area should not be combined with the Jury room. It should not be so located that its use interferes with scoring operations. Access shall be limited to the Panel, the Scorers and the cameramen.

Secretariat.

The Chief Judge shall in concert with the Organizer, implement a suitably equipped Secretariat capable of producing and multiplying competition documentation, and of generating and calculating start lists and results. The Organizer is responsible for providing qualified personnel, apparatus, programs, consumables and stable electrical power for the execution of this function.

Ideally, a separate independent facility shall be provided for the running of the video jump measurement equipment.

Scoring Room.

The Chief Judge shall in concert with the Organizer, establish a segregated suitably furnished and sheltered area for the conduct of scoring operations, in direct contact with the competition computer facility and preferably part of or adjacent to it.

The Chief Judge shall ensure it is fully understood that no persons other than the Scorers, the Assistant Chief Judge and the Homologator are to be in this area without invitation.

Notice Boards.

There shall be notice boards strategically distributed on which all operational information shall be posted for keeping contestants and officials up to date. Their exact deployment will depend on the topography of the site, but there should be one in the vicinity of the tower, one at the starting dock. A service notice board should be in the lobby of the competition hotels, mainly for schedule information.

The information given to the officials and team representatives during the briefing shall be repeated on the notice boards, together with any additions and updates.

Public Address.

The public address system shall be equipped with a possibility for delivering operational announcements to all areas of the site.
Radio Communication.

The Chief Judge shall satisfy himself on the number and quality of radios available for use. He shall check on the recharging facility and ensure somebody is instructed to recharge the radio batteries as they come back, and to have fully charged radios available at the commencement of each day.

Ideally, there should be an exclusive channel between the Chief Judge and the event judges. No other transmissions should be allowed on this channel, although the commentator and others may be able to listen so users must be aware of this and take care when communications of a sensitive nature are being transmitted/received. The Chief Judge should also be able to switch channels or have a second radio to work with the Commentator, Scorers, Dock Marshall and others.

Safety and rescue.

The Chief Judge in consultation with the Safety Director must be aware of the provisions for dealing with accidents on the water, the means of rescuing injured contestants, and the first aid and medical treatment of casualties.

He should satisfy himself that there is a rescue crew ready and equipped to go to the rescue of an incapacitated contestant, who know how to handle casualties suffering the kind of injuries encountered in barefoot waterskiing and get the casualty ashore without compounding the injury.

He shall satisfy himself that first aid is immediately available on site during the competition, and arrangements have been made for eventual further medical treatment and care.

The Chief Judge must ensure that adequate facilities are in place if/when the first aid resources are being used and the competition is continuing to run.

Scheduled turnaround holds.

If, during driver familiarization it is confirmed that turnaround holds will be necessary due to backwash, the Chief Judge will establish turnaround times for the 3 events (which do not have to be the same) and detail the Driver to time the delay between the earliest possible and the delayed start of pass, and ensure that all contestants get equal treatment.
Officials’ Briefing and Clinic.

Before the competition commences, the Chief Judge shall call a meeting of all the appointed officials at which he will go into any unusual and noteworthy facets of the competition, such as site anomalies, backwash, turnaround times etc.

He or any WBC designated clinic trainer will go into those aspects of judging he feels need special mention. He shall ensure the juries understand the latest rule amendments and interpretations.

He shall also inform the jury of time constraints and schedule limitations that may call for a special effort on the part of the driver and event judges to speed things up.

He shall solicit questions and comments on the briefing, and open the meeting to subjects and matters on which judges need clarification.

The jury must agree on the definition of the wake especially in the slalom event if there are multiple waves.

The Organizer will be invited to this meeting, and may be invited to bring up points he feels the jury need to know about or act upon, including the measures he proposes to meet the wishes and requirements of the media - especially TV - and his sponsors, such as the wearing of skiers’ bibs and officials’ shirts, the parallel running of a TV boat etc.

Team/Skiers Briefing.

Before events commence, the Chief Judge shall hold a skiers briefing, to which team representatives are invited. In a non-team event, the skiers themselves will attend. The panel of officials should also be encouraged to attend this briefing. This briefing should preferably take place subsequent to the jury meeting so it can include the results of any jury discussions.

The Chief Judge will relate much of what he told the jury about the site and procedures, and possibly go into facets of skier performance on which in the light of past experience he has felt it necessary to instruct the judges to be stricter. The tone of this briefing item is that he wishes to avoid contestants getting tricks or crossings disallowed through misunderstanding on the standards that are being applied.

He should take care that contestants are aware of any time pressures that exist.

He should throw the briefing open to questions.
He should take pains to ensure that skiers go away with the conviction that everything is being done to create conditions favorable for them to be able to do their best.

This meeting and briefing structure is targeted at Championships. At lesser competitions, it need not be so extensive and might have a different character. There may be relaxation in matters of protocol, but never in the standard of judging.

Start-of-Event Requirements.

Immediately before the start of each group of each event, the Chief Judge shall take the necessary steps to ensure that:

· The Driver has a radio, the towboat is at the boarding dock fuelled and ready, and all necessary seats are in the boat for the jury and videographer.

· ropes, leaders, handles, and timer available at the towboat.

· The event judges are in possession of their score sheets for the event/group

· The cameraman is standing by with all required equipment.

· The Dock marshal is alerted and has a radio and a running order.

· For the jump event, the video jump measurement equipment and crew are ready. ·

· The starting time of the group has been announced over the public address.

The Chief Judge shall check that he is in radio contact with the event towboat, the tower, Safety Director, Dock Marshal, and the commentator.

For the jump event he shall satisfy himself with the Safety Director that the rescue crew are in place, properly trained and equipped with a stretcher and floatation, and that they fully understand their duties and responsibilities. For all events he shall ensure that the rescue and first aid services are in place.

The Chief Judge shall instruct the jury to make a leveling pass to check the symmetry of the wake (readjusting the load if necessary), and to ensure that driver and jury have familiarized themselves with the layout of the course and the location and appearance of the course buoys.

Scoring

Supplying scoring forms.

The Scorers shall supply the scoring sheets for the jury and the necessary form for jump computer use. They shall prepare and ensure the secure and timely distribution of the scoring forms for events to come. #1 Boat Judge shall collect jury forms for the next event.

Completed Score Sheets.

The Scorers shall take the necessary steps to procure and safeguard score sheets returned from the boat and the jump computer The Scorers shall call in members of the Panel for the following purposes:

· To clarify a score or the shorthand used.

· To view the video to obtain a majority or end of time. ·

· To view record review video

· To sign the documents of the homologation dossier or a record application.

· In an exceptional circumstance

The Scorers shall ensure that no persons are allowed access to the score sheets except by permission of the Chief Judge or Chief Scorer.

An Official or a Team representative may approach the Scorers for the following purposes:

· A Team representative shall have exclusive viewing of the sheets of all his team skiers for 10 minutes after posting.

· · A Team representative may view the sheets of all skiers 10 minutes after posting.

· · A Team representative may allow a member of his team to view the sheets of his own passes, but of no other.

· · A Judge may at his/her request examine the sheets of the boat panel of which he/she was a member.

· In all these cases, the sheets will be viewed in a designated area and shall not be taken out of the designated viewing area.

· They shall be returned to the Scorers immediately as they are finished.

Re-rides or Equalization Passes

While the event judges shall decide on re-rides on their own initiative, they must relay this back to the Chief Judge for the Chief Judge's approval. Any re-ride offer, with the reason for the reride offer, shall be relayed back to the Chief Judge before the re-ride is taken. Before the start of the event the Chief Judge should advise all boat drivers (or Chief Boat Driver) about the requirements for equalization passes.

Video

The Chief Judge shall take charge of the video of the slalom and tricks runs taken from the boat, and ensure that it gets to the Chairman of the WBC after the competition is finished.

The Chief Video Operator should get separate recording media for each boat crew. The #1 Boat Judge should return them with the event sheets at the end of each group and notify the Scorers of any video or pass time issues so that the Event Judges can go straight into a viewing session if necessary

As the competition proceeds it is a good idea for the Chief Judge to get an idea of how the judging is going by scanning through the videos and comparing his opinions with the results of the event sheets.

Should he become aware of problems the Scorers are having with the sheets, he should help the Scorers to understand the applicable rules.

After the sheets have been scored and the results determined, the Chief Judge is free to call in the Event Judges to view the video with their sheets in hand for their own review.

It is the Chief Judges responsibility to ensure the tournament is run according to the rules and the Chief Judge has it within his power to do what ever is required to make that happen.

Starting Dock.

The Chief Judge shall at his discretion, taking into account the size and stability of the starting dock, limit the persons allowed on the dock at any one time during an event to:

The Dock Marshall.

The Dock Official ·

The skier next in turn and his team captain or representative. ·

The Homologator. ·

The boarding or disembarking boat crew.

Refueling teams.
Jury availability.

Off duty jury members should stay in the site area until the Chief Scorer or Chief Judge releases them in case they have to be called back for a protest, a decision or video viewing. When leaving the vicinity of the jury tower, the Judge should leave word where on site he can be found. No jury member should leave the site without the permission of the Chief Judge.

The Chief Judge will arrange with his Assistant Chief Judge that one of them will be continuously on site and readily available throughout competition time. Wherever he is, the Chief Judge will see to it that the Assistant Chief Judge always knows where to find him.

Protests.

The Chief Judge shall accept protests only from the designated team representative, only in writing, and accompanied by the USD20.00 fee.
He shall speak with the people concerned and, after making sure everyone fully understands the nature of the issue and are clear on what actions are required under the rules, gather all of the facts.

The team representative shall be invited in if necessary to elaborate on his protest.

The Chief Judge shall gather and study all of the facts and come to a decision. This decision will be conveyed by the Chief Judge to the team representative, and acted upon where appropriate.

The fee shall be returned if the protest is reasonable, i.e. not unreasonable even though not acceptable.

Whenever questioned about a rule or before making a ruling you should ALWAYS first refer to 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.
Dealing with Rule Problems.

Problems that arise shall be discussed with the Assistant Chief Judge and with whoever is directly involved such as the Organizer, the Tournament Director, the Safety Director etc.

The Chief Judge shall solve routine problems in this way and notify the jury and others concerned.

In matters for which the Rules prescribe a majority decision by the Appointed Officials, and for other matters of consequence that he feels the jury as a whole should decide, he will speak with them individually or as a group and lay the facts before them, state the courses of action open to them, and obtain a majority vote on the decision to be taken. A statement of the problem and the decision taken shall appear in his Chief Judge's report.

Rulings and Interpretations.

Where differences of opinion or uncertainties about what to do arise, the Chief Judge should stand ready to pronounce a ruling. Mostly the questions can be settled by a close study of the rulebook. Sometimes an ad hoc interpretation of the rule is necessary.

The Jury should be instructed to approach him if they cannot agree or do not know how to proceed.

The Chief Judge should be resolute in giving a ruling and be sure that it conforms to the spirit of the rules and is in the best interests of the sport as a whole and the current competition in particular.

For instance, whether to re-run the event or the group or give re-rides to a limited number of skiers when a deficiency or discrepancy is discovered is a judgment he must make after having heard all the facts and the best opinions on the subject; possibly including the Dock Marshal, Pick Up Driver, Jury and Video Operator whilst weighing that against the time necessary to complete the tournament.

If no one ruling is possible that will avoid disadvantaging any skiers, his ruling must be one that all can see is the fairest.

An account of important rulings should be included in the Chief Judge's Report.

Records

The jury and scorers must be aware of the current Barefoot Water Ski Records pertaining to the Championships.

If the score given for a jump is a record, the Homologator shall make a visual positioning check of the ramp using the course buoys or indicators on shore so that he can confirm that the ramp has not moved from its homologated position.

The competition does not have to stop for checking the course or ramp dimensions, which the Homologator is constantly monitoring from the shore using the water-line indicators on the top and front. He will have stopped the event if the ramp was out of tolerance.

Nor does the rope and handle need to be re-certified and checked by the Homologator immediately following a record performance. It was certified before it entered the boat.

For all records, the score/recording sheets containing the record shall be collected.

The Chief Judge shall satisfy himself that the signatures of officials on the sheets they filled out during the record performance are obtained.

Prize giving

The Chief Judge shall confer with the Scorers and Organizer and set a time for the Prize Giving if this needs to be other than that scheduled. He shall establish with the Scorers what time they need for producing and copying results, and when they expect to be ready with all the paper work.

If the competition finishes only shortly before the Awards ceremony begins, he shall ensure that runners are organized to bring the results and copies to the podium so that the ceremony can proceed in the meantime.

There is customarily time and opportunity for a few speeches at the prize giving as well as the actual reading out of the results and the giving of the prizes.

The chief purpose of such speeches is to bestow dignity and importance on the event, and to acknowledge and praise the work and performances of all those who have taken part or contributed in any way.
The Chief Judge shall acknowledge and thank and congratulate all those who took part in the running of the competition or contributed to its success.

The Chief Judge should congratulate the Skiers on their performances, if appropriate quoting that it was in the face of adverse conditions.

On behalf of the Skiers and the Jury he should congratulate the Organizer for his efforts, services and facilities, and the hospitality.

In congratulating the skiers, he shall speak on behalf of the I.W.W.F. and the WBC

In praising the Organizer and Sponsors, he shall speak on behalf of the skiers as well.

There is always too long of a “Thank You List” and it is generally necessary to only go into detail for cases where the person's contribution was especially significant.
The Chief judge should introduce his Panel, one by one, finding something appropriate and complimentary to say about each.

· The Assistant Chief Judge

· The Event Judges

· The Drivers

· The Homologator

· The Scorers

· The Chief Video Officer

· The Safety Officer

· Tournament Director

Results

The Chief Judge shall supervise the production of the results of all events, the overalls and team results if applicable, for distribution to the skiers (or teams) and officials and Federations, and ensure that copies are sent to the Chairman and Secretary of the WBC. He shall satisfy himself, as far as reasonable that results are accurate and complete before signing them.

The Homologator shall be given the required copies any necessary documents for him to include in the homologation dossier

Officials Affidavit

The Officials affidavit specified in PPG shall be signed by all concerned officials and included in the homologation dossier. A copy is included at he end of this syllabus.

Chief Judge Check List

The Chief Judge at a competition should have a checklist with him of all the important things he must do and check on when he arrives on the site. The following is a suggested list. The Chief Judge may have some items of his own. The list should be carried around and ticked off to ensure nothing is overlooked.

· · Name of the competition

· · Venue and dates

· · Organising committee chairman

· · Tournamentdirector

· · Safety director

· · TELEPHONE NUMBERS for.....

· · Ambulance/hospital

· · Jury & crew hotels

· · Organiser/TournamentDirector

· · Location of starting docks

· ·Site diagram including all courses from Tournament director or Homologator

· · Tower, jury room, secretariat

· · Computer/printer facility, copying machine

· · Competition forms and supplies

· · Radios - frequencies/recharging arrangements

· · Public address. Microphone for CJ announcements

· · Video camera/replay equipment

· · Timers

· · Towboat seating for jury and cameraman

· · Television and Media Requirements

· · Contact the Assistant Chief Judge, Homologator and Chief Scorer. Bring them into the picture. Specify the division and delegation of duties. Agree on venue-specific tasks if any.

· Set up communications and reporting.

· Are there any hidden, submerged or other hazards in the water.

· · Is there backwash

· If YES then how long are turn around times?

· · Is there other traffic on the water

· · When will Medical Personnel and rescue be on site.

· · Establish how much time has been allocated to the running of the competition, if this has not been set out in the Bulletins.

· · How many daylight hours are available on the water.

· · How many entries are there and when should entry be closed.

· · What time can we start each day.

· · What time can we ski to each day.

· · Are there any compulsory breaks, spots or pauses imposed by the authorities, site owner or organiser.

· · Work out how much time you have available to ski all the competitors.

· · Representative times: Jump 7-9 minutes (3 jumps), Tricks 5-7 minutes, Slalom 3-5 minutes per skier

· · Crew changes and refuelling.

· · Plan this refuelling into your estimate of running time.

· · TV attendance and requirements. (tow boat and/or camera boat)

· · Times and events TV wish to film live.

· · Review facilities from TV cameras/

· · Sponsors names if any.

· · Dignitaries in attendance (e.g. the Mayor)

· · Opening ceremony and protocol involved.

· · Notice board

· · Schedule of events

· · Panels

· · Team Representatives

· · Who is in control of the towboats

· · Time for site homologation

· · Video review facility for judges evaluations

· Is there a way to monitor the weather forecast from the site
Completion.

After the completion of the competition the Chief Judge shall send the Chief Judge’s Report and a video of the whole of the competition to the WBC Chairman. He should include in his report when and how the videos were sent.

Chief Judge's Report.

The Chief Judge's report should be completed at the end of the competition, with assessments and an account of all significant occurrences, problems and deficiencies, and the action taken, and forwarded to the WBC Chairman

The assessment of the panel officials is of particular importance. It is the Council's window on competence in the field, viewed through the eyes of the man best placed and able to see what went on. The Chief Judge should not hesitate to praise worth nor shrink from criticizing shortcomings.

The assessments are to be interpreted as follows:-

· Excellent - Exceptional. Citations expected. This assessment once given is no reason to give it again. Each occasion must be reviewed and decided on its own merits. There are few who are exceptional and fewer still who are consistently exceptional and this accolade should be given sparingly. An official who is above average but not meriting the supreme accolade should be distinguished by being scored in both columns, E & G.
· Good - The Assessor starts out on the premise that the judge is good, because that was the outcome of his qualifying examination. This is the middle of the acceptable standard range. Maybe he has improved, in which case E & G is appropriate, or maybe he does not live up to his promise, in which case the 2 column score G & F meets the case.

· Fair - At the bottom end of the acceptable performance range. Minimal.

· Poor - Below acceptable standard.

For Fair and Poor assessments, specifics must be appended with the reason why and the official concerned should be made aware of the adverse report and how the official needs to improve his rating for the future.

CHIEF JUDGE’S REPORT (page 1)

Name of competition: ___

Date and Venue: ___

Number of entries:

Open

Men
Women
Senior
Gentlemen Ladies
Junior

 Boys
 Girls

	Slalom
	
	
	Slalom
	
	
	Slalom
	
	

	Trick
	
	
	Trick
	
	
	Trick
	
	

	Jump
	
	
	Jump
	
	
	Jump
	
	

All rounds completed satisfactorily? Yes / No (If no elaborate)
Number of protests: ___________

Rerides: Jump _______________
Tricks _________________
Slalom __________________

Major hold-ups (times, event) _______________________
Special weather ______________________

	Overall Assessment
	E
	G
	F
	P
	Comments

	Organising & Direction
	
	
	
	
	

	Site & Layout
	
	
	
	
	

	Supplies & Equipment
	
	
	
	
	

	Secretarial facilities
	
	
	
	
	

	Safety & rescue
	
	
	
	
	

	Judges
	E
	G
	F
	P
	Comments

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

	10
	
	
	
	
	

	12
	
	
	
	
	

	Drivers
	E
	G
	F
	P
	Comments

	Chief Driver
	
	
	
	
	

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	Scorers
	E
	G
	F
	P
	Comments

	Chief Scorer
	
	
	
	
	

	1
	
	
	
	
	

	2
	
	
	
	
	

	Assistant Chief Judge
	
	
	
	
	

	Homologator
	
	
	
	
	

	Safety Director
	
	
	
	
	

	Chief Video
	
	
	
	
	

	Commentator(s)
	
	
	
	
	

	Computer Operator(s)
	
	
	
	
	

E = excellent

F = fair

G = good
P = poor

Any POOR reports MUST have an accompanying comment to help the official improve.

CHIEF JUDGE’S REPORT (page 2)

	
	full
	normal
	poor
	none
	Comments

	Media coverage
	
	
	
	
	

	Spectator showing

Special comments (in elaboration of above/overleaf)

Signed________________________________
Date___________________________

This report should accompany the dossier sent to the Confederation or World Barefoot Council.

OFFICIALS AFFIDAVIT

Name of competition: __

Date and Venue: __

Chief Judge: __

	 Position
	Class
	 Name
	 Signature

	Chief Judge
	
	
	

	Homologator
	
	
	

	Chief Scorer
	
	
	

	Assistant Chief Judge
	
	
	

	Chief Driver
	
	
	

	
	
	
	

	Scorer 1
	
	
	

	Scorer 2
	
	
	

	
	
	
	

	Driver 1
	
	
	

	Driver 2
	
	
	

	Driver 3
	
	
	

	
	
	
	

	
	
	
	

	Judge 1
	
	
	

	Judge 2
	
	
	

	Judge 3
	
	
	

	Judge 4
	
	
	

	Judge 5
	
	
	

	Judge 6
	
	
	

	Judge 7
	
	
	

	Judge 8
	
	
	

	Judge 9
	
	
	

	Judge 10
	
	
	

	Judge 11
	
	
	

	Judge 12
	
	
	

	
	
	
	

	
	
	
	

	Safety Director
	
	
	

	
	
	
	

	Jump Speed Adjudicators
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

The officials named above declare that at the above named competition the WBC Barefoot Tournament Rules were followed implicitly with the following exceptions listed on an attached sheet. Exceptions attached? � Yes � No

