
Use of the Pit Lane (penalty area) during race walks [USATF Rules 230.3(c) and 230.3(j)]

Red card posting board
Recorder

Lane 1

toward Finish Line

Lane 2Chief Judge

Lane 3

Exit

Lane 4Entry

Pit Lane

Lane 5

Official

Lane 6Official

Lane 7Official

Lane 8
___10 m

Lane 9

80 m

The entry to the Pit Lane is approximately 80 meters before the Finish Line.

The Chief Judge or the Chief Judge’s Assistant will direct the athlete with three red cards into the Pit Lane. For a 3,000-meter race walk, the athlete with three red cards must stay in the pit lane for 30 seconds. Officials will keep track of the time, alert the athlete when there is 10 seconds remaining on the penalty, then release the athlete when the 30 seconds has expired. The athlete is free to stop or continue moving inside the penalty area; however, there shall be no benches and no access to refreshments, drinking, sponging or other kind of assistance, but communication with coaches is allowed. The athlete is not judged in the penalty area. Due to quickness of the 1500 m races, the actual pit lane will not be used but a time penalty of 30 seconds will be added to the finish times of those athletes receiving 3 red cards. If any athlete receives a fourth red card (from a fourth judge), either while in the Pit Lane or afterward, the athlete will be disqualified.

If the athlete receives the third Red Card at the late stage of the race and it’s not possible for the Chief Judge or the Chief Judge’s Assistant to notify the athlete that the athlete must stop in the Pit Lane, the athlete shall finish the race, and the penalty (30 seconds for races up to 5,000 meters, 60 seconds for races up to 10 kilometers) shall be added to the race walker’s official time.

[bookmark: _GoBack][version 3 May 2017, parts quoted from the 2016 IAAF document “Race Walking – A Guide to Judging and Organizing”]
