

MAGYAR KARATE SZAKSZÖVETSÉG
BÍRÓI BIZOTTSÁG SZERVEZETI ÉS MŰKÖDÉSI
SZABÁLYZATA

ÉRVÉNYES 2017. FEBRUÁR 20-TÓL

ELSŐ RÉSZ

A BÍRÓI BIZOTTSÁG

I. Fejezet

A BÍRÓI BIZOTTSÁG HATÁSKÖRE

A Magyar Karate Szakszövetség Bírói bizottság Szervezeti és Működési szabályzata, összhangban a Magyar Karate Szakszövetség Versenyrendezési és Versenyellenőri szabályzatával, a sportról szóló 2004. évi I. törvény rendelkezéseinek megfelelően, érvényes minden, a Magyar Karate Szakszövetség, vagy a Magyar Karate Szakszövetség tagjai által rendezett hivatalos bajnokságra, versenyre, minősítő versenyre, melyeknek a Magyar Karate Szakszövetség versenynaptárában szerepelniük kell, vagy amelyet a Magyar Karate Szakszövetség Versenybizottsága rendkívüli eljárásként utólagosan engedélyezett, továbbá minden a Magyar Karate Szakszövetség Bírói bizottsága, és területi szervezetei által rendezett bírói tanfolyamra, továbbképzésre, vizsgára. A Magyar Karate Szakszövetség Bírói bizottsága a Magyar Karate Szakszövetség elnöksége által jóváhagyott Szervezeti és Működési szabályzat alapján tevékenykedik.

1. Hivatalos, minősítő bírói tanfolyam, továbbképzés, vizsga rendezésére a Magyar Karate Szakszövetség Bírói bizottsága, illetve az elismert szabályrendszereket képviselő bizottságok és ezek területi szervezete jogosult, melyek hatáskörüket tekintve lehetnek:
 - országos
 - regionális/megyei szintűek.
2. Ezek a rendezvények három szabályrendszerben rendezhetők:
 - WKF
 - IPPON SHOBU
 - KNOCK DOWN

II. Fejezet

A BÍRÓI BIZOTTSÁG SZERVEZETI FELÉPÍTÉSE

1. A Magyar Karate Szakszövetség elnöksége által választott önálló szakmai testület, élén az elnökség által kinevezett elnökkel.
2. A bizottsági tagság feltétele: az elismert szabályrendszereknek a nemzetközi bírói szabályzataiban előírt feltételeinek megléte.
3. Tagjai:
 - az elnök
 - IPPON SHOBU, KNOCK DOWN Bizottságok vezetői (2fő)

- tagok (2fő)
- WKF kata felelős
- titkár (szavazati joggal nem rendelkezik).

Szakmai vagy etikai alkalmatlanság esetén tagjai visszahívhatók.

III. Fejezet

A BÍRÓI BIZOTTSÁG FELADATA

1. Kidolgozza – a nemzetközi szabályok figyelembevételével – a hazai bíróképzés anyagát és feltételeit.
2. Megszervezi a hazai és esetlegesen a nemzetközi bírói tanfolyamokat és minősítő vizsgákat.
3. Gondoskodik a Magyar Karate Szakszövetség Bírói Testületének szakmai továbbképzéséről.
4. Kidolgozza a bírói tanfolyamok jelentkezési feltételeit.
5. Kértesíti a Magyar Karate Szakszövetség tagjait a bírói képzésről és vizsgáról.
6. A bírói minősítéseket nyilvántartja és a fokozatokat, minősítéseket bejegyzzi az igazolványokba.
7. Nyilvántartja és értékeli a hazai bírói kar tevékenységét. (bírói értékelő lapok alapján).
8. Biztosítja és kijelöli a Magyar Bajnokságokra, a hazai és nemzetközi kiemelt versenyekre a főbírókat és a bírói testületet.
9. Gondoskodik arról, hogy a bajnokságok és mérkőzések mindig az érvényes nemzetközi és hazai szabályok, valamint az adott versenykiírás szerint kerüljenek lebonyolításra.
10. Elkészíti bizottság éves programtervét és költségvetésére vonatkozó javaslatát, s eljuttatja a Versenyt felügyelő alelnök, illetve a Magyar Karate Szakszövetség elnöksége felé.
11. Elkészíti az előző éves beszámolót s eljuttatja a Versenyt felügyelő alelnöknek, illetve a Magyar Karate Szakszövetség elnöksége felé.
12. A Bírói bizottság minden évben közzéteszi az azévi érvényes hivatalos bírói listát, melyen feltünteti a minősítésnek megfelelő bírói díjazást is.

IV. Fejezet

A BÍRÓI BIZOTTSÁG MŰKÖDÉSE

A bizottság előzetes munkaterv alapján de legalább negyedévente, illetve szükség szerint ülésezik. Döntéseit 2/3-os szótöbbséggel hozza. Minden tagnak egy szavazata van. Szavazáskor döntési kötelezettség áll fenn. Az elismert szabályrendszereket érintő általános kérdésekben testületileg döntenek.

1) A bizottság összehívása. A bizottságot összehívhatja:

- a mindenkori elnök előzetes időpont egyeztetés után
- a bizottság legalább három tagja, ha azt írásban az indok megjelölésével kéri
- a Magyar Karate Szakszövetség elnöke, illetve a Versenyt felügyelő alelnöke.

2) Az elnök hatásköre és feladatai:

- Összehívja a bizottságot.
- Koordinálja a bizottság munkáját.
- Előkészíti és vezeti a bizottsági üléseket.
- Elkészíti az ülések jegyzőkönyvét.
- Kapcsolatot tart a Magyar Karate Szakszövetség szervezeteivel, illetve a külföldi Bírói bizottsági partnerekkel.
- Képviseli az Magyar Karate Szakszövetség Bírói Testületét hazai, regionális, kontinentális és egyéb szakmai fórumokon.

Legjobb szakmai tudásával tevékenykedik a Magyar Karate Szakszövetség Bírói bizottságában. Személyes példamutatással segíti a Magyar Karate Szakszövetség Bírói Testületének munkáját. Döntéseivel mindenkor a Karate Do szellemének megfelelően jár el.

3) Az IPPON SHOBU, KNOCK DOWN Bizottságok:

a) A bizottságok kinevezése:

- Az IPPON SHOBU és KNOCK DOWN Bizottságok tagjait az adott szabályrendszerben érdekelt **stílusszervezetek vezetőinek javaslata alapján az MKSZ elnöksége nevezi ki.**

b) Hatáskörei és feladatai:

- Magyar Karate Szakszövetség által hivatalosan elismert IPPON SHOBU és KNOCK DOWN szabályrendszerekben közreműködő bírók szakmai munkájának, bírói feladatainak irányítása.
- Képviselik az adott szabályrendszerben közreműködő magyar bírók érdekeit hazai és nemzetközi szakmai fórumokon.
- Önállóan döntenek az adott szabályrendszert érintő kérdésekben.

Legjobb szakmai tudásukkal tevékenykednek a Magyar Karate Szakszövetség Bírói bizottságában. Személyes példamutatással segítik a Magyar Karate Szakszövetség Bírói Testületének munkáját. Döntéseikkel mindenkor a Karate Do szellemiségének megfelelően járnak el.

4) A tagok hatáskörei és feladatai:

- Aktívan részt vesznek a bizottság munkájában, ötleteikkel javaslataikkal segítik azt.

Legjobb szakmai tudásukkal tevékenykednek a Magyar Karate Szakszövetség Bírói bizottságában. Személyes példamutatással segítik a Magyar Karate Szakszövetség Bírói

Testületének munkáját. Döntéseikkel mindenkor a Karate Do szellemiségének megfelelően járnak el.

5) A WKF kata felelős feladata:

- Összehangolja a WKF által elismert karate stílusok kata bírói feladatait.

Legjobb szakmai tudásával tevékenykedik a Magyar Karate Szakszövetség Bírői bizottságában. Személyes példamutatással segíti a Magyar Karate Szakszövetség Bírői Testületének munkáját. Döntéseivel mindenkor a Karate Do szellemiségének megfelelően jár el.

6) A Titkár feladata:

- Érvényes bírói listák karbantartása, frissítése,
- A magyar bírói karral a szükséges kommunikáció lebonyolítása
- A versenyekről a főbíró által beküldött értékelő lapok feldolgozása
- Az MKSZ BB-hez érkezett kérelmek, feljegyzések, kérdések, stb. megválaszolása, illetve az illetékes személyhez továbbítása
- Segítségnyújtás az MKSZ BB-nek a minősítő tanfolyamok (országos és megyei) lebonyolításában, értékelésében.
- A vizsgaeredmények kiosztása a minősítő tanfolyamon részt vevőknek.

MÁSODIK RÉSZ

A BÍRÓI TESTÜLET

I. Fejezet

A BÍRÓI TESTÜLET MŰKÖDÉSE

Magyarországon a Magyar Karate Szakszövetség, vagy a Magyar Karate Szakszövetség tagjai által rendezett hivatalos bajnokságon, versenyen, minősítő versenyen, melyeknek a Magyar Karate Szakszövetség versenynaptárában szerepelniük kell, vagy amelyet a Magyar Karate Szakszövetség Versenybizottsága rendkívüli eljárásúként utólagosan engedélyezett, csak a Magyar Karate Szakszövetség Bírői bizottsága illetve az IPPON SHOUBU és/vagy KNOCK DOWN Bizottság által kiadott, érvényes működési engedéllyel rendelkező, illetve a Magyar Karate Szakszövetség Bírői bizottsága illetve az IPPON SHOUBU és/vagy KNOCK DOWN Bizottság által meghívott és megfelelő nemzeti vagy nemzetközi minősítéssel rendelkező külföldi bírók bírászkodhatnak.

1. A hivatalos Magyar Bajnokságok, kiemelt hazai és nemzetközi versenyek főbíróját és a bírói testület tagjait a Bírői bizottság (WKF szabályrendszer) illetve az adott szabályrendszer Bizottsága jelöli ki.
 - A versenyt rendező egyesületnek, szervezetnek a bírói igényét legalább 30 nappal a Magyar Karate Szakszövetség Bírői bizottságának írásban meg kell küldenie. A kérelemhez csatolni kell a Versenybizottság által jóváhagyott versenykiírást.
 - A Bírői bizottság írásban felkéri a versenyen közreműködő főbírót és bírókat, akik írásban jelzik a versenyen való részvételüket.
 - A kiküldött versenybírók szállásigényét a Bírői bizottság ezzel megbízott tagja előre visszajelzi a rendezőnek. Az utiköltség - térítést a verseny rendezőjével egyeztetni kell.
2. Az 1. pontban szereplő versenyek kivételével a verseny rendezője hívhatja a főbírót és a versenybírókat a Bírői bizottság által minden év január 31.-ig megadott érvényes bírói lista alapján. Ezekben a versenyeken „Vezetőbíró A”- kategóriás bíró is betöltheti a főbírói tisztelet. Ezekben az esetekben a bírói minősítések ellenőrzése a mindenkori főbíró és a verseny rendezőjének feladata. (Amennyiben mulasztás történik, fegyelmi eljárás kezdeményezhető.)

3. Minősítő verseny esetében a közreműködő bírók listáját és a kitöltött értékelő lapokat a verseny után a Magyar Karate Szakszövetség Bírói bizottsága titkárának meg kell küldeni. Az értékelő lapok meglétéről és a bírók megfelelő értékeléséről a verseny főbírójának kell gondoskodnia. A shiai vezetők munkáját a főbíró, az adott shiai-n közreműködő bírók munkáját a shiai vezető értékeli.
4. A válogatott edzők csak azokon a Magyar Bajnokságokon nem bírászkodhatnak, amely válogatott edzői (pl. junior válogatott edzője a Junior Magyar Bajnokságon).
5. Alapvetően külföldi versenyekre minden esetben az MKSZ BB delegálja a megfelelő minősítésű bírókat. Abban az esetben ha egy vagy több bíró személyre szóló meghívást kap ezt minden esetben be kell jelenteni az MKSZ BB-nek (mkszbiroibizottsag@gmail.com). Ha a meghívás több bíróra szól és a további meghívottak nincsenek megnevezve a további bírókat minden esetben az MKSZ BB delegálja. A személyre szóló meghívót is az MKSZ BB központi e-mail címére kell küldeni a külföldi versenyszervezőknek.
6. A válogatott nemzetközi mérkőzéseire a Bírói bizottság javasolja a kiutazó bírót, de személyét az elnökségnek jóvá kell hagynia.

II. Fejezet

A BÍRÓI TESTÜLET TAGJAINAK KÖTELEZETTSÉGEI

1. A Magyar Karate Szakszövetség hivatalos bírói testületének tagjai csak a Magyar Karate Szakszövetség versenynaptárában szereplő bajnokságokon, versenyeken, minősítő versenyeken, illetve a Magyar Karate Szakszövetség Versenybizottsága által rendkívüli eljárásúként utólagosan engedélyezett eseményeken bírászkodhatnak!
2. A versenybírók kötelesek pártatlanul, legjobb tudásuk szerint bírászkodni! Személyes példamutatással segítsék a Magyar Karate Szakszövetség Bírói Testületének munkáját! Döntéseikkel mindenkor a Karate Do szellemiségének megfelelően járjanak el!
3. A versenybírók a verseny folyamán végig kötelesek versenybíróként viselkedni, más jellegű tevékenységet nem folytathatnak (edzői, szurkolói, stb.)!
4. Az adott versenyen közreműködő bírók kötelesek a számukra kijelölt helyen tartózkodni. A küzdőtér területét a shiai vezető bíró engedélye nélkül nem hagyhatják el!
5. Az a bíró aki nem jelenik meg, elkésik vagy nem megfelelő bírói öltözékben jelenik meg a verseny helyszínén, annak munkáját a többi bíró veszi át.
6. Olyan esetekben amikor a közreműködő versenybírók megsértik a szabályokat, nem a tőlük elvárható módon tevékenykednek vagy viselkednek, a verseny főbírójának kötelessége írásban jelezni azt a Bírói bizottság vezetője felé, aki köteles kivizsgálni az esetet, majd a megfelelő lépéseket megtenni!

III. Fejezet

A BÍRÓI TESTÜLET TAGSÁGA

1. A Magyar Karate Szakszövetség Bírói Testületének tagja lehet minden olyan személy aki:

- aktív karatéka vagy aktív karate múlttal rendelkezik
 - hivatalos, **érvényes** bírói minősítése van (a Budo Passban)
 - rendszeresen - kétévente legalább egyszer - részt vesz a országos hivatalos, a Bírói bizottság által rendezett továbbképzésen és vizsgán, vagy igazoltan részt vesz az adott szabályrendszer elismert nemzetközi képzésén
 - a stílusok mozgásrendszerének, katáinak, technikai különbségeinek ismerete
 - erkölcsi és etikai feddhetetlenség
 - Magyar Karate Szakszövetség által regisztrált **megfelelő övfokozattal** rendelkezik.
2. A Magyar Karate Szakszövetség Bírói Testületében a WKF szabályrendszerben az alábbi minősítések használatosak:
- Országos minősítések:
 - Segédbíró „B” (SB)** kategória - sarokbíró (kivéve hivatalos Magyar Bajnokság)
 - Segédbíró „A” (SA)** kategória - sarokbíró
 - Vezető bíró „B” (VB)** kategória - vezetőbíró (kivéve hivatalos Magyar Bajnokság)
 - Vezető bíró „A” (VA)** kategória - vezetőbíró
 - Küzdőtér vezető (KV)** kategória – küzdőtér vezető bíró/főbíró. A nemzetközi bírói tanfolyamokon és vizsgákon való részvételnek a feltétele.

A különböző bírói minősítésekhez szükséges minimum betöltött életkor és övfokozat meghatározása:

- Küzdőtér vezető: 26. év min. 2. Dan
- Vezetőbíró (VA,VB): 21. év min. 1. Dan
- Segédbíró (SA, SB): 18 év min. 1. Dan
- Utánpótlás bíró (UVB, USB): 16. év min. 3. Kyu

- Regionális/megyei minősítések:
 - Segédbíró (mSB)** kategória - sarokbíró, Mérkőzés Ellenőr kizárólag helyi, regionális/megyei versenyen
 - Vezető bíró „B” (mVB)** kategória - vezetőbíró lehet helyi, regionális/megyei versenyen
Alapfeltétel: Országos „Segédbíró A vagy B” minősítés
 - Vezető bíró „A” (mVA)** kategória - vezetőbíró/küzdőtér vezető lehet helyi, regionális/megyei versenyen
Alapfeltétel: Országos „Vezetőbíró A vagy B” minősítés
 - Küzdőtér vezető (mKV)** kategória - shiai vezető bíró/főbíró lehet helyi, regionális/megyei versenyen, akár a helyi szövetség Bírói bizottság vezetője
Alapfeltétel: Országos „Vezetőbíró A” minősítés
- **Utánpótlás országos minősítések**
 - Segédbíró (uSB)** kategória –sarokbíró, vezetőbíró, Mérkőzés Ellenőr kizárólag klub illetve, az MKSZ versenynaptárában nem szereplő helyi versenyen.

Vezetőbíró (uVB) kategória -vezetőbíró, Mérkőzés Ellenőr kizárólag klub illetve, az MKSZ versenynaptárában nem szereplő helyi versenyen. Az utánpótlás vezetőbírói kategóriával rendelkező bírók az MKSZ hivatalos versenyein is bírászkodhatnak az alábbiak szerint:

Katában a gyermek és ifjúsági korosztályokban teljes értékű bíróként működhetnek közre. Kumite-ben a gyermek és ifjúsági korosztályokban a vezetőbíró kivételével valamennyi feladatkört betölthetik, a hivatalos WKF korosztályokban pedig Mérkőzés Ellenőri illetve pontellenőri funkcióban segíthetik a bírói panel munkáját.

3. Az IPPON SHOBU, KNOCK DOWN versenyrendszerekben a minősítési kategóriák a nemzetközi szabályoknak megfelelően használatosak. A nemzetközi bírói tanfolyamokon való részvételnek a feltétele, a legmagasabb országos bírói minősítésnek a megléte, illetve a nemzetközi bírói szabályzatban leírtaknak megfelelően.

HARMADIK RÉSZ

A HIVATALOS BÍRÓKÉPZÉS ÉS VIZSGA

I. Fejezet

A HIVATALOS BÍRÓKÉPZÉS HATÁLYA

Magyarországon csak a Magyar Karate Szakszövetség Bírói bizottságának tagjai, illetve az általuk megbízott és megfelelő bírói képesítéssel rendelkező személy tarthat hivatalos bírói tanfolyamot és vizsgát. A bírói minősítéseket a Bírói bizottság illetékes tagja jegyezheti be a Magyar Karate Szakszövetség hivatalos okmányába (Budo Pass).

1. A megszerzett hivatalos bírói minősítések megszerzésüktől számított 2 évig érvényesek.
2. A bírói minősítések megtartásának illetve a továbblépés feltétele: Minimum két évente részt vesznek hivatalos bírói minősítő tanfolyamon és vizsgán. Ahhoz, hogy egy már országos minősítéssel rendelkező bíró fokozatát megtarthassa, illetve továbbléphessen aktív bírói tevékenység szükséges ezért a következő minimum elvárások teljesítése esetén tartható meg a meglévő minősítés illetve lehet továbblépni.

	Nemzetközi bíró		Küzdőtérvezető, Vezetőbíró		Segédbíró (SA/SB)	
	Fokozat megtartása	Továbblépés lehetősége	Fokozat megtartása	Továbblépés lehetősége	Fokozat megtartása	Továbblépés lehetősége
Kiemelt versenyeken való min. részvétel (esemény/év)	2	4	2	4	1	2
Oszágos versenyeken való min. részvétel (az össz. esemény %-ában)	20%	40%	30%	50%	30%	50%

3. A versenyeken mutatott nem megfelelő teljesítmény, a Magyar Karate Szakszövetség Bírói bizottság Szervezeti és Működési szabályzatát vagy egyéb az általános etikai/erkölcsi normákat sértő cselekedet esetén a Magyar Karate Szakszövetség Bírói bizottsága az adott bírót a 2 éves időszak lejárta előtt is minősítésének megerősítésére kérhet fel. Súlyosabb vagy ismétlődő esetekben meghatározott időre, vagy a minősítés megerősítéséig felfüggesztheti a bírói tevékenység folytatása alól. Ez esetben az erről szóló határozatot megfelelő indoklással együtt írásos formában meg kell küldeni az érintett feleknek, valamint a Magyar Karate Szakszövetség Versenyt felügyelő alelnökének, Elnökségének ill. megfelelő szerveinek.

II. Fejezet

A HIVATALOS BÍRÓKÉPZÉSRE ÉS VIZSGÁRA VALÓ JELENTKEZÉS FELTÉTELEI

1. Országos bírói tanfolyamra a következő feltételekkel lehet jelentkezni (még minősítéssel nem rendelkező bírók esetében):
 - 21. betöltött életév
 - regisztrált min. 1. Dan fokozat
 - min. középfokú végzettség
 - aktív karate múlt

- a versenyszabályok készség szintű ismerete
 - érvényes Magyar Karate Szakszövetségi tagság igazolása (Budo Passban).
2. Regionális/megyei bírőképzésre való jelentkezés feltételei: Az 1. pontban felsoroltak az alábbi módosításokkal:
 - Minimum 18 éves életkor
 - Minimum 1. Kyu övfokozat.
 3. Országos utánpótlás bírőképzésre való jelentkezés feltételei: Az 1. pontban felsoroltak az alábbi módosításokkal:
 - Minimum 16 éves életkor
 - Minimum 3. kyu övfokozat
 - Minimum általános iskolai végzettség

Minden más egyéb azonos az országos képzésre jelentkezés feltételeivel.

4. A Magyar Karate Szakszövetség Bírői bizottsága a tanfolyam kezdete előtt minimum 1 hónappal tanfolyamkiírás formájában köteles értesíteni a tagságot a tanfolyam idejéről, helyéről és a kiíráshoz csatolni kell a jelentkezési lapot, valamint tartalmaznia kell a jelentkezés feltételeit, határidejét.
5. Bírői tanfolyamra jelentkezni az előzetesen kiküldött jelentkezési lap pontos kitöltésével és határidőre történő visszaküldésével lehet.
6. A Magyar Karate Szakszövetség a tanfolyamokért és vizsgákért jogosult a résztvevők által fizetendő tanfolyam illetve vizsgadíjat felszámolni. A tanfolyam és a vizsgadíjak mértékét, a befizetés módját, határidejét a tanfolyamkiírásban kell feltüntetni.
7. Regionális/megyei minősítő bírői tanfolyam szervezésére a Magyar Karate Szakszövetség Bírői bizottsága adja ki a hivatalos engedélyt. Az esemény előtt legalább 30 nappal írásban kérvényezni kell a szervezőnek a Magyar Karate Szakszövetség Bírői bizottságánál, megjelölve a tanfolyam pontos helyét, idejét, az oktató és vizsgáztató személyét. A tanfolyam eredményét a Bírői bizottságnak, illetve a Magyar Karate Szakszövetség irodájának kell megküldeni.

III. Fejezet

A HIVATALOS BÍRÓKÉPZÉS ÉS VIZSGA HELYSZÍNE

1. A tanfolyamot olyan helyszínen kell megrendezni, ahol minden résztvevő számára elegendő ülőhely biztosítható, valamint legalább egy teljes méretű küzdőtér felállítható. A tanfolyam szervezője köteles gondoskodni a gyakorlati oktatást és vizsgát elősegítő megfelelő szintű és számú versenyzőről.
2. A tanfolyam szervezője által biztosítandó felszerelés:
 - Megfelelő számú az adott versenyrendszer bírői szabálykönyvének megfelelő jelzőeszköz, (zászló, pontozótábla stb); a versenyzők megkülönböztetésére szolgáló eszköz (övek, szalagok stb.).
 - 2 db stopper óra/időmérő eszköz
 - 2 db hangjelző eszköz
 - A fentieket helyettesítheti elektromos kijelző
 - 2 db versenybírői asztal
4. A vizsgához szükséges dokumentumokat (elméleti, gyakorlati vizsgalap, regisztrációs lap stb.) a Bírői bizottság biztosítja.

IV. Fejezet

A HIVATALOS BÍRÓKÉPZÉS ÉS VIZSGA MENETE

1. A bírói tanfolyamon és vizsgán a résztvevők az adott szabályrendszerben előírt hivatalos bírói öltözetet kell, hogy viseljék.
2. A tanfolyam részei:
 - Elméleti oktatás (a szabálykönyv vázlatos ismertetése, a lényegi részek kiemelése, konzultáció).
 - Gyakorlati oktatás (bírói jelzések, a bírói tevékenység gyakorlása versenyszerű körülmények között, a hibák elemzése, javítása)
3. A bírói vizsga lebonyolítása. a minősítést adó bírói vizsga két részből áll:
 - Elméleti vizsga.
 - Gyakorlati vizsga.

A vizsgázók a vizsga során azonosító számot kapnak és a vizsga során ez szolgál azonosításukra.

4. Az elméleti vizsga
 - Az elméleti vizsga időtartama 50 perc
 - Az elméleti vizsga tesztlap kitöltésével történik.
 - A tesztlapok szigorúan titkosak, a vizsgakérdések összeállítását a Bírói bizottság tagjai végzik.
 - A tesztlapokat a tanfolyam vezetője osztja ki, értékeli az előre elkészített javítókód segítségével.
 - A tesztlapokon a hibákat egyértelmű jelöléssel kell ellátni és a végső pontszámot, a javító az aláírásával hitelesíti.
 - A vizsgázók csak a tesztlapokra, - illetve a segédszámítások elvégzéséhez szükséges, üres lapra írhatnak. Bármiféle segédeszköz (szabálykönyv, jegyzet más személy) igénybevétele esetén a vizsgázót azonnal felfüggeszthetik és vizsgáját eredménytelennek minősítik
 - A kiértékelt tesztlapokat a Magyar Karate Szakszövetség irodájában vagy az MKSZ BB titkárnál kell megőrizni és bizalmasan kell kezelni. A Bírói bizottság tagjain kívül másnak csak a Bírói bizottság vezetőjének, vagy az érintett szabályrendszer felelősének írásbeli engedélye alapján adható ki betekintésre.
 - A tesztlapokról, javítókódról a Bírói bizottság vezetőjének vagy az érintett szabályrendszer felelősének írásbeli engedélye nélkül másolatot, feljegyzéseket készíteni tilos és fegyelmi eljárást von maga után.
5. A gyakorlati vizsga:
 - Gyakorlati vizsga során a vizsgázóknak megfelelő számú mérkőzésen kell közreműködniük oldal, vezető, vagy ellenőrző bíróként.
 - A vizsgára versenyszerű körülményeket kell teremteni.
 - A kumite gyakorlati vizsgán versenyorvos jelenléte kötelező!
 - A gyakorlati vizsga során a vizsgázó teljesítményét gyakorlati vizsgalapon kell értékelni.
6. Az értékelés szempontjai WKF kumite vizsgánál:
 - 6.1. Technikai képzettség
 - 6.1.1. Gesztusok, Forma, Vezényszavak
 - 6.1.2. Pontlátás
 - 6.1.3. Kontakt megítélése
 - 6.1.4. Szabály ismeret, alkalmazás
 - 6.2. Együttműködés
 - 6.2.1. Csapatmunka és kommunikáció

- 6.2.2. Stressz kezelés
- 6.3. Személyiség
- 6.3.1. Időzítés, reakció
- 6.3.2. Magabiztosság
- 6.3.3. Felelősségvállalás
- 6.3.4. Mérkőzésirányítás
7. Az értékelés szempontjai kata vizsgánál:
- Katák ismerete.
 - Karate általános alapelveinek ismerete.
 - A bemutatott kata-k a karate alapelveinek ismeretén alapuló értékelése.
 - A hibák felismerése.
 - A helyes légzés, erő, gyorsaság, időzítés, egyensúly és kime megfelelő felismerése és értékelése.
8. A bírói vizsga értékelése.
- Az elméleti vizsgán előírt eredményszintek WKF országos vizsga esetén:
- Küzdőtérvezető/Vezető bíró kategória 90%
 - Segédbíró kategória 80%
9. Az elméleti vizsgán előírt eredményszintek WKF regionális/megyei vizsga esetén:
- Küzdőtérvezető/Vezetőbíró „A” kategória 90%
 - Vezetőbíró „B” kategória 80%
 - Segédbíró kategória 70%
10. Az elméleti vizsgán előírt eredményszintek országos utánpótlás vizsga esetén:
- Utánpótlás Vezetőbíró kategória 80%
 - Utánpótlás Segédbíró kategória 70%
10. Az IPPON SHOBU, KNOCK DOWN bírói vizsgákon a minősítési szinteket hasonló módon kell értékelni.
11. A gyakorlati vizsga értékelése a 6-os ill. 7-es pontokban feltüntetett szempontok együttes figyelembevételével történik. A 6-os pontban felsorolt 10 területet a vizsgáztatók 1-5 pontszámmal értékelik az alábbiak szerint:

Gyenge 1 2 3 4 5 Kiemelkedően jó

A 10 pont átlaga adja meg a vizsgázó gyakorlati pontszámát. A vizsgabizottság meghatároz egy minimum és egy maximum szintet. E mellett az összes vizsgázó gyakorlati pontszámának átlaga jelenti a sikeres vizsga küszöbét. Az átlag illetve az előre meghatározott maximum szint fölött teljesítő vizsgázók gyakorlati vizsgáját sikeresnek kell tekinteni. Az átlag illetve az előre meghatározott minimum pont alatti teljesítmény sikertelen gyakorlati vizsgának minősül

V. Fejezet

A HIVATALOS BÍRÓI MINŐSÍTÉSEK ODAITÉLÉSE

1. A bírói minősítések megadásánál mind az elméleti mind a gyakorlati vizsga eredményét, a bírói gyakorlatot, tapasztalatot, aktivitást együttesen kell figyelembe venni.

2. A meglevőnél magasabb bírői minősítés csak akkor adható, ha az elméleti vizsga eredménye eléri a IV. fejezet 8-as ill. 9-es pontokban előírt szintet, valamint a gyakorlati is vizsga sikeres.
3. Abban az esetben, ha az elméleti vagy a gyakorlati vizsga nem éri el az előző pontban leírt szintet magasabb minősítés nem adható, de a jelölt megtarthatja addigi minősítését. Minősítésének meghagyásáról, visszaminősítéséről, illetve minősítésének elvesztéséről a vizsgabiztos dönthet. Visszaminősítés, a minősítés elvesztése esetén a Bírői bizottságnak a döntést írásban kell megindokolnia.
4. Ha a vizsgázó nem éri el a meglevő minősítéséhez szükséges elméleti szintet, valamint a gyakorlati vizsgája is sikertelen, visszaminősítéséről, illetve minősítésének elvesztéséről a vizsgabiztos dönt.
5. A minősítéssel rendelkező bírók két évente egyszer kötelesek hivatalos bírői tanfolyamon és vizsgán részt venni és azt minimum megfelelő szinten teljesíteni. Ellenkező esetben minősítésük felfüggesztésre kerül mindaddig, míg sikeres vizsgát nem tesznek.
6. Az utánpótlás vezetőbíró kategória megszerzését követően vizsgázhatnak MKSZ országos segédbíró „B” kategóriára, még akkor is, ha nem töltötték be az előírt 21 éves kort és/vagy nincs meg az előírt 1. dan övfokozatuk. Azok, akik elérték az Utánpótlás vezetőbíró fokozatot, a 21. életévük betöltése után, a hiányzó dan fokozat és középiskolai végzettség megszerzése után automatikusan megkapják az MKSZ segédbíró „B” kategóriát. **Országos vezetőbírói minősítés (VA,VB) csak az országos bírői minősítéshez szükséges feltételek teljesülése esetén szerezhető!**

VI. Fejezet

A HIVATALOS BÍRŐI VIZSGA EREDMÉNYHIRDETÉSE

1. A bírői vizsgák eredményét, a megszerzett minősítést a vizsgát követően, a vizsgabiztos illetve a Bizottság titkára hirdeti ki írásos vagy szóbeli formában.
2. Lehetőség szerint a jelöltekkel az eredményt írásban, egyenként, az esetleges hibák, hiányosságok megjelölésével kell közölni.
3. A vizsgaeredményeket egy, az elméleti és a gyakorlati értékelést is tartalmazó összegzett vizsgalapra kell bejegyezni és azt a vizsgáztató aláírásával hitelesíteni kell.
4. A vizsga eredményét tartalmazó összegzett vizsgalaphoz csatolni kell az elméleti tesztlapot és a gyakorlati vizsgalapot, majd az egész dokumentációt a Magyar Karate Szakszövetség irodájában kell tárolni.
5. A vizsgán elért bírői minősítések csak a fentebb leírt teljes dokumentáció megléte és hitelesítése esetén jegyezhetők be a Magyar Karate Szakszövetség hivatalos okmányába (jelenleg Budo Pass)!

Jelen Bírői Bizottság Szervezeti és Működési szabályzata készült az eddig érvényben lévő Szervezeti és Működési szabályzat felhasználásával. Jelen szabályzatot az MKSZ 2017. február 20-i elnökségi ülése hagyta jóvá.