KUMITE AND KATA COMPETITION RULES GENERAL KARATE

EFFECTIVE FROM 1.4.2017

CONTENTS

ARTICLE 1: KUMITE COMPETITION AREA – 3 -
ARTICLE 2: OFFICIAL DRESS - 4 -
ARTICLE 3: ORGANISATION OF KUMITE COMPETITIONS - 5 -
ARTICLE 4: THE REFEREE PANEL - 7 -
ARTICLE 5: DURATION OF BOUT - 7 -
ARTICLE 6: SCORING - 7 -
ARTICLE 7: CRITERIA FOR DECISION - 9 -
ARTICLE 8: PROHIBITED BEHAVIOUR - 11 -
ARTICLE 9: WARNINGS & PENALTIES - 14 -
ARTICLE 10: INJURIES AND ACCIDENTS IN COMPETITION - 15 -
ARTICLE 11: OFFICIAL PROTEST - 16 -
ARTICLE 12: POWERS AND DUTIES - 18 -
ARTICLE 13: STARTING, SUSPENDING AND ENDING OF MATCHES - 19 -
ARTICLE 1: KATA COMPETITION AREA - 20 -
ARTICLE 2: OFFICIAL DRESS - 21 -
ARTICLE 3: ORGANISATION OF KATA COMPETITION - 21 -
ARTICLE 4: THE JUDGING PANEL - 22 -
ARTICLE 5: CRITERIA FOR EVALUATION - 22 -
ARTICLE 6: OPERATION OF MATCHES - 24 -
APPENDIX 1: THE TERMINOLOGY - 26 -
APPENDIX 2: GESTURES AND SIGNALS - 27 –
APPENDIX 3: OPERATIONAL GUIDELINES FOR REFEREES AND JUDGES - 30 -
APPENDIX 4: SCOREKEEPERS MARKS - 32 -
APPENDIX 5: LAYOUT OF THE KUMITE COMPETITION AREA - 33 -
APPENDIX 6: LAYOUT OF THE KATA COMPETITION AREA - 34 -
APPENDIX 7: THE KARATE-GI - 35 -
APPENDIX 8: WORLD CHAMPIONSHIPS: CONDITIONS & CATEGORIES - 36 -
APPENDIX 9: REFEREES AND JUDGES TROUSERS COLOUR GUIDE - 38 -
It should be noted that the male gender used in this text also refers to the female.

KUMITE RULES

ARTICLE 1: KUMITE COMPETITION AREA

- 1. The competition area must be flat and devoid of hazard.
- 2. The competition area will be a matted square, of a WFF approved type, with sides of eight metres (measured from the outside) with an additional one meter on all sides as a safety area. There will be a clear safety area of two metres on each side.
- 3. Two mats are inverted with the red side turned up in a one meter distance from the mat centre to form a boundary between the contestants.
- 4. The Refereeing Panel for each match shall consist of one Referee (SHUSHIN), one Judge (FUKUSHIN), and one Kansa (KANSA) will be standing in front of them, centred between the two mats facing the Competitors at a distance of one meter from the safety area.
- 5. The Kansa will be seated just outside the safety area, behind, and to the left or right of the Central Referee (Sushin). He will be equipped with a whistle, a pen and a score paper, because he is the responsable of the score.
- 6. Coaches will be seated outside the safety area, on their respective sides at the side of the tatami towards the official table. Where the tatami area is elevated, the coaches will be placed outside the elevated area.
- 7. The one metre border should be in a different colour from the rest of the matted area.

EXPLANATION:

I There must be no advertisement hoardings, walls, pillars etc. within one metre of the safety area's outer perimeter.

II The mats used should be non-slip where they contact the floor proper but have a low co-efficient of friction on the upper surface. The Referee must ensure that mat modules do not move apart during the competition, since gaps cause injuries and constitute a hazard. They must be of approved WFF design.

ARTICLE 2: OFFICIAL DRESS

- 1. Contestants and their coaches must wear the official uniform as herein defined.
- 2. The Referee Commission may disbar any official or competitor who does not comply with this regulation.

REFEREES

- 1. Referees and Judges must wear the official uniform designated by the Referee Commission. This uniform must be worn at all tournaments and courses.
- 2. The official uniform will be as follows:

A single breasted navy blue blazer.

A white shirt with short sleeves.

An official tie, worn without tie pin.

Plain light-grey trousers without turn-ups. (Appendix 9).

Plain dark blue or black socks and black slip-on shoes for use on the match area.

Female Referees and Judges may wear a hairclip and religiously mandated headwear of a type approved by the WFF.

CONTESTANTS

- 1. Contestants must wear a white karate gi without stripes, piping or personal embroidery. The national emblem or flag of the country will be worn on the left breast of the jacket and may not exceed an overall size of 12cm by 8cm (see Appendix 7). Only the original manufacturer's labels may be displayed on the gi. In addition, identification issued by the Organising Committee will be worn on the back. One contestant must wear a red belt and the other a blue belt. The red and blue belts must be around five centimetres wide and of a length sufficient to allow fifteen centimetres free on each side of the knot but not longer than three-quarters thigh length. The belts are to be of plain red and blue colour, without any personal embroideries or advertising or markings other than the customary label from the manufacturer.
- 2. Notwithstanding paragraph 1 above, the Executive Committee may authorise the display of special labels or trademarks of approved sponsors.
- 3. The jacket, when tightened around the waist with the belt, must be of a minimum length that covers the hips, but must not be more than three-quarters thigh length. Female competitors may wear a plain white T-shirt beneath the Karate jacket. Jacket ties must be tied. Jackets without ties may not be used.
- 4. The maximum length of the jacket sleeves must be no longer than the bend of the wrist and no shorter than halfway down the forearm. Jacket sleeves may not be rolled up.
- 5. The trousers must be long enough to cover at least two thirds of the shin and must not reach below the anklebone. Trouser legs may not be rolled up.
- 6. Contestants must keep their hair clean and cut to a length that does not obstruct smooth bout conduct. Hachimaki (headband) will not be allowed. Should the Referee consider any contestant's hair too long and/or unclean, he may disbar the contestant from the bout. Hair slides are prohibited, as are metal hairgrips. Ribbons, beads and other decorations are prohibited. One or two discreet rubber bands on a single pony tail is permitted.
- 7. Female competitors may use religiously mandated head-wear of a type approved by the WFF: A black plain fabric head scarf covering the hair, but not the throat area.
- 8. Contestants must have short fingernails and must not wear metallic or other objects, which might injure their opponents. The use of metallic teeth braces must be approved by the Referee and the Official Doctor. The contestant accepts full responsibility for any injury.
- 9. The following protective equipment is compulsory:
- 9.1. WFF approved mitts, one contestant wearing red and the other wearing blue.

- 9.2. Gum shield.
- 9.3. WFF approved body protection (for all athletes) plus chest protector for female athletes.
- 9.4. The shin pads approved by the WFF, one contestant wearing red and the other wearing blue.
- 9.5. The foot protection approved by the WFF, one contestant wearing red and the other wearing blue. Groin Guards are not mandatory but if worn must be of approved WFF type.
- 10. Glasses are forbidden. Soft contact lenses can be worn at the contestant's own risk.
- 11. The wearing of unauthorised apparel, clothing or equipment is forbidden.
- 12. All protective equipment must be WFF homologated.
- 13. It is the duty of the Kansa to ensure before each match or bout that the competitors are wearing the approved equipment. (In the case of Continental Union, International, or National Federation Championships it should be noted that WFF approved equipment, must be accepted and cannot be refused).
- 14. The use of bandages, padding, or supports because of injury must be approved by the Referee on the advice of the Tournament Doctor.

(KUMITE NIHON)

Compulsory protections: Helmet; Chest Protector; Mitts; Shin protector

COACHES

1. Coaches shall at all times during the tournament, wear the official tracksuit of their National Federation and display their official identification with the exception of the finals of official WFF events, where male coaches are required to wear a dark suit, shirt and tie - while female coaches may choose to wear a dress, pantsuit or a combination of jacket and skirt in dark colours. Female coaches may wear religiously mandated headwear of a type approved by the WFF for referees and judges.

EXPLANATION:

I The contestant must wear a single belt. This will be red for AKA and blue for AO. Belts of grade should not be worn during the bout.

II Gum shields must fit properly.

III If a contestant comes into the area inappropriately dressed, he or she will not be immediately disqualified; instead they will be given one minute to remedy matters.

IV If the Referee Commission agrees, Refereeing Officials may be allowed to remove their blazers.

ARTICLE 3: ORGANISATION OF KUMITE COMPETITIONS

- 1. A Karate tournament may comprise Kumite competition and/or Kata competition. The Kumite competition may be further divided into the team match and the individual match. The individual match may be further divided into age and weight divisions. Weight divisions are divided ultimately into bouts. The term "bout" also describes the individual Kumite competitions between opposing pairs of team members.
- 2. In individual competition no contestant may be replaced by another after the drawing has taken place,
- 3. Individual contestants or teams that do not present themselves when called will be disqualified (KIKEN) from that category. In team matches the score for the bout not taking place will then be set to 8-0 in favour of the other team. Disqualification by KIKEN means that the contestants are disqualified from that category, although it does not affect participation in another category.
- 4. Male teams comprise four members with three competing in a round. Female teams comprise four members with three competing in a round.

- 5. The contestants are all members of the team. There are no fixed reserves.
- 6. Before each match, a team representative must hand into the official table, an official form defining the names and fighting order of the competing team members. The participants drawn from the full team of seven, or four members, and their fighting order, can be changed for each round provided the new fighting order is notified first, but once notified; it cannot then be changed until that round is completed.
- 7. A team will be disqualified if any of its members or its coach changes the team's composition or fighting order without written notification prior to the round.
- 8. In team matches where an individual looses on account of receiving Hansoku or Shikkaku, any score for the disqualified contestant will be set to nil, and a score of 8-0 will be recorded for that bout in favour of the other team.

EXPLANATION:

- I A "round" is a discrete stage in a competition leading to the eventual identification of finalists. In an elimination Kumite competition, a round eliminates fifty percent of contestants within it, counting byes as contestants. In this context, the round can apply equally to a stage in either primary elimination or repechage. In a matrix, or "round robin" competition, a round allows all contestants in a pool to fight once.
- II The use of contestants' names causes problems of pronunciation and identification. Tournament numbers should be allotted and used.
- III. When lining up before a match, a team will present the actual fighters. The unused fighter(s) and the Coach will not be included and shall sit in an area set aside for them.
- IV. In order to compete male teams must present at least two competitors and female teams must present at least two competitors. A team with less than the required number of competitors will forfeit the match (Kiken).
- V. When announcing disqualification by KIKEN the Referee will signal by pointing his finger towards the side of the missing contest or team, announce Aka/Ao no Kiken", and then signal Kachi (win) for the opponent.
- VI. The fighting order form can be presented by the Coach or a nominated contestant from the team. If the Coach hands in the form, he must be clearly identifiable as such; otherwise, it may be rejected. The list must include the name of the country or club the belt colour allotted to the team for that match and the fighting order of the team members. Both the competitor's names and their tournament numbers must be included and the form signed by the coach, or a nominated person.
- VII. Coaches must present their accreditation together with that of their competitor or team to the official table. The coach must sit in the chair provided and must not interfere with the smooth running of the match by word or deed.
- VIII. If, through an error in charting, the wrong contestants compete, then regardless of the outcome, that bout/match is declared null and void. To reduce such errors the winner of each bout/match must confirm victory with the control table before leaving the area.

ARTICLE 4: THE REFEREE PANEL

- 1. The Refereeing Panel for each match shall consist of one Referee (SHUSHIN), four Judges (FUKUSHIN), and one Kansa (KANSA).
- 2. The Referee and Judges of a Kumite bout must not have the nationality of either of the participants.
- 3. In addition, for facilitating the operation of matches, several timekeepers, caller announcers, record keepers, and score supervisors shall be appointed.

EXPLANATION:

I. At the start of a Kumite match, the Referee, Judge and Kansa stands on the outside edge of the match area.

II. After the formal exchange of bows by contestants and the referee panel, the Referee takes a step back, the Judges and the Referee turn inwards, and all bow together. All then take up their positions.

ARTICLE 5: DURATION OF BOUT

- 1. Duration of the Kumite bout is defined as three minutes for Senior Male Kumite (both teams and individuals). Senior Female bouts will be two minutes. Under 21 years is 3 minutes for the Male category and 2 minutes for the Female category. Cadet and Junior bouts will be two minutes. **Children** (male / female) 1,30 min. (or two ippon or three waza-ari or six yuko).
- 2. The timing of the bout starts when the Referee gives the signal to start, and stops each time the Referee calls "YAME".
- 3. The timekeeper shall give signals by a clearly audible gong, or buzzer, indicating "15 seconds to go" and "time up". The "time up" signal marks the end of the bout.
- 4. Competitors are entitled to a rest period of time between matches, equal to the standard duration time of the match. The exception is in the case of change of equipment colour, where this time is extended to five minutes.

ARTICLE 6: SCORING

- 1. Scores are as follows:
- a) **IPPON** Three points
- b) WAZA-ARI Two points
- c) YUKO One point
- 2. A score is awarded when a technique is performed according to the following criteria to a scoring area:
- a) Good form
- b) Sporting attitude
- c) Vigorous application
- d) Awareness (ZANSHIN)
- e) Good timing
- f) Correct distance
- 3. **IPPON** is awarded for:
- a) Jodan kicks.
- b) Any scoring technique delivered on a thrown or fallen opponent.
- 4. WAZA-ARI is awarded for:
- a) Chudan kicks.

- 5. YUKO is awarded for:
- a) Chudan or Jodan Tsuki.
- b) Jodan or Chudan Uchi.

6. Attacks are limited to the following areas:

- a) Head
- b) Face
- c) Neck
- d) Abdomen
- e) Chest
- f) Back
- g) Side
- 7. An effective technique delivered at the same time that the end of the bout is signalled, is considered valid. A technique even if effective, delivered after an order to suspend or stop the bout shall not be scored and may result in a penalty being imposed on the offender.
- 8. No technique, even if technically correct, will be scored if it is delivered when the two contestants are outside the competition area. However, if one of the contestants delivers an effective technique while still inside the competition area and before the Referee calls "YAME", the technique will be scored.

EXPLANATION:

In order to score, a technique must be applied to a scoring area as defined in paragraph 6 above. The technique must be appropriately controlled with regard to the area being attacked and must satisfy all six scoring criteria in paragraph 2 above.

VOCABULARY	TECHNICAL CRITERIA
Ippon (3 points) is awarded for:	 Jodan kicks. Jodan being defined as the face, head and neck. Any scoring technique which is delivered on an opponent who has been thrown, has fallen of their own accord, or is otherwise off their feet.

Waza-Ari (2 points) is awarded for:	Chudan kicks. Chudan being defined as the abdomen, chest, back and side.
	and side.

\ 1 /	 Any punch (Tsuki) delivered to any of the seven scoring areas. Any strike (Uchi) delivered to any of the seven scoring areas.

- I. For reasons of safety, throws where the opponent is grabbed below the waist, thrown without being held onto, or thrown dangerously, or where the pivot point is above belt level, are prohibited and will incur a warning or penalty. Exceptions are conventional karate leg sweeping techniques, which do not require the opponent to be held while executing the sweep such as de ashi-barai, ko uchi gari, kani waza etc. After a throw has been executed the contestant immediately attempts a scoring technique.
- II. When a contestant is thrown according to the rules, slips, falls, or is otherwise off their feet and is scored upon by the opponent the score will be IPPON.
- III. A technique with "Good Form" is said to have characteristics conferring probable effectiveness within the framework of traditional Karate concepts.
- IV. **Sporting Attitude** is a component of good form and refers to a non-malicious attitude of great concentration obvious during delivery of the scoring technique.

- V. Vigorous Application defines the power and speed of the technique and the palpable will for it to succeed.
- VI. Zanshin is that criterion most often missed when a score is assessed. It is the state of continued commitment in which the contestant maintains awareness of the opponent's potentiality to counter-attack. I.e.: He does not turn his face away during delivery of the technique, and remains facing the opponent afterwards.
- VII. Good Timing means delivering a technique when it will have the greatest potential effect.
- VIII. Correct Distance similarly means delivering a technique at the precise distance where it will have the greatest potential effect. Thus if the technique is delivered on an opponent who is rapidly moving away, the potential effect of that blow is reduced.
- IX. **Distancing** also relates to the point at which the completed technique comes to rest on or near the target. A punch or kick that comes somewhere between skin touch and 5 centimetres from the face, head, or neck may be said to have the correct distance. However, Jodan techniques, which come within 5 centimetres distance of the target and which the opponent makes no attempt to block or avoid will be scored, provided the technique meets the other criteria.
- X. A worthless technique is a worthless technique —- regardless of where and how it is delivered. A technique, which is badly deficient in good form, or lacking power, will score nothing.
- XI. Techniques, which land below the belt, may score, as long as they are above the pubic bone. The neck is a target area and so is the throat. However, no contact to the throat is permitted, although a score may be awarded for a properly controlled technique, which does not touch.
- XII. A technique, which lands upon the shoulder blades, may score. The non-scoring part of the shoulder is the junction of the upper bone of the arm with the shoulder blades and collarbones.
- XIII. The time-up bell signals the end of scoring possibilities in that bout, even though the Referee may inadvertently not halt the bout immediately. The time-up bell does not however mean that penalties cannot be imposed. Penalties can be imposed by the Refereeing Panel up to the point where the contestants leave that area after the bout's conclusion. Penalties can be imposed after that, but then only by the Referee Commission or the Disciplinary and Legal Commission.
- XIV. If two contestants hit each other at the exact same time, the scoring criterion of "good timing" has by definition not been met, and the correct judgement is to not award a point. Both contestants may however receive points for their respective scores and the scores both happen before "Yame" and the time signal.
- XV. If a contestant scores with more than one consecutive technique before the bout has been stopped, the contestant will be awarded the successful scoring technique of the higher point value, regardless of in which sequence the techniques scored. Example: If a kick followed a successful punch, the points for the kick would be awarded regardless if the punch scored first as the kick has a higher point value.

ARTICLE 7: CRITERIA FOR DECISION

The result of a bout is determined by a contestant obtaining a clear lead of eight points (six for Children), or at time-up, having the highest number of points, obtaining a decision (HANTEI), or by a HANSOKU, SHIKKAKU, or KIKEN, imposed against a contestant.

- 1. No individual bout can be declared a tie. Only in team competition, when a bout ends with equal scores, or no scores, will the Referee announce a tie (HIKIWAKE).
- 2. In any bout, if after full time the scores are equal, In any individual bout, where no score has been obtained by either competitor, or the score is equal In the event of a tie (equal score) after time-up, in an individual Match, HANTEI will be called. The decision could be NO KACHI for Aka or Ao (based on the criteria used in Hantei), or it could be "HIKIWAKE". In Individual Sanbon Kumite, if Hikiwake is given, an Encho-Sen (extension) will follow. The decision could be NO KACHI for Aka or Ao (based on the criteria

used in Hantei), or it could be "HIKIWAKE". In Individual Sanbon Kumite, if Hikiwake is given, an Encho-Sen (extension) will follow.

THE EXTENSION (Encho-Sen)

The Referee command for starting the extension will be "Encho-Sen - Shobu Hajime".

The time of Encho-Sen will be 1 minute.

This extension will be decided by the first to score.

All awards or penalties are carried into the extension.

If after Encho-Sen there is still no score, a decision (Hantei) must be taken, based on the extension.

After Encho-Sen, in Hantei, the sign of HIKIWAKE cannot be given. All the Judges (Judge and Kansa) and the Referee have to vote AKA or AO.

A decision in favour of one or the other competitor is obligatory and is taken on the basis of the following criteria:

- a) The attitude, fighting spirit, and strength demonstrated by the contestants.
- b) The superiority of tactics and techniques displayed.
- c) Which of the contestants has initiated the majority of the actions.
- 3. The winning team is the one with the most bout victories. Should the two teams have the same number of bout victories then the winning team will be the one with the most points, taking both winning and losing bouts into account. The maximum point's difference or lead recorded in any bout will be eight.
- 4. If the two teams have the same number of bout victories and points, then a deciding bout will be held. Each team may nominate any one contestant of their team for purpose of fighting the extra bout, regardless if that person already has fought in a previous bout between the two teams. If the extra bout does not produce a winner based on superiority on points, , the extra bout will be decided based on HANTEI according to the same procedure as for individual bouts. The result of the HANTEI for the extra bout will then also determine the result of the team match.
- 5. In team matches when a team has won sufficient bout victories or scored sufficient points as to be the established winner then the match is declared over and no further bouts will take place.
- 6. In instances where both AKA and AO are disqualified in the same match by Hansoku, the opponents scheduled for the next round will win by bye (and no result is announced), unless the double disqualification applies to a medal bout, in which case the winner will be declared by Hantei.

EXPLANATION:

I. When deciding the outcome of a bout by vote (HANTEI) at the end of an inconclusive bout, the Referee will move to the match area perimeter and call "HANTEI", followed by a two-tone blast of the whistle. The Judges will indicate their opinions and the Referee will at the same time signal his vote by hand signal. The Referee will then give a short blast on his whistle, return to his original position and announce the decision and will then indicate the winner in the normal way.

There are two categories of prohibited behaviour, Category 1 and Category 2.

CATEGORY 1

- 1. *Techniques* which make excessive contact, having regard to the scoring area attacked, and techniques which make contact with the throat.
- 2. Attacks to the arms or legs, groin, joints, or instep.
- 3. Attacks to the face with open hand techniques.
- 4. Dangerous or forbidden throwing techniques.

CATEGORY 2

- 1. Feigning, or exaggerating injury.
- 2. Exit from the competition area (JOGAI) not caused by the opponent.
- 3. Self-endangerment by indulging in behaviour, which exposes the contestant to injury by the opponent, or failing to take adequate measures for self-protection, (MUBOBI).
- 4. Avoiding combat as a means of preventing the opponent having the opportunity to score.
- 5. Passivity not attempting to engage in combat. (Cannot be given after less than the last 15 seconds of the match.)
- 6. Clinching, wrestling, pushing, or standing chest to chest without attempting a scoring technique or takedown.
- 7. Grabbing the opponent with both hands for any other reasons than executing a takedown upon catching the opponents kicking leg.
- 8. Grabbing the opponents arm or karate-GI with one hand without immediately attempting a scoring technique or takedown.
- 9. Techniques, which by their nature, cannot be controlled for the safety of the opponent and dangerous and uncontrolled attacks.
- 10. Simulated attacks with the head, knees, or elbows.
- 11. Talking to, or goading the opponent, failing to obey the orders of the Referee, discourteous behaviour towards the Refereeing officials, or other breaches of etiquette.

(KUMITE NIHON)

FORBIDDEN CONTACT AND TECHNIQUES:

Excessive contact to the Face or Helmet.

"Light" touches by the hand or foot to the helmet are allowed. However, the techniques must not push (move back) the head of the opponent. If this happens then a penalty must be given.

Excessive contact (impact) to the Chest.

If there is a body contact and then an obvious marking, the referee has to immediately punish the offender. **The projection techniques and sweeping are forbidden**.

EXPLANATION:

I. Karate competition is a sport, and for that reason some of the most dangerous techniques are banned and all techniques must be controlled. Trained adult competitors can absorb relatively powerful blows on muscled areas such as the abdomen, but the fact remains that the head, face, neck, groin and joints are particularly susceptible to injury. Therefore any technique, which results in injury, may be penalised unless

caused by the recipient. The contestants must perform all techniques with control and good form. If they cannot, then regardless of the technique misused, a warning or penalty must be imposed. Particular care must be exercised in Cadet and Junior competition.

- II. FACE CONTACT non-injurious, light, controlled "touch" contact to the face, head, and neck is allowed (but not to the throat). Where contact is deemed by the Referee to be too strong, but does not diminish the competitor's chances of winning, a warning (CHUKOKU) may be given. A second contact under the same circumstances will result in KEIKOKU. A further offence will result in HANSOKU CHUI. Any further contact, although not significant enough to influence the opponent's chances of winning, will still result in HANSOKU.
- III. FACE. Any more than a skin touch will require a warning or penalty unless caused by the recipient (MUBOBI).
- IV. The Referee must constantly observe the injured contestant. A short delay in giving a Judgement allows injury symptoms such as a nosebleed to develop. Observation will also reveal any efforts by the contestant to aggravate slight injury for tactical advantage. Examples of this are blowing violently through an injured nose, or rubbing the face roughly.
- V. Pre-existing injury can produce symptoms out of all proportion to the degree of contact used and Referees must take this into account when considering penalties for seemingly excessive contact. For example, what appears to be a relatively light contact could result in a competitor being unable to continue due to the cumulative effect of injury sustained in an earlier bout. Before the start of a match or bout, the Tatami Manager must examine the medical cards and ensure that the contestants are fit to fight. The Referee must be informed if a contestant has been treated for injury.
- VI. Contestants who over-react to light contact, in an effort to have the Referee penalise their opponent, such as holding the face and staggering about, or falling unnecessarily, will be immediately penalised themselves.
- VII. Feigning an injury, which does not exist, is a serious infraction of the rules. SHIKKAKU will be imposed on the contestant feigning injury i.e., when such things as collapse and rolling about on the floor are not supported by evidence of commensurate injury as reported by a neutral doctor.
- VIII. Exaggerating the effect of an actual injury is less serious but still regarded as unacceptable behaviour and therefore the first instance of exaggeration will receive a minimum warning of HANSOKU CHUI. More serious exaggeration such as staggering around, falling on the floor, standing up and falling down again and so on may receive HANSOKU directly depending on the severity of the offence.

IX. Competitors, who receive SHIKKAKU for feigning injury will be taken from the competition area and put directly into the hands of the WFF Medical Commission, who will carry out an immediate examination of the competitor. The Medical Commission will submit its report before the end of the Championship, for the consideration of the Referee Commission. Competitors who feign injury will be subject to the strongest penalties, up to and including suspension for life for repeated offences.

X. The throat is a particularly vulnerable area and even the slightest contact will be warned or penalised, unless it is the recipient's own fault.

XI. Throwing techniques are divided into two types. The established "conventional" karate leg sweeping techniques such as de ashi barai, ko uchi gari, etc., where the opponent is swept off-balance or thrown without being grabbed first — and those throws requiring that the opponent be grabbed by one hand or held as the throw is executed. The only instance where a throw may be performed holding onto the opponent with both hands is as throw following trapping the opponent's kicking leg. The pivotal point of the throw must not be above the thrower's belt level and the opponent must be held onto throughout, so that a safe landing can be made. Over the shoulder throws such as seoi nage, kata guruma etc., are expressly forbidden, as are so-called "sacrifice" throws such as tomoe nage, sumi gaeshi etc. It is also forbidden to grab the opponent below the waist and lift and throw them or to reach down to pull the legs from under them. If a contestant is injured as a result of a throwing technique, the Judges will decide whether a penalty is called for.

The competitor may seize the opponents arm or karategi with one hand for purpose of executing a throw or a direct scoring technique – but may not keep holding on for continuous techniques. Holding on with one hand when immediately executing a scoring technique or takedown or to break a fall. Holding on with both hands is only permitted when grabbing an opponent's kicking leg for purpose of executing a takedown. XII. Open hand techniques to the face are forbidden due to the danger to the contestant's sight.

XIII. JOGAI relates to a situation where a contestant's foot, or any other part of the body, touches the floor outside of the match area. An exception is when the contestant is physically pushed or thrown from the area by the opponent. Note that a warning must be extended for the first instance of JOGAI. The definition for JOGAI is no longer "repeated exits", but merely "exit not caused by the opponent". If however, there is less than fifteen seconds to go, the Referee will, as a minimum, directly impose HANSOKU CHUI on the offender.

XIV. A contestant who delivers a scoring technique and then exits the area before the Referee calls "YAME" will be given the value of the score and Jogai will not be imposed. If the contestant's attempt to score is unsuccessful the exit will be recorded as a Jogai.

XV. If AO exits just after AKA scores with a successful attack, then "YAME" will occur immediately on the score and AO's exit will not be recorded. If AO exits, or has exited as AKA's score is made (with AKA remaining within the area), then both AKA's score will be awarded and AO's Jogai penalty will be imposed.

XVI. It is important to understand that "Avoiding Combat" refers to a situation where a competitor attempts to prevent the opponent having the opportunity to score by using time-wasting behaviour. The contestant who constantly retreats without effective counter, who holds, clinches, or exits the area rather than allow the opponent an opportunity to score must be warned or penalised. This often occurs during the closing seconds of a bout. If the offence occurs with fifteen seconds or more of the bout time remaining, and the contestant has no previous C2 warning, the Referee will warn the offender by imposing CHUKOKU. If there has been a previous Category 2 offence or offences, this will result in KEIKOKU being imposed. If however, there is less than fifteen seconds to go, the Referee will directly impose HANSOKU CHUI on the offender (whether there has been a previous Category 2 KEIKOKU or not). If there has been a previous Category 2 HANSOKU CHUI the Referee will penalise the offender with HANSOKU and award the bout to the opponent. However, the Referee must ensure that the contestant's behaviour is not a defensive measure due to the opponent acting in a reckless or dangerous manner, in which case the attacker should be warned or penalised.

XVII. Passivity refers to situations where both of the contestants do not attempt to exchange techniques

over an extended period of time.

XVIII. An example of MUBOBI is the instance in which the contestant launches a committed attack without regard for personal safety. Some contestants throw themselves into a long reverse-punch, and are unable to block a counter. Such open attacks constitute an act of Mubobi and cannot score. As a tactical theatrical move, some fighters turn away immediately in a mock display of dominance to demonstrate a scored point. They drop their guard and lapse awareness of the opponent. The purpose of the turn-away is to draw the Referee's

attention to their technique. This is also a clear act of Mubobi. Should the offender receive an excessive contact and/or sustain an injury the Referee will issue a Category 2 warning or penalty and decline to give a penalty to the opponent.

XIX. Any discourteous behaviour from a member of an official delegation can earn the disqualification of a competitor, the entire team, or delegation from the tournament.

ARTICLE 9: WARNINGS & PENALTIES

CHUKOKU: CHUKOKU is imposed for the first instance of a minor infraction for the applicable category. **KEIKOKU:** KEIKOKU is imposed for the second instance of a minor infraction for that category, or for infractions not sufficiently serious to merit HANSOKU-CHUI.

HANSOKU-CHUI: This is a warning of disqualification usually imposed for infractions for which a KEIKOKU has previously been given in that bout although it may be imposed directly for serious infringements, which do not merit HANSOKU.

HANSOKU: This is the penalty of disqualification following a very serious infraction or when a HANSOKU CHUI has already been given. In team matches the fouled competitor's score will be set at eight points and the offender's score will be zeroed.

SHIKKAKU: This is a disqualification from the actual tournament, competition, or match. In order to define the limit of SHIKKAKU, the Referee Commission, must be consulted. SHIKKAKU may be invoked when a contestant fails to obey the orders of the Referee, acts maliciously, or commits an act which harms the prestige and honour of Karate-do, or when other actions are considered to violate the rules and spirit of the tournament. In team matches the fouled competitor's score will be set at eight points and the offender's score will be zeroed.

EXPLANATION:

I. There are three degrees of warning; CHUKOKU, KEIKOKU and HANSOKU CHUI. A warning is a correction given to the contestant making it clear that the contestant is in violation of the competition rules, but without imposing an immediate penalty.

II. There are two degrees of penalties: HANSOKU and SHIKKAKU, both causing the contestant violating the rules to be disqualified from i) the bout (HANSOKU) - or ii) from the bout or the entire tournament (SHIKKAKU) with a possible suspension from competition for an additional time period.

- III. Category 1 and Category 2 warnings do not cross-accumulate.
- IV. A warning can be directly imposed for a rules infraction but once given; repeats of that category of infraction must be accompanied by an increase in severity of warning and penalty imposed. It is not, for example, possible to give a warning or penalty for excessive contact then give another warning of the same degree for a second instance of excessive contact.
- V. CHUKOKU is normally imposed for the first instance of an offence that has not reduced a competitor's chances of winning by the opponent's foul.
- VI. KEIKOKU is normally imposed where the contestant's potential for winning is slightly diminished (in the opinion of the Judges) by the opponent's foul.
- VII. A HANSOKU CHUI may be imposed directly, or following a KEIKOKU and is used where the contestant's potential for winning has been seriously reduced (in the opinion of the Judges) by the opponent's

foul.

VIII. A HANSOKU is imposed for cumulative penalties but can also be imposed directly for serious rules infractions. It is used when the contestant's potential for winning has been reduced virtually to zero (in the opinion of the Judges) by the opponent's foul.

IX. Any competitor who receives HANSOKU for causing injury, and who has in the opinion of the Judges and Tatami Manager, acted recklessly or dangerously or who is considered not to have the requisite control skills necessary for WFF competition, will be reported to the Referee Commission. The Referee Commission will decide if that competitor shall be suspended from the rest of that competition and/or subsequent competitions.

X. A SHIKKAKU can be directly imposed, without warnings of any kind. The contestant need have done nothing to merit it — it is sufficient if the Coach or non-combatant members of the contestants' delegation behave in such a way as to harm the prestige and honour of Karate-Do. If the Referee believes that a contestant has acted maliciously, regardless of whether or not actual physical injury has been caused, SHIKKAKU and not HANSOKU, is the correct penalty.

XI. A public announcement of SHIKKAKU must be made.

ARTICLE 10: INJURIES AND ACCIDENTS IN COMPETITION

- 1. KIKEN or forfeiture is the decision given, when a contestant or contestants fail to present themselves when called, are unable to continue, abandon the bout, or are withdrawn on the order of the Referee. The grounds for abandonment may include injury not ascribable to the opponent's actions. Forfeiture by KIKEN means that the contestants are disqualified from that category, although it does not affect participation in another category.
- 2. If two contestants injure each other, or are suffering from the effects of previously incurred injury, and are declared by the Tournament Doctor to be unable to continue, the bout is awarded to the contestant who has amassed the most points. In Individual Matches if the points score is equal, then a vote (HANTEI) will decide the outcome of the bout. In Team Matches the Referee will announce a tie (HIKIWAKE). Should the situation occur in an extra bout for deciding a Team Match, then a vote (HANTEI) will determine the outcome.
- 3. An injured contestant who has been declared unfit to fight by the tournament doctor cannot fight again in that competition.
- 4. An injured contestant who wins a bout through disqualification due to injury is not allowed to fight again in the competition without permission from the doctor. If he is injured, he may win a second bout by disqualification but is immediately withdrawn from further Kumite competition in that tournament.
- 5. When a contestant is injured, the Referee shall at once halt the bout and call the doctor. The doctor is authorised to diagnose and treat injury only.
- 6. A competitor who is injured during a bout in progress and requires medical treatment will be allowed three minutes in which to receive it. If treatment is not completed within the time allowed, the Referee will decide if the competitor shall be declared unfit to fight (Article 13, Paragraph 8d), or whether an extension of treatment time shall be given.
- 7. Any competitor who falls, is thrown, or knocked down, and does not fully regain his or her feet within ten seconds, is considered unfit to continue fighting and will be automatically withdrawn from all Kumite events in that tournament. In the event that a competitor falls, is thrown, or knocked down and does not regain his or her feet immediately, the Referee will call the doctor, and at the same time start a count to ten indicating his count showing a finger for each second. In all cases where the 10 second count has been started the doctor will be asked to examine the contestant before the bout can resume. For incidents falling under this 10 second rule, the contestant may be examined on the mat.

EXPLANATION:

I. When the doctor declares the contestant unfit, the appropriate entry must be made on the contestant's monitoring card. The extent of unfitness must be made clear to other Refereeing Panels.

- II. A contestant may win through disqualification of the opponent for accumulated minor Category 1 infractions. Perhaps the winner has sustained no significant injury. A second win on the same grounds must lead to withdrawal, even though the contestant may be physically able to continue.
- III. The Referee should call the doctor when a contestant is injured and needs medical treatment by raising his hand and verbally call out "doctor".
- IV. If physically able to do so, the injured contestant should be directed off the mat for examination and treatment by the doctor.
- V. The doctor is obliged to make safety recommendations only as they relate to the proper medical management of that particular injured contestant.
- VI. The Judges will decide the winner on the basis of HANSOKU, KIKEN, or SHIKKAKU as the case may be.
- VII. In team matches, should a team member receive KIKEN, or be disqualified (HANSOKU or SHIKKAKU), their score for that bout, if any, will be zeroed and the opponent's score will be set at eight points.

ARTICLE 11: OFFICIAL PROTEST

- 1. No one may protest about a Judgement to the members of the Refereeing Panel.
- 2. If a Refereeing procedure appears to contravene the rules, the President of the Federation or its official representative is the only one allowed to make a protest.
- 3. The protest will take the form of a written report submitted immediately after the bout in which the protest was generated. (The sole exception is when the protest concerns an administrative malfunction. The Tatami Manager should be notified immediately the administrative malfunction is detected).
- 4. The protest must be submitted to a representative of the Appeals Jury. In due course the Jury will review the circumstances leading to the protested decision. Having considered all the facts available, they will produce a report, and shall be empowered to take such action as may be called for.
- 5. Any protest concerning application of the rules must be made in accordance with the complaints procedure defined by the WFF EC. It must be submitted in writing and signed by the official representative of the team or contestant(s).
- 6. The complainant must deposit a Protest Fee as agreed by the WFF EC, and this, together with the protest must be lodged with a representative of the Appeals Jury.

7. Composition of the Appeals Panel

The Appeals Jury is comprised of three Senior Referee representatives appointed by the Referee Commission (RC). No two members may be appointed from the same National Federation. The RC should also appoint three additional members with designated numbering from 1 to 3 that automatically will replace any of the originally appointed Appeals Jury members in a conflict of interest situation where the jury member is of the same nationality or have a family relationship by blood or as an In-Law with any of the parties involved in the protested incident, including all members of the Refereeing panel involved in the protested incident.

8. Appeals Evaluation Process

It is the responsibility of the party receiving the protest to convene the Appeals Jury and deposit the protest sum with the Treasurer.

Once convened, the Appeals Jury will immediately make such inquiries and investigations, as they deem necessary to substantiate the merit of the protest. Each of the three members is obliged to give his/her verdict as to the validity of the protest. Abstentions are not acceptable.

9. Declined Protests

If a protest is found invalid, the Appeals Jury will appoint one of its members to verbally notify the protester that the protest has been declined, mark the original document with the word "DECLINED", and have it signed by each of the members of the Appeals Jury, before depositing the protest with the Treasurer, who in

turn will forward it to the Secretary General.

10. Accepted Protests

If a protest is accepted, the appeals Jury will liaise with the Organizing Commission (OC) and Referee Commission to take such measures as can be practically carried out to remedy the situation including the possibilities of:

- Reversing previous judgments that contravene the rules
- Voiding results of the affected matches in the pool from the point previous to the incident
- Redoing such matches that have been affected by the incident
- Issuing a recommendation to the RC that involved Referees are evaluated for sanction

The responsibility rests with the Appeals Jury to exercise restraint and sound judgment in taking actions that will disturb the program of the event in any significant manner. Reversing the process of the eliminations is a last option to secure a fair outcome.

The Appeals Jury will appoint one of its members who will verbally notify the protester that the protest has been accepted, mark the original document with the word "ACCEPTED", and have it signed by each of the members of the Appeals Jury, before depositing the protest with the Treasurer, who will return the deposited amount to the protestor, and in turn forward the protest document to the Secretary General.

11. Incident Report

Subsequent to handling the incident in the above prescribed manner, the Jury Panel will reconvene and elaborate a simple protest incident report, describing their findings and state their reason(s) for accepting or rejecting the protest. The report should be signed by all three members of the Appeals Jury and submitted to the Secretary General.

12. Power and Constraints

The decision of the Appeals Jury is final, and can only be overruled by a decision of the Executive Committee.

The Appeals Jury may not impose sanctions or penalties. Their function is to pass judgment on the merit of the protest and instigate required actions from the RC and OC to take remedial action to rectify any Refereeing procedure found to contravene the rules.

EXPLANATION:

- I. The protest must give the names of the contestants, the Judges officiating, and the **precise details of what** is being protested. No general claims about overall standards will be accepted as a legitimate protest. The burden of proving the validity of the protest lies with the complainant.
- II. The protest will be reviewed by the Appeals Jury and as part of this review, the Jury will study the evidence submitted in support of the protest. The Jury may also study videos and question Officials, in an effort to objectively examine the protest's validity.
- III. If the protest is held by the Appeals Jury to be valid, the appropriate action will be taken. In addition, all such measures will be taken to avoid a recurrence in future competitions. The deposit paid will be refunded by the Treasury.
- IV. If the protest is held by the Appeals Jury to be invalid, it will be rejected and the deposit forfeited to WFF.
- V. Ensuing matches or bouts will not be delayed, even if an official protest is being prepared. It is the responsibility of the Match Supervisor, to ensure that the match has been conducted in accordance with the Rules of Competition.
- VI. In case of an administrative malfunction during a match in progress, the Coach can notify the Tatami Manager directly. In turn, the Tatami Manager will notify the Referee.

ARTICLE 12: POWERS AND DUTIES

REFEREE COMMISSION

The Referee Commission's powers and duties shall be as follows:

- 1. To ensure the correct preparation for each given tournament in consultation with the Organising Commission, with regard to competition area arrangement, the provision and deployment of all equipment and necessary facilities, match operation and supervision, safety precautions, etc.
- 2. To appoint and deploy the Tatami Managers (Chief Referees) to their respective areas and to act upon and take such action as may be required by the reports of the Tatami Managers.
- 3. To supervise and co-ordinate the overall performance of the Refereeing officials.
- 4. To nominate substitute officials where such are required.
- 5. To pass the final Judgement on matters of a technical nature which may arise during a given match and for which there are no stipulations in the rules.

TATAMI MANAGERS

The Tatami Managers powers and duties shall be as follows:

- 1. To delegate, appoint, and supervise the Referees and Judges, for all matches in areas under their control.
- 2. To oversee the performance of the Referees and Judges in their areas, and to ensure that the Officials appointed are capable of the tasks allotted them.
- 3. To order the Referee to halt the match when the Match Supervisor signals a contravention of the Rules of Competition.
- 4. To prepare a daily, written report, on the performance of each official under their supervision, together with their recommendations, if any, to the Referee Commission.

REFEREES

The Referee's powers shall be as follows:

- 1. The Referee ("SHUSHIN") shall have the power to conduct matches including announcing the start, the suspension, and the end of the match.
- 2. To award points based on the decision of the magiority.
- 3. To stop the match when an injury, illness or inability of a contestant to continue is noticed.
- 4. To stop the match when it in the Referee's opinion has been a point scored, a foul committed, or to ensure the safety of the contestants.
- 5. To stop the match when the judge have indicated a Jogai.
- 6. To indicate fouls observed (including Jogai), thus requesting the consent of the judge and kansa.
- 7. To request confirmation of the judge and kansa verdict in instances where there may, in the referee's opinion, be grounds for the judges to re-evaluate their call for warning or penalty.
- 8. To call the judge and kansa for conference (SHUGO) to recommend Shikkaku.
- 9. To explain to the Tatami Manager, Referee Commission, or Appeals Jury, if necessary, the basis for giving a Judgement.
- 10. To issue warnings and impose penalties based on the decision of the judge and kansa.
- 11. To announce and start an extra bout when required in team matches.
- 12. To conduct voting of the Judges, including his own vote, (HANTEI) and announce the result.
- 13. To resolve ties.
- 14. To announce the winner.
- 15. The authority of the Referee is not confined solely to the competition area but also to its entire immediate perimeter including controlling the conduct of coaches, other competitors, or any part of the competitors' entourage, present on the competition floor.
- 16. The Referee shall give all commands and make all announcements.

JUDGES

The Judges (FUKUSHIN) powers shall be as follows:

- 1. To signal points scored and Jogai on their own initiative.
- 2. To signal their judgement on warnings or penalties indicated by the Referee.
- 3. To exercise their right to vote on any decision to be taken.

The Judges shall carefully observe the actions of the contestants and signal to the Referee an opinion in the following cases:

- a) When a score is observed.
- b) When a contestant has stepped out of the competition area (Jogai)
- c) Judgement on any other foul.

MATCH SUPERVISORS

I. The Match Supervisor (KANSA) overseeing the match or bout in progress. Should decisions of the Referee and/or Judges, not be in accordance with the Rules of Competition, the Match Supervisor will immediately raise the red flag and blow his whistle. Will instruct the Referee to halt the match or bout and correct the irregularity. Records kept of the match shall become official records subject to the approval of the Match Supervisor. Before the start of each match or bout the Match Supervisor will ensure that the contestants are wearing approved equipment.

Will keep a separate record of the scores awarded by the Referee and at the same time oversee the actions of the appointed timekeepers and scorekeepers.

EXPLANATION:

I The role of the Match Supervisor is to ensure that the match or bout is conducted in accordance with the Rules of Competition. He is not there as an additional Judge. He has no vote, nor has he any authority in matters of Judgement, such as whether a score was valid or if JOGAI occurred. His sole responsibility is in matters of procedure.

II In the event that the Referee does not hear the time-up bell, the Match Supervisor will blow his whistle.

III When explaining the basis for a Judgement after the match, the Judges may speak to the Tatami Manager, the Referee Commission, or the Appeals Jury. They will explain themselves to no one else.

IV A Referee may, based solely on his/her own judgement, ban from the competition floor any coach failing to conform to proper conduct, or that in the opinion of the Referee interferes with the orderly conduct of the match, and postpone the continuation of a bout until the coach complies. The same authority of the Referee extends to other members of the competitor's entourage present on the competition floor.

ARTICLE 13: STARTING, SUSPENDING AND ENDING OF MATCHES

- 1. The terms and gestures to be used by the Referee and Judges in the operation of a match shall be as specified in Appendices 1 and 2.
- 2. The Referee and Judges shall take up their prescribed positions and following an exchange of bows between the contestants whom are positioned at the centre of their assigned mats; the Referee will announce "SHOBU HAJIME!" and the bout will commence.
- 3. The Referee will stop the bout by announcing "YAME". If necessary, the Referee will order the contestants to take up their original positions (MOTO NO ICHI).
- 4. When the Referee returns to his position, the Judge will indicate its opinion by means of a gesture. In the case of a score to be awarded the Referee identifies the contestant (AKA or AO), the area attacked, and then awards the relevant score using the prescribed gesture. The Referee then restarts the bout by calling "TSUZUKETE HAJIME".
- 5. When a contestant has established a clear lead of eight points (six for Children) during a bout, the Referee shall call "YAME" and order the contestants back to their starting points as he returns to his. The winner is then declared and indicated by the Referee raising a hand on the side of the winner and declaring "AO (AKA) NO KACHI". The bout is ended at this point.
- 6. When time is up, the contestant who has the most points is declared the winner, indicated by the Referee raising a hand on the side of the winner, and declaring "AO (AKA) NO KACHI". The bout is ended at this point.
- 7. In the event of a tied vote at the end of an inconclusive bout the Referee Panel (the Refere, the Judge and Kansa) will decide the match by HANTEI.
- 8. When faced with the following situations, the Referee will call "YAME!" and halt the bout temporarily.
- a. When either or both contestants are out of the match area.
- b. When the Referee orders the contestant to adjust the karate-gi or protective equipment.

- c. When a contestant has contravened the rules.
- d. When the Referee considers that one or both of the contestants cannot continue with the bout owing to injuries, illness, or other causes. Heeding the tournament doctor's opinion, the Referee will decide whether the bout should be continued.
- e. When a contestant seizes the opponent and does not perform an immediate technique, or throw.
- f. When one or both contestants fall or are thrown and neither contestant manages to immediately follow up with a scoring technique.
- g. When both competitors seize or clinch with each other without immediately succeeding in executing a throw or a scoring technique.
- h. When both competitors stand chest to chest without immediately attempting a throw or other technique.
- i. When both contestants are off their feet following a fall or attempted throw and begin to wrestle.
- j. When, in the opinion of the Referee, there has been a point scored or foul committed or the situation calls for halting the match for safety reasons
- k. When requested to do so by the Tatami Manager.

EXPLANATION:

- I. When beginning a bout, the Referee first calls the contestants to their starting lines. If a contestant enters the area prematurely, they must be motioned off. The contestants must bow properly to each other a quick nod is both discourteous and insufficient. The Referee can call for a bow where none is volunteered by motioning as shown in Appendix 2 of the rules.
- II. When restarting the bout, the Referee should check that both contestants are on their lines and properly composed. Contestants jumping up and down or otherwise fidgeting must be stilled before combat can recommence. The Referee must restart the bout with the minimum of delay.
- III. Contestants will bow to each other at the start and end of each bout.

KATA RULES

ARTICLE 1: KATA COMPETITION AREA

- 1. The competition area must be flat and devoid of hazard.
- 2. The competition area must be of sufficient size to permit the uninterrupted performance of Kata.
- 3. For kata competition the mats turned over to mark the red area starting points for kumite contestants, are to be turned back over to form a uniformed coloured surface.

EXPLANATION:

I. For the proper performance of Kata a stable smooth surface is required. Usually the matted Kumite areas will be suitable

ARTICLE 2: OFFICIAL DRESS

- 1. Contestants and Judges must wear the official uniform as defined in Article 2 of the Kumite Rules.
- 2. Any person who does not comply with this regulation may be disbarred.

EXPLANATION:

- I. The karate-gi jacket may not be removed during the performance of Kata.
- II. Contestants who present themselves incorrectly dressed will be given one minute in which to remedy matters

ARTICLE 3: ORGANISATION OF KATA COMPETITION

- 1. Kata competition takes the form of Team and Individual matches. Team matches consist of competition between three person teams. Each Team is exclusively male, or exclusively female. The Individual Kata match consists of individual performance in separate male and female divisions.
- 2. The elimination system with repechage will be applied.
- 3. Slight variations as taught by the contestant's style (Ryu-ha) of Karate will be permitted.
- 4. The score table will be notified of the choice of Kata prior to each round.
- 5. Contestants must perform a different Kata in each round. Once performed a Kata may not be repeated.
- 6. In the event that a competitor withdraws after the opponent has started his performance the competitor may re-use the kata performed in any subsequent round as this situation is considered as won by Kiken.
- 7. Individual contestants or teams that do not present themselves when called will be disqualified (KIKEN) from that category. Disqualification by KIKEN means that the contestants are disqualified from that category, although it does not affect participation in another category.

EXPLANATION:

1. The number of Kata required is dependent on the number of individual competitors or teams entered as shown in the following table. Byes are counted as competitors or teams.

Competitors or Teams	Kata Required
65-128	7
33-64	6
17-32	5
9-16	4
5-8	3
4	2

ARTICLE 4: THE JUDGING PANEL

- 1. The panel of five Judges for each match will be designated by the Tatami Manager.
- 2. The Judges of a Kata match must not have the nationality of either of the participants.
- 3. In addition, timekeepers, scorekeepers and caller/announcers will be appointed.

EXPLANATION:

I. The Chief Judge will sit in the centre position facing the contestants and the other four Judges will be seated at the corners of the competition area.

II. Each Judge will have a red and a blue flag or, if electronic scoreboards are being used, an input terminal.

ARTICLE 5: CRITERIA FOR EVALUATION

Official kata list

Only kata from the official kata list may be performed:

	T	1
Anan	Jion	Papuren
Anan Dai	Jitte	Passai
Annanko	Jyuroku	Pinan 1-5
Aoyagi	Kanchin	Rohai
Bassai Dai	Kanku Dai	Saifa (Saiha)
Bassai Sho	Kanku Sho	Sanchin
Chatanyara Kushanku	Kanshu	Sanseiru
Chinte	Kosokun (Kushanku)	Sanseru
Chinto	Kosokun (Kushanku) Dai	Seichin
Enpi	Kosokun (Kushanku) Sho	Seienchin
Fukygata 1-2	Kosokun Shiho	Seipai
Gankaku	Kururunfa	Seirui
Garyu	Kusanku	Seisan (Seishan)
Gekisai (Geksai) 1-2	Matsumura Rohai	Shinpa
Gojushiho	Matsukaze	Shinsei
Gojushiho Dai	Matusumura Bassai	Shisochin
Gojushiho Sho	Meikyo	Sochin
Hakucho	Myojo	Suparinpei
Hangetsu	Naifanchin (Naihanshin) 1-3	Tekki 1-3
Haufa	Nijushiho	Tensho
Heian 1-5	Nipaipo	Tomari Bassai
Heiku	Niseishi	Useishi (Gojushiho)
Ishimine Bassai	Ohan	Unsu (Unshu)
Itosu Rohai 1-3	Pachu	Wankan
Jiin	Paiku	Wanshu

Note: Names of some kata are duplicated due to the variations customary in spelling in Romanization. In several instances a kata may be known under a different name from style (Ryu-ha) to style, - and in exceptional instances an identical name may in fact be a different kata from style to style.

Assessment

In assessing the performance of a contestant or team the Judges will evaluate the performance based on equal

weight of each of the three (3) main criteria (conformance, technical performance and athletic performance). The performance is evaluated from the bow starting the kata. All of the three major criteria are to be given equal importance in the evaluation of the performance.

Kata Performance

1. Conformance

To the form itself and the standards of the applicable style (Ryu-ha).

2. Technical performance

- a. Stances
- b. Techniques
- c. Transitional movements
- d. Timing/Synchronisation
- e. Correct breathing
- f. Focus (kime)
- g. Technical difficulty

3. Athletic performance

- a. Strength
- b. Speed
- c. Balance
- d. Rhythm

Disqualification

A competitor or a team of competitors may be disqualified for any of the following reasons:

- 1. Performing the wrong kata or announcing the wrong kata.
- 2. Failing to bow at the beginning and completion of the kata performance.
- 3. A distinct pause or stop in the performance.
- 4. Interference with the function of the judges (such as the judge having to move for safety reasons or making physical contact with a judge).
- 5. Belt falling off during the performance.
- 6. Failure to follow the instructions of the Chief Judge or other misconduct.

Fouls

The following fouls, if apparent, must be considered in the evaluation according to above criteria. a) Minor loss of balance.

- b) Performing a movement in an incorrect or incomplete manner such as failure to fully execute a block or punching off target.
- c) Asynchronous movement, such as delivering a technique before the body transition is completed, or in the case of team kata; failing to do a movement in unison.
- d) Use of audible cues (from any other person, including other team members) or theatrics such as stamping the feet, slapping the chest, arms, or karate-gi, or inappropriate exhalation, will automatically be penalized by the judges deducting the total portion of the score for the technical performance of the kata (and thus losing one third of the total score for the performance)
- e) Belt coming loose to the extent that it is coming off the hips during the performance.
- f) Time wasting, including prolonged marching, excessive bowing or prolonged pause before starting the performance.
- g) Distracting Judges by moving around while the opponent is performing

EXPLANATION:

- I. Kata is not a dance or theatrical performance. It must adhere to the traditional values and principles. It must be realistic in fighting terms and display concentration, power, and potential impact in its techniques. It must demonstrate strength, power, and speed as well as grace, rhythm, and balance.
- II. In Team Kata, all three team members must start the Kata facing in the same direction and towards the Chief Judge.
- III. The members of the team must demonstrate competence in all aspects of the Kata performance, as well as synchronisation.
- *IV.* It is the sole responsibility of the coach or the competitor to ensure that the Kata as notified to the score table is appropriate for that particular round.

ARTICLE 6: OPERATION OF MATCHES

1. At the start of each bout and in answer to their names, the two contestants, or teams, one wearing a red belt (AKA), and the other wearing a blue belt (AO), will line up at the match area perimeter facing the Chief Kata Judge. Following a bow to the Judging Panel and then to each other, AO will then step back out of the Match Area.

After moving to the starting position AKA will bow and make a clear announcement of the name of the Kata that is to be performed, and begin the kata. On completion of the Kata, AKA will after bowing at the end of the kata leave the area to await the performance of AO who will follow the same procedure for performing his/her kata. After AO's Kata has been completed both will return to the match area perimeter and await the decision from the Panel.

2. If the Chief Judge is of the opinion that a competitor should be disqualified, he may call the other Judges in order to reach a verdict.

- 3. If a contestant is disqualified the Chief Judge will cross and uncross the flags and then raise the flag indicating the winner
- 4. After completion of both Kata, the contestants will stand side by side on the perimeter. The Chief Judge will call for a decision (HANTEI) and blow a two-tone blast on the whistle whereupon the Judges will cast their votes. In instances where both AKA and AO are disqualified in the same match, the opponents scheduled for the next round will win by bye (and no result is announced), unless the double disqualification applies to a medal bout, in which case the winner will be declared by Hantei.
- 5. The decision will be for AKA or AO. No ties are permitted. The competitor, who receives the majority of votes, will be declared the winner.
- 6. Individual contestants or teams that do not present themselves when called will be disqualified (KIKEN) from that category. Disqualification by KIKEN means that the contestants are disqualified from that category, although it does not affect participation in another category.
- 7. When announcing disqualification by KIKEN the Chief Judge will be required to signal by pointing, with the flag, towards the starting position of the contestant in question, and then signal Kachi (win) for the opponent.
- 8. The competitors will bow to each other, then to the Judging Panel, and leave the area. *EXPLANATION*:
- I. The starting point for Kata performance is within the perimeter of the competition area.
- II. The Chief Judge will call for a decision (HANTEI) and blow a two-tone blast on the whistle. The Judges will raise the flags simultaneously. After giving sufficient time for the votes to be counted (approximately 5 seconds) the flags will be lowered after a further short blast on the whistle.

Should a competitor or team fail to turn up when called or withdraws (Kiken) the decision will be awarded automatically to the opponent without the need to perform the previously notified Kata. In this case the winning competitor or team may use the Kata intended for that round for a subsequent round.

APPENDIX 1: THE TER SHOBU HAJIME	Start the Match or Bout	After the announcement, the Referee takes a step back.
SHODE HAJIME	Start the Water of Bout	After the amounteement, the referee taxes a step back.
ATOSHI BARAKU	A little more time left	An audible signal will be given by the timekeeper 15 seconds before the actual end of the bout and the Referee will announce "Atoshi Baraku".
YAME	Stop	Interruption, or end of the bout. As he makes the announcement, the Referee makes a downward chopping motion with his hand.
MOTO NO ICHI	Original position	Contestants and Referee return to their starting positions.
TSUZUKETE	Fight on	Resumption of fighting ordered when an unauthorised interruption occurs.
TSUZUKETE HAJIME	Resume fighting – Begin	The Referee stands in a forward stance. As he says "Tsuzukete" he extends his arms, palms outwards towards the contestants. As he says "Hajime" he turns the palms and brings them rapidly towards one another, at the same time stepping back.
SHUGO	Judges called	The Referee calls the Judges at the end of the match or bout, or to recommend SHIKKAKU
HANTEI	Decision	Referee calls for a decision at the end of an inconclusive match. After a short blast of the whistle, the Judges render their vote and the Referee indicates his own vote by raising his arm.
HIKIWAKE	Draw	In case of a tied bout, the Referee crosses his arms, then extends them with the palms showing to the front.
AKA (AO) NO KACHI	Red (Blue) wins	The Referee obliquely raises his arm on the side of the winner.
AKA (AO) IPPON	Red (Blue) scores three points	The Referee raises his arm up at 45 degrees on the side of the scorer.
AKA (AO) WAZA-ARI	Red (Blue) scores two points	The Referee extends his arm at shoulder level on the side of the scorer.
AKA (AO) YUKO	Red (Blue) scores one point	The Referee extends his arm downward at 45 degrees on the side of the scorer.
СНИКОКИ	Warning	The Referee indicates a Category 1 or 2 offence.
KEIKOKU	Warning	The Referee indicates a Category 1 or 2 offence then points with his index finger downwards at 45 degrees in the direction of the offender.
HANSOKU-CHUI	Warning of disqualification	The Referee indicates a Category 1 or 2 offence then points with his index finger horizontally in the direction of the offender.
HANSOKU	Disqualification .	The Referee indicates a Category 1 or 2 offence then points with his index finger upwards at 45 degrees in the direction of the offender, and announces a win for the opponent
JOGAI	Exit from the match area not caused by the opponent	The Referee points his index finger on the side of the offender to indicate to the Judges that the contestant has moved out of the area.
SHIKKAKU	Disqualification "Leave the Area"	The Referee points first upwards at 45 degrees in the direction of the offender then motions out and behind with the announcement "AKA (AO) SHIKKAKU!" He then announces a win for the opponent.

KIKEN	Renunciation	For Kumite the Referee points downwards at 45 degrees in the direction of the contestant's or team's
MUBOBI	Self Endangerment	The Referee touches his face then turning his hand edge forward, moves it back and forth to indicate to the Judges that the contestant endangered himself.

APPENDIX 2: GESTURES AND SIGNALS ANNOUNCEMENTS AND GESTURES OF THE REFEREE	
SHOMEN-NI-REI	
The Referee extends his arms palms to the front.	
OTAGAI-NI-REI	
The Referee motions to the contestants to bow to each other	
	7 4 (7) 4 ()
	M = M
	1 11/
	\mathbb{H}
SHOBU HAJIME	ନ୍ତ
"Start the Match"	
After the announcement, the Referee takes a step back.	((((((((((((((((((((
	\
	\mathcal{H}
YAME	
"Stop"	l 40 0
Interruption or end of a match or bout. As he makes the announcement, the Referee makes a	
downward chopping motion with his han	
	117 117
	IR IR
TSUZUKETE HAJIME	
"Resume fighting—Begin"	
As he says "Tsuzukete", and standing in a forward stance, the Referee extends his arms outward	
with his palms facing the contestants. As he says "Hajime" he turns the palms and brings them	177 177 1
rapidly towards one another at the same time stepping back	I An Ma
YUKO (One point)	3
The Referee extends his arm downward at 45 degrees on the side of the scorer.	ର ଜ
	1 \\1 \\1
WAZA-ARI (Two Points)	
The Referee extends his arm at shoulder level on the side of the scorer.	a g
The Referee extends his arm at shoulder rever on the side of the scorer.	
	TH TH
	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
	W W
IPPON (Three Points)	
The Referee extends his arm upward at 45 degrees on the side of the scorer.	
	\\\
CANCEL LACT DECISION	<u> </u>
CANCEL LAST DECISION When an award or populty has been given in error the Peferee turns towards the contestant	
When an award or penalty has been given in error the Referee turns towards the contestant, announces "AKA" or "AO", crosses his arms, then makes a cutting motion, palms downward, to	997 /// /
indicate that the last decision has been cancelled.	I WY WHY
material that the mot decision into even enhanced.	

NO KACHI (Win) At the end of the match or bout, announcing "AKA (or AO) No Kachi" the Referee extends his arm upward at 45 degrees on the side of the winner.	
Renunciation The Referee points with the index finger towards the renouncing contestant's line then announces a win to the opponent.	
SHIKKAKU "Disqualification, Leave the Area". The Referee points first upwards at 45 degrees in the direction of the offender then motions out and behind with the announcement "AKA (AO) SHIKKAKU!" He then announces a win for the opponen	
HIKIWAKE "Draw" (Only applicable to team matches). When time is up and scores are equal, or no scores have been awarded. The Referee crosses his arms then extends them with the palms showing to the front.	
CATEGORY 1 OFFENCE (used without further signal for CHUKOKU) The Referee crosses his open hands with the edge of one wrist on the edge of the other at chest leve	
CATEGORY 2 OFFENCE (used without further signal for CHUKOKU) The Referee points with a bent arm at the face of the offender.	
Warning. The Referee indicates a Category 1 or 2 offence then points with his index finger downwards at 45 degrees in the direction of the offender.	
HANSOKU CHUI "Warning of disqualification". The Referee indicates a Category 1 or 2 offence then points with his index finger horizontally in the direction of the offender.	
HANSOKU "Disqualification" The Referee indicates a Category 1 or 2 offence then points with his index finger upwards at 45 degrees in the direction of the offender, and awards a win to the opponent	

PASSIVITY The Referee rotates his fist around each other in front of his chest to indicate a Category 2 offence.	
EXCESSIVE CONTACT The Referee indicates to the Judges that there has been excessive contact or other Category 1 offence.	
FEIGNING OR EXAGGERATING INJURY The Referee holds both hands to his face to indicate to the Judges a Category 2 offence	
JOGAI "Exit from the Match Area" The Referee indicates an exit to the Judges, by pointing with the index finger to the match area boundary on the side of the offender.	
MUBOBI (Self Endangerment) The Referee touches his face then turning the hand edge forward, moves it back and forth to indicate to the Judges that the contestant has endangered himself.	
AVOIDING COMBAT The Referee makes a circling motion with the down turned index finger to indicate to the Judges a Category 2 offence.	
PUSHING, GRABBING OR STANDING CHEST TO CHEST WITHOUT ATTEMPTING AN IMMEDIATE TECHNIQUE OR TAKEDOWN The Referee holds both clenched fists at shoulder level or makes a pushing motion with both open hands to indicate to the Judges a Category 2 offence.	
DANGEROUS AND UNCONTROLLED ATTACKS The Referee brings his clenched fist past the side of his head to indicate to the Judges a Category 2 offence.	
SIMULATED ATTACKS WITH THE HEAD KNEES OR ELBOWS The Referee touches his forehead, knee, or elbow with the open hand to indicate to the Judges a Category 2 offence.	
TALKING TO OR GOADING THE OPPONENT AND DISCOURTEOUS BEHAVIOUR The Referee places his index finger to his lips to indicate to the Judges a Category 2 offence.	
SHUGO "Judges Called" The Referee calls the Judges at the end of the match or bout or to recommend SHIKKAKU.	

APPENDIX 3: OPERATIONAL GUIDELINES FOR REFEREES AND JUDGES

This Appendix is intended to give assistance to Referees and Judges where there may be no obvious guidance in the Rules or Explanations.

EXCESSIVE CONTACT

When a contestant makes a scoring technique immediately followed by another which makes excessive contact the Judges do not award the score and instead issues a Category 1 warning or penalty (unless it is the recipient's own fault).

EXCESSIVE CONTACT AND EXAGGERATION

Karate is a Martial Art and a high standard of behaviour is expected from competitors. It is unacceptable that competitors, who receive a light contact, rub their faces, walk or stagger around, bend over, pull or spit out their gum-shields, and otherwise pretend that the contact is severe in order to convince the Referee to give a higher penalty to the opponent. This kind of behaviour is cheating and demeans our sport; it should be quickly penalised.

When a competitor makes pretence of having received an excessive contact and the Judges decide instead that the technique in question was controlled, satisfying all six scoring criteria, then a score will be awarded and a Category 2 penalty for feigning will be issued. The correct penalty for feigning an injury when the Juges have determined that the technique in fact was a score is Shikkaku.

More difficult situations occur when a competitor receives a stronger contact and falls to the floor, sometimes standing up (in order to stop the 10 second clock) and then falling down again. The Referees and Judges must remember that a Jodan kick is worth 3 points and as the number of teams and individual competitors receiving financial reward for winning medals increases the temptation to stoop to unethical behaviour becomes stronger. It is important to recognise this and apply the appropriate warnings or penalties.

MUBOBI

A warning or penalty for Mubobi is given when a competitor **is hit or injured through his or her own fault or negligence**. This may be caused by turning their back on the opponent, attacking with a long, low Gyaku Tsuki chudan without regard for the opponent's Jodan counter attack, stopping fighting before the Referee calls "Yame", dropping their guard or concentration and repeated failure or refusal to block the opponent's attacks. Explanation XVIII of Article 8 states:

Should the offender receive an excessive contact and/or sustain an injury the Referee will issue a Category 2 warning or penalty and decline to give a warning or penalty to the opponent.

A contestant who is hit through their own fault and exaggerates the effect in order to mislead the Judges may receive a warning or penalty for Mubobi as well as an **additional** penalty for exaggeration, since two offences have been committed.

It should be noted that there are no circumstances in which a technique that has made excessive contact can be given a score.

ZANSHIN

Zanshin is described as a state of continued commitment in which the contestant maintains total concentration, observation, and awareness of the opponent's potentiality to counter-attack. Some contestants after delivering a technique will turn their body partially away from the opponent but are still watching and ready to continue the action. The Judges must be able to distinguish between this continued state of readiness and one where the contestant has turned away, dropped their guard and concentration, and in effect has ceased fighting.

CATCHING A CHUDAN KICK

Should the Judges award a score when a contestant delivers a chudan kick and the opponent then catches the leg before it can be withdrawn?

Provided that the kicking contestant maintains ZANSHIN there is no reason why this technique cannot score provided that it contains all six of the scoring criteria. Theoretically, in a real fight scenario, a full power kick would be deemed to have disabled the opponent and therefore the leg would not be grabbed. Appropriate control, the target area, and satisfaction of all six criteria, are the deciding factors as to whether any technique can be awarded a score or not.

THROWING AND INJURIES

Since grabbing hold of the opponent and throwing is allowed under certain conditions it is incumbent upon all coaches to ensure that their competitors are trained in and are able to use break-fall/safe landing techniques.

A competitor who attempts a throwing technique must comply with the conditions imposed in the Explanations in Article 6 and Article 8. If a competitor throws their opponent in full compliance with the stated requirements and an injury results due to the opponent failing to make a proper break-fall, then the injured party is responsible and the thrower should not be penalised. Self-caused injury can result when a contestant is being thrown, instead of making a break-fall land on an extended arm or elbow, or holds onto the thrower and pulls them down on top of themselves.

A potentially dangerous situation occurs when a contestant grabs both legs to throw the opponent onto their back or when a contestant ducks down and bodily lifts the opponent up before throwing him. The Article 8, *Explanations XI states that "...and the opponent must be held onto throughout, so that a safe landing can be made."* Since it is difficult to ensure a safe landing, throws such as this fall into the prohibited category.

SCORING ON A FALLEN OPPONENT

When a contestant is thrown or swept off their feet and is scored upon when their torso (upper body or trunk) is on the tatami then the score will be IPPON.

Should the contestant be hit by a technique whilst still actually falling the Judges will take into account the direction of falling since if the contestant is falling away from the technique it will be considered ineffective and will not be scored.

Should the contestant's upper body not be on the tatami when an effective, scoring technique is made, then the points awarded will be as stated in Article 6. Therefore the point(s) awarded when a contestant is scored upon in the act of falling, sitting, kneeling, standing, or jumping in the air, and all situations where their torso is not on the tatami will be as follows:

- 1. Jodan Kicks, three points (IPPON)
- 2. Chudan Kicks, two points (WAZA-ARI)
- 3. Tsuki and Uchi, one point (YUKO)

APPENDIX 4: SCOREKEEPERS MARKS

•—•	IPPON	Three Points Score
<u></u>	WAZA-ARI	Two Points Score
0	УИКО	One Point Score
0	КАСНІ	Winner
х	MAKE	Loser
A	HIKIWAKE	Draw (Tie)
CIC	Category 1 Foul — CHUKOKO	Warning
ClK	Category 1 Foul — KEIKOKU	Warning
СІНС	Category 1 Foul — HANSOKU CHUI	Warning of disqualification
С1Н	Category 1 Foul — HANSOKU	Disqualification
C2C	Category 2 Foul — CHUKOKU	Warning
C2K	Category 2 Foul — KEIKOKU	Warning
C2HC	Category 2 Foul — HANSOKU CHUI	Warning of disqualification
C2H	Category 2 Foul — HANSOKU	Disqualification
KK	KIKEN	Forfeiture
s	SHIKKAKU	Serious Disqualification

APPENDIX 5: LAYOUT OF THE KUMITE COMPETITION AREA

	ET, JUNIOR & UI AMPIONSHIPS	WORLD SENIOR CHAMPIONSHIPS		
CATEGORIES			CATEGORIES	
UNDER 21	CADET	JUNIOR	Individual Kata (age +16)	
Individual Kata (age 18, 19, 20)	Individual Kata (age14/15)	Individual Kata (age 16/17)	Male Female	
Male Female	Male Female	Male Female	Male individual Kumite (age +18)	
Male Individual Kumite (age 18, 19, 20)	Male Individual Kumite (age 14/15)	Male Individual Kumite (age 16/17)	-60 Kg. -67 Kg. -75 Kg. -84 Kg. +84 Kg.	
-60 Kg. -67 Kg. -75 Kg. -84 Kg. +84 Kg.	-52 Kg. -57 Kg. -63 Kg. -70 Kg. +70 Kg.	-55 Kg. -61 Kg. -68 Kg. -76 Kg. +76 Kg.	Female individual Kumite (age +18)	
Female Individual Kumite (age 18, 19, 20)	Female Individual Kumite (age 14/15)	Female Individual Kumite (age 16/17)	-50 Kg. -55 Kg. -61 Kg. -68 Kg. +68 Kg.	
-50 Kg. -55 Kg. -61 Kg. -68 Kg. +68 Kg	-47 Kg. -54 Kg. +54 Kg.	-48 Kg. -53 Kg. -59 Kg. +59 Kg.	Team Kata (age +16)	
Team Kata (age 18, 19, 20)	Team Kata (age 14/17)	Team Kata (age 14/17)	Male Female	
Male Female	Male Female	Male Female		
Veterans A Male Female			Veterans B Male Female	
(age 36-45) Kata-Kumite			(age +46) Kata-Kumite	
Nata-Numite			Nata-Numite	

WORLD CHILDREN CHAMPIONSHIPS						
CHILDREN						
Individual Kata	Individual Kata	Individual Kata	Individual Kata			
Until 7 Years (A)	8 to 9 Years (B)	10 to 11 Years (C)	12 to 13 Years (D)			
White to Orange	White to Orange	White to Orange	White to Orange			
Green to Blue	Green to Blue	Green to Blue	Green to Blue			
Brown to Black	Brown to Black	Brown to Black	Brown to Black			
Male	Male	Male	Male			
Female	Female	Female	Female			
Male Individual	Male Individual	Male Individual	Male Individual			
Kumite	Kumite	Kumite	Kumite			
Until 7 Years (A)	8 to 9 Years (B)	10 to 11 Years (C)	12 to 13 Years (D)			
White to Orange	White to Orange	White to Orange	White to Orange			
Green to Blue	Green to Blue	Green to Blue	Green to Blue			
Brown to Black	Brown to Black	Brown to Black	Brown to Black			
-25 Kg	-30 Kg	-35 Kg	-40 Kg			
-30 Kg	-35 Kg	-40 Kg	- 45 Kg			
-35 Kg	-40 Kg	- 45 Kg	-50 Kg			
-40 Kg	- 45 Kg	-50 Kg	- 55 Kg			
+40 Kg	+45 Kg	+ 50 Kg	+55 Kg			
Female Individual	Female Individual	Female Individual	Female Individual			
Kumite	Kumite	Kumite	Kumite			
Until 7 Years (A)	8 to 9 Years (B)	10 to 11 Years (C)	12 to 13 Years (D)			
White to Orange	White to Orange	White to Orange	White to Orange			
Green to Blue	Green to Blue	Green to Blue	Green to Blue			
Brown to Black	Brown to Black	Brown to Black	Brown to Black			
-30 Kg	-35 Kg	- 37 Kg	- 42 Kg			
-35 Kg	-40 Kg	- 42 Kg	- 47 Kg			
+ 35 Kg	+ 40 Kg	+ 42 Kg	+ 47 Kg			

Referees and Judges Trousers Colour Guide

