

Race Walking, What You Need To Know!

By someone who should know!

By Jane Saville

Disqualified (DQ) Sydney Olympics
Olympic Bronze Medallist 20km walk, Athens 2004

DQ doesn't mean you were running!

Just means you weren't race walking according to the rules.

99.9% of athletes who are DQed do not intentionally break the rules but sometimes the pressure of the competition or fatigue brings on technical faults.

Actual Rule has 2 parts both equally important:

Basically race walkers must maintain contact with the ground at all times (Referred to as the "Contact" part of the rule) and the walkers knee must straighten ("Knee" part of the rule) when the foot hits the ground and stay straightened until the leg passes under the body.

ONLY judged by naked eye. **VIDEO** Replays or slow motion are not used to judge

Course in London (all major championships) is 2km long. There are 8 judges from 8 different countries spread along the course. **The Chief Judge** supervises all the judges and holds the **Red Paddle**; he/she does not allocate red cards but merely **messengers of DQ's**.

Yellow Paddles: Shown to athletes when the judge is not completely satisfied the athlete is walking within the rules, they're borderline. Basically the judge is saying to the athlete "I'm looking at you carefully and you need to improve." These do not contribute to an

athlete's disqualification. Can receive only one yellow paddle from each judge for each of the two infractions (contact & knees). The yellow paddles have the symbols on them for each of the different infractions: "←" for knees and "~" for contact.

Red cards: given by a judge if he/she believes athlete is breaking the rules, only once during race by judge for either knees or contact. Never shown to athlete directly; so athletes do not know which judge has written the card.

3 red cards from different judges = Disqualification (DQ)

POSTING BOARD or commonly referred to as **DISQUALIFICATION BOARD (DQ Board)**: is an electronic scoreboard where red cards and the symbol relating to the offence are displayed for athletes to see. That is, if an athlete receives a red card then beside his/her bib number on the DQ Board will be shown either of the symbols referring to the offence incurred:

"←" for Knees

"~" for Contact

Red paddle is only shown to an athlete when they are DQed and is only used by the Chief Judge and Chief Judge Assistants (2) at Olympics. In the last 100m the Chief Judge has to power to show the red paddle to DQ an athlete, regardless of number of red cards, if he/she believes the athlete is obviously breaking the rules. This is to prevent athletes blatantly cheating in last part of race if they don't have any red cards.

Three races at Olympic Games
Men's 20km
Women's 20km
Men's 50km

How fast are they walking?

World Record for Men's 20km is 1.17.16

Equates to 3min 51secs per Km and 15.53km per hour

Actual Distance: Olympic Stadium to The Wimbledon Tennis Club approx. 20km "as the crow flies"

World Record for Women's 20km is 1.25.08

Equates to 4min 15sec per Km and 14.1km per hour

World Record for Men's 50km (31.17Miles) is 3.34.14

Equates to 4min17sec per Km and just over 14km per hour

Men will go through marathon distance in around 3 hours!

Actual distance: From Olympic Stadium to Heathrow approx. 40km. or to Gatwick 50km; most direct route, "as the crow flies"

