

22st SKDUN World Shotokan Karate Championship

and 7th SKDUN Kohai World Cup

10-12 October 2014,
Dąbrowa Górnicza - POLAND

SHOTOKAN KARATE-DO OF UNITED NATIONS

SKDUN OF POLAND

And

POLISH FUDOKAN KARATE FEDERATION

With the support of
Town of Dąbrowa Górnicza

have the honour and pleasure to invite you to the

22st SKDUN Gichin Funakoshi World Shotokan Karate Championship
and to the

7th SKDUN Kohai World Cup that will take place in Dąbrowa Górnicza-Poland
on 10 - 12 October 2014.

Place of competition:

Sport Hall CSiR, street Aleja Róż 3, 41-300 Dąbrowa Górnicza (region Silesia)

22st SKDUN World Shotokan Karate Championship

and 7th SKDUN Kohai World Cup

10-12 October 2014,
Dąbrowa Górnicza - POLAND

Board of organizers:

Embassy Japan in Poland
Honorary Patronage

Mr. Zbigniew Podraza
Dabrowa Gornicza Town Major, Honorary Patronage

Aurel Patru
President of Shotokan Karate Do of United Nations
Email: aurelpatru@yahoo.com, Phone: 0040722385780

Colin Putt
Chief Referee of Shotokan Karate Do of United Nations
Email: puttcolin@aol.com, Phone: 00447968061887

Mikołaj Zuzek (English speaking person), Responsible for the organization,
SKDUN Shotokan Karate, Referee of Poland, Visas
Organizing Committee
Email: mikolaj.zuzek@bushi.bielsko.pl Phone: mob. +48600441888

Dariusz Bajkowski
President of PZKF Poland
Member of the Organizing Committee

Tomasz Byjos
PZKF and SKDUN Poland
Technical Coordinator of Organizing Committee
skdun@ronin.pl

Zbigniew Kowalski
Member of the Organizer Committee

Accommodation and lunches:

The members of the SKDUN Board will have free accommodation (with breakfast and dinner included, insurance and tourist taxes) and free lunch in restaurant at the Sport Hall according to preselected menu. The members of the Board and technical support persons will be accommodated at Hotel Szafran (Czeladz city) in very Centre of Dabrowa Gornicza, 7 minutes walking from the Sport Hall.

SKDUN and the organizer will support the cost of accommodation only for the referee registered by Sensei Colin Putt (maximum 3 days x 25Euro/day, **Total: 75 Euro**)

Referees don't have accommodation in a special hotel, they need to stay with their teams. If they are on their own, they need to contact the organizer for accommodation.

All the registered referees will have free lunch in Restaurant of Sport Hall. (Board + Referees + Technical staff 100 lunch vouchers per day.). They will be given the appropriate vouchers for every free lunch.

The whole accommodation process will be organized by PZKF Poland and SKDUN Poland. The list of hotels, capacities and the special SKDUN prices will be placed on the web-page

22st SKDUN World Shotokan Karate Championship

and 7th SKDUN Kohai World Cup

10-12 October 2014,
Dąbrowa Górnicza - POLAND

of PZKF (<http://www.fudokan.pl>), SKDUN Poland (<http://www.ronin.pl>) and SKDUN official site as soon as the preliminary arrangements are agreed.

All the accommodation activities / bookings have to be coordinated with Tomasz Byjos, Technical Organization Manager. Email: skdun@ronin.pl or Mikołaj Zuzek mobile Phone: 0048600441888 .We kindly ask all national teams to declare, as soon as possible, the expected number of participants and special requests concerning the accommodation and prices in order to enable early reservation and better conditions.

- Registration nights begin on June 15, 2014. Specials rates guaranteed for bookings for June 15 to August 31, 2014,
- Reservations within 1-20 September 2014 does not warrant special prices,
- For reservations after the September 20 will apply standard hotel rates,

Meals and costs:

During the Championship at Sport Hall for all participants will be organized payable lunch (dinner) with approximate price of 40PLN (10EUR) per lunch. All persons that would like to apply for lunch will be informed of the menu (choice of up to 6 different meals). The lunch would be delivered in one locations in the Sport Hall according to the schedule written on the voucher. Please any representation about information on the kind earlier menu (vegetarian, traditional, kosher, etc).

During the Championships will also be available for other meal fast food.

How to arrive at Dabrowa Gornicza, Poland?

Airports:

1.Katowice-Pyrzowice Airport is the nearest one located approximately 25km from Dabrowa Gornicza. Transfer from Airport Katowice Pyrzowice to the accommodating hotel will be organized by the Organizational Committee. Cost maximum of 10 EUR per person transfer from airport and 10 EUR per person transfer to airport.

2.Krakov (Cracovia) Airports is the nearest one located approximately 68km from Dabrowa Gornicza. Transfer from Airport Krakow (Cracovia) to the accommodating hotel will be organized by the Organizational Committee. Cost maximum of 15 EUR per person transfer from airport and 15 EUR per person transfer to airport.

All competitors that would like to use the provided transportation are kindly invited to inform the organizer about their flights details or regarding the transport chosen ie Bus or Train in order to facilitate the organization. Contact Jacek Szczepanik email: skdun@ronin.pl mobile phone 0048508391024

At your arrival at the airport you will find a contact point: one person will accompany you to the Hotel or Sport Hall to make the registration.

At your arrival at the airport you will find a contact point: one person will accompany you to the Hotel or Sport Hall to make the registration.

If you choose to come by train to Dabrowa Gornicza:

From Dabrowa Gornicza Central Station At your arrival at the Station you will find a contact point: one person will accompany you to the Sport Hall to make the registration.

If you choose to come by bus in Dabrowa Gornicza you can go directly to your reserved hotel.

22st SKDUN World Shotokan Karate Championship

and 7th SKDUN Kohai World Cup

10-12 October 2014,
Dąbrowa Górnicza - POLAND

Visas

Countries who need Visas must contact the Mr. Mikołaj Zuzek (English speaking person), Responsible for the organization, SKDUN Shotokan Karate, Referee of Poland, Visas Organizing Committee Email: mikolaj.zuzek@bushi.bielsko.pl Phone: mob. +48600441888 and Tomasz Byjos email: skdun@ronin.pl

Awards

Awards for the World championship will be diplomas for all competitors.

In individual kata events, awards will be diplomas, medals and trophy for 1st, diplomas and medals 2nd and 3rd places.

In kumité events (individual and team), awards will be diplomas, medals and trophy for 1st, diplomas and medals 2nd and 2 x 3rd places the team events awards will also include medals for team members.

Competition fees

Each individual event: 20€ per person

Each team event: 45€ for team

Short schedule (you will receive a more detailed schedule by 01 October 2014)

Friday, 10 October

12:00 to 21:00 - registration and recording of the competitors by the team manager or delegated person (competitors need not attend, just the delegated person / manager)

Saturday, 11 October

09:00 to 21:00.- competition

Sunday, 12 October

09:30. to 17:00.- competition

DEADLINE FOR RECEIPT OF ENTRY FORMS: 01 October, 2014

Please send the entry forms to: Mr. Aurel Patru – SKDUN President,
aurelpatru@yahoo.com

DEADLINE FOR RECEIPT OF ENTRY FORMS FOR COMPETITION OFFICIALS (REFEREES, JUDGES, MANAGERS, COACHES, INTERPRETERS, PHOTOGRAPHERS

AND TEAM DOCTORS: 25 September 2014

Please send the entry forms to Sensei Colin Putt - Chief Referee: puttcolin@aol.com

(We cannot guarantee entry to the competitions for applications received after the deadlines)

22st SKDUN World Shotokan Karate Championship

and 7th SKDUN Kohai World Cup

10-12 October 2014,
Dąbrowa Górnicza - POLAND

Categories for

22st SKDUN World Shotokan Karate Championships

Competition only for advanced belts, 3 kyu (brown belt) – Dan (black belt)

KATA INDIVIDUAL

CHILDREN'S (10 – 11 years): Boys / Girls

MINICADETS (12 – 13 years): Boys / Girls

CADETS (14 – 15 years): Boys / Girls

JUNIORS (16 – 17 years): Boys / Girls

YOUTHS (18 – 20 years): Men / Women

SENIORS (21 – 39 years): Men / Women

VETERANS (40 - 49 years): Men / Women

VETERANS (over 50 years): Men / Women

Kata rules for the group 3 Kyu – Dan:

By point system (elimination rounds and final rounds). The competitors of each category will compete in the elimination rounds down to 8 competitors (two competitors at the same time, AKA / SHIRO). In semi-finals, these 8 competitors will perform Tokui kata (their choice from the approved list), then 4 competitors with the highest scores will perform a different Tokui kata in the final round (for medal places).

Children (10 – 11 years), Minicadets (12 – 13 years) and Cadets (14 – 15 years) will perform in the elimination rounds Sentei kata: **Bassai Dai and Jion** (referee choice) and in the semi-final the top 8 competitors can perform Tokui kata, according with the approved kata list and competitors range (you will find in the attached document from the rule book). For the final round (top 4 competitors) will perform Tokui kata (**not** the same kata as in the semi-final).

Juniors (16 – 17 years), Youths (18 – 20 years), Seniors (21 – 39 years) and Veterans (over 40 years), will perform in the elimination rounds Sentei kata: **Bassai Dai, Enpi, Jion and Kanku Dai** (referee choice). In the semi-final the top 8 competitors can perform Tokui kata, according with the approved kata list and competitors range (you will find in the attached document from the rule book). For the final round (top 4 competitors) will perform Tokui kata (**not** the same kata as in the semi-final).

In the case of a draw in the semi final and final rounds, competitors must perform a different kata. Limit of participation: Max of 6 competitors per country per category. The organising country can register a total of 7 competitors.

KATA TEAM

Kata teams can include ONE 5 kyu OR 4 kyu, and 2 advanced grades (3 kyu - Dan)

CADETS (12 – 15 years): Kata team boys / Kata team girls / Kata team mixed

(Children can participate in cadet team kata category: **Cadet Team Kata**, must include at least 2 cadets)

JUNIORS (16 – 20 years): Kata team men / Kata team women / Kata team mixed

(Cadets can participate in junior team kata category: **Junior Team Kata**, but must include at least 2 juniors)

SENIORS (over 21 years): Kata team men / Kata team women / Kata team mixed (Juniors can participate in senior team kata category: **Seniors Team Kata**, but must include at least 2 seniors)

Kata team rules: By point system

22st SKDUN World Shotokan Karate Championship

and 7th SKDUN Kohai World Cup

10-12 October 2014,
Dąbrowa Górnicza - POLAND

In elimination rounds: Free kata (Tokui).

In the Final Round (4 Teams): A different Kata must be performed than in the elimination rounds.

In the case of a draw, teams must perform a different kata than performed in the previous rounds.

Limit of participation: Max of 2 teams per country are accepted in each category.

KUMITE INDIVIDUAL

CHILDREN (10 – 11 years)

Boys - Up to 35 kg / Boys 35 kg+ / Girls: Open

MINICADETS (12 – 13 years)

Boys - Up to 40 kg / 41 - 45 kg / 46 - 50 kg / 50 kg + ; Girls Up to 45 kg / 45 kg +

CADETS (14 – 15 years)

Boys - Up to 50 kg / 51 - 58 kg / 59 - 65 kg / 65 kg + ; Girls Up to 52 kg / 52 kg +

JUNIORS (16 – 17 years)

Boys - Up to 55 kg / 56 - 62 kg / 63 -70 kg / 70 kg + ; Girls Up to 57 kg / 57 kg +

YOUTHS (18 – 20 years)

Men - Up to 60 kg / 61 - 68 kg / 69 - 75 kg / 75 kg + ; Women Up to 60 kg / 60 kg +

SENIORS (over 21 years)

Men - Up to 65 kg / 66 -70 kg / 71 -77 kg / 78 - 85 kg / 85 kg + ; Women Up to 55 kg / 56 - 60 kg / 60 kg +

VETERANS (40 – 49 years): Open (if there is a large number of competitors we will divide into two weight categories)

VETERANS (over 50 years old): Open

Veterans can also participate in Senior event categories

MENS, OPEN CATEGORIES (seniors and youths), **over 18 years old**

WOMENS OPEN CATEGORIES (seniors and youths), **over 18 years old**

For all age groups the competition is run on Ippon Shobu (2 wazari or 1 Ippon).

The time for each match: 1 minute and 30 seconds for children and minicadet categories.

2 minutes for cadet, junior, youth, senior and veterans categories.

Final of the seniors and veterans individual kumite to be Sanbon Shobu (3 minutes).

Limit of participation: 6 competitors per country, the organising country can register a total of 7 competitors

Sunday.

The last event will be the prestigious Masters competition.

Each country can nominate one Female and one Male competitor over 18 years of age that will compete in Kata and Kumite for the ultimate title of Grand Champion.

Nominations to be submitted on Saturday evening.

KUMITE TEAM

(the kumite team can include 1 5th or /4th kyu grade, but must include at least 4 advanced grades - brown or black belt - out of a 5 person team or 2 advanced grades out of a 3 person team)

CADETS (12 – 15 years)

Boys Up to 55 kg (3 + 1 reserve) / Boys 55 kg + (3 +1 reserve); Girls Open (3 + 1 reserve)

Mixed Open, 5 competitors (3 boys + 2 girls) + 2 reserve), each match: 1 minute and 30 seconds

JUNIORS (16 – 20 years) (Cadets can participate in junior kumite team category (one per team):

Juniors Kumite Team - majority must be of the category age and grade.

Junior male team open: 3 + 1 reserve. Junior female team open: 3 + 1 reserve.

Mixed Open: 5 competitors, 3 male + 2 female + 1 male and 1 female reserve.

Each match: 2 minutes

SENIORS (over 21 years) (Juniors can participate in senior team event category (one per team) :

22st SKDUN World Shotokan Karate Championship

and 7th SKDUN Kohai World Cup

10-12 October 2014,
Dąbrowa Górnicza - POLAND

Seniors Kumite Team -

Mens Open: 5 + 2 reserve. Womens Open: 3 + 1 reserve.

Mixed Open: 5 competitors, 3 male + 2 female + 1 male and 1 female reserve.

Each match 2 minutes for seniors.

For all the kumite team events, the competition is run on Ippon Shobu (2 wazari or 1 Ippon)

Limit of participation: 2 teams per country are accepted in each team kumite category.

7th SKDUN Kohai World Cup

Competition only for lower grades (9-4 kyu)

KATA INDIVIDUAL

KIDS (8 – 9 years): Boys 9 – 7 Kyu, Boys 6 – 4 Kyu, Girls 9 – 7 Kyu, Girls 6 – 4 Kyu

CHILDREN (10 – 11 years): Boys 9 - 7 Kyu, Boys 6 - 4 Kyu, Girls 9 - 7 Kyu, Girls 6 - 4 Kyu

MINICADET (12 – 13 years): Male 9 - 7 Kyu, Male 6 - 4 Kyu, Female 9 - 7 Kyu, Female 6 - 4 Kyu

CADET (14 – 15 years): Male 9 - 7 Kyu, Male 6 - 4 Kyu, Female 9 - 7 Kyu, Female 6 - 4 Kyu

JUNIORS (16 – 17 years): Male 9 - 7 Kyu, Male 6 - 4 Kyu, Female 9 - 7 Kyu, Female 6 - 4 Kyu

SENIORS (over 18 years): Male 9 - 7 Kyu, Male 6 - 4 Kyu, Female 9 - 7 Kyu, Female 6 - 4 Kyu

Kata rules: By point system. Only one elimination round, kata chosen by the referee.

Two competitors at the same time (AKA / SHIRO) the best 8 scoring competitors pass to the final round.

Final round (by point system) – Free (Tokui) kata.

Elimination Kata: for the group 9 - 7 kyu between Taikyoko Shodan and Heian Shodan.

Tokui kata between Taikyoku Shodan and Heian Sandan.

For group 6 - 4 kyu between Heian Shodan, Heian Nidan and Heian Sandan.

Tokui Kata between Heian Shodan and Tekki Shodan (no other kata are allowed).

In the case of a draw they must perform a different kata. !

After the registration (deadline is 1 October) the organiser can divide kyu groups (if there are too many participants) and they will inform you about any new kyu group categories by the 4 October.

No limit of participation.

KATA TEAMS CHILDREN (8 – 12 years): Kata team boys/ Kata team girls / Kata team mixed
(no limit of participation)

In elimination rounds for kata teams: Free kata (Tokui) In the Final Round (4 Teams): different Kata than in the elimination rounds. In the case of a draw, they can repeat kata.

KUMITE INDIVIDUAL

KIDS (8 – 9 years) - SANBON KUMITE

Boys: 9 – 7 kyu (different kg categories) ; Girls: 9 – 7 kyu (different kg categories)

Boys: 6 – 4 kyu (different kg categories) ; Girls: 6 – 4 kyu (different kg categories)

CHILDRENS (10 – 11 years) – SANBON KUMITE

Boys: 9 – 7 kyu (different kg categories) ; Girls: 9 – 7 kyu (different kg categories)

Boys: 6 – 4 kyu (different kg categories) ; Girls: 6 – 4 kyu (different kg categories)

In Sanbon kumite: Tori attack: jodan oi zuki + chudan oi zuki + mae gheri, Uke block: Jodan age uke + chudan soto uke + ghedan barai.

NOTE: Refer to the rule book for implicit instruction guide, most you tube etc video are not precise

22st SKDUN World Shotokan Karate Championship

and 7th SKDUN Kohai World Cup

10-12 October 2014,
Dąbrowa Górnicza - POLAND

and or correct.

Referees will judge SANBON KUMITE by the flag system.

MINICADETS (12 – 13 years) – JIYU KUMITE

Boys: Up to 40 kg / 41 - 45 kg / 46 - 53 kg / 53 kg +. Girls: Up to 45 kg / 45 kg +

CADETS (14 – 15 years) – JIYU KUMITE

Male: Up to 60 kg / 60 kg +. Female: Up to 50 kg / 50 kg +

JUNIORS (16 – 17 years) – JIYU KUMITE

Male: Up to 65 kg / 65 kg +. Female: Open.

SENIORS (over 18 years) – JIYU KUMITE

Male: Up to 75 kg / 75 kg + Female: Open

The registration deadline is the 1 October 2014, the organiser can divide weight categories if there are to many participants in any category and they will inform you of any changes.

Time for Jyu kumite matches for Mini cadets and Cadets will be 1 minute and 30 seconds.

All other categories will be 2 minutes.

The Jyu kumite competition is run on SKDUN rules – Ippon Shobu (2 wazari or 1 Ippon).

No limit of participation.

See You in Poland

Best Regards

Organizee Commitee

Tomasz Byjos

6Dan Shotokan

3Dan Kobudo