
Changes to FISA Bye-Laws March 2011

1

Changes to FISA Bye-laws (at March 2011)
Page Bye-law No. Current Wording Proposed Wording

69 Bye-Law to Rule 33 Bye-Law to Rule 33

5. No Wireless Communication
5.1 Communication - During racing, no
processed data or communications may be
electronically received in the boat and no
data or communication of any sort may be
sent electronically from the boat. Raw data,
such as from speed sensors, gps location,
heart and stroke rate, etc., may be
collected, received, processed and/or
stored in the boat during racing. However,
FISA may install on each boat device(s) for
the purpose of transmitting real-time race
information which shall be owned by FISA
and may be used for any purpose including
presentation and promotion of the event
and the sport.

Bye-Law to Rule 33

5. No Wireless Communication
5.1 Communication - During racing, no processed
data or communications may be electronically
received in the boat and no data or communication
of any sort may be sent electronically from the boat.
Raw data, such as from speed sensors, GPS
location, heart and stroke rate, etc., may be
collected, received, processed and/or stored in the
boat during racing. Failure to comply with this bye-
law may result in the exclusion of the crew.
However, FISA may install on each boat device(s)
for the purpose of transmitting real-time race
information which shall be owned by FISA and may
be used for any purpose including presentation and
promotion of the event and the sport.

 NEW Bye-Law to Rule
55 - Injections

NEW

Bye-Law to Rule 55 – Injections

During International Regattas (from 24 hours
before the start of the first race of the Regatta
through to 24 hours after the end of the last race
at such Regatta), any injection to any site of an
athlete’s body of any substance:

1. must be medically justified. Justification
includes physical examination by a certified
medical doctor (M.D.), diagnosis,
medication, route of administration and

Changes to FISA Bye-Laws March 2011

2

appropriate documentation;

2. Must respect the approved indication of the
medication = no off-label;

3. must be administered by a certified medical

professional unless authorized by the FISA
Doctor or the Regatta Doctor, and;

4. must be reported immediately and in writing

not later than 24 hours afterwards to the
FISA Doctor or the Regatta Doctor (except
athletes with a valid TUE for this
competition). The report must include the
diagnosis, medication and route of
administration.

The disposal of used needles, syringes and other
biomedical material which may affect the security
and safety of others, including blood sampling
(e.g. lactates…) and other diagnostic equipment
shall conform to recognised safety standards.

Any violation of one of these principles may
constitute a violation of the FISA Rules and may
lead to penalties including exclusion of the crew
concerned or, where appropriate, disqualification
of the whole team from the regatta. The Executive
Committee is the judicial body which shall
determine the process to be followed.

The costs of any investigations related to this rule
may be charged to the member federation
concerned.

 Bye-Law to Rule 71 Rule 71 – Damage while in the Start Rule 71 – Damage while in the Start Zone

Changes to FISA Bye-Laws March 2011

3

– Start Zone at
World Rowing Cup
regattas

Zone

If a crew, while still in the start zone,
sustains damage to its boat or equipment
then a member of the crew shall raise his
arm to indicate that there is a
problem. The Starter or the Umpire shall
stop the race. The Umpire shall
then decide on the steps to be taken,
after consulting (if necessary) with the
President of the Jury.
For the purpose of this rule, a crew is still
in the start zone if the bow of its boat
has not yet crossed the 100 metres line.

.

If a crew, while still in the start zone, sustains
damage to its boat or equipment
then a member of the crew shall raise his arm to
indicate that there is a
problem. The Starter or the Umpire shall stop the
race. The Umpire shall
then decide on the steps to be taken, after
consulting (if necessary) with the
President of the Jury.
For the purpose of this rule, a crew is still in the
start zone if the bow of its boat
has not yet crossed the 100 metres line.

Bye-Law to Rule 71 – Damage while in the
Start Zone at Rowing World Cup regattas

This rule shall not apply at Rowing World Cup
regattas.

 Bye-Law to Rule 77 –
Dead Heats at Rowing
World Cup regattas

 Bye-Law to Rule 77 – Dead Heats at Rowing
World Cup regattas

For regattas of the Rowing World Cup, if there
is a dead-heat, the following procedure shall
operate:

 1. In a heat, a repêchage, a quarter-final or a

semi-final if a dead-heat
 occurs between crews and if only one of

the crews progresses into the
 next round, then there must be a re-row

over the full course between the
 crews involved.

 The A re-row must take place on the same

day as the dead-heat

Changes to FISA Bye-Laws March 2011

4

 and not less than two hours after the race
in which the dead-heat
 occurred.

 If all crews involved in the dead-heat
progress anyway into the

 next round, there will be no re-row and their
relative positions in the next

 round shall be decided by drawing lots.

 However, the Executive Committee may

determine that there is a logical way to avoid
a re-row that preserves equality of chance,
fairness and, in principle, does not require the
use of more than six lanes.

 2. In a repechage, quarter-final or semi-final,

if a dead-heat occurs between crews and if
only one of these crews progresses into the
next round, it shall be the crew which had
the highest ranking in the immediate
preceding round. The immediate preceding
round shall be the last previous round in
which both/all of the dead-heat crews
competed. If the crews had the same result
in that round then the results in the next
previous round shall be used for this
purpose. If on this basis the results of the
crews concerned are identical, then the
crew which progresses shall be decided
by drawing lots. Where such a dead-heat
involves more than two crews and this
number exceeds the number of crews
advancing to the next round, the above
procedure shall be used to determine which
of the dead-heat crews shall so advance.

Changes to FISA Bye-Laws March 2011

5

 3. In a final, if a dead-heat occurs between
crews, then they shall be given equal placing
in the final order and the next placing(s) shall
be leftvacant. If the tied placing is for a medal
position then the Organising Committee shall
provide additional medals.

 NEW Bye-Law to Rule

89 – Yellow and Red
Cards

 Bye-Law to Rule 89 – Yellow and Red Cards
When a Yellow Card or Red Card is awarded to a
crew, the penalised crew shall be informed
immediately or as soon thereafter as possible.
In addition, the penalty shall be confirmed in writing
on the same day by delivery to the team’s regatta
mail box. This written notification shall state:

a. the crew to which to penalty is awarded
b. the penalty;
c. the nature of the infraction;
d. time and location of the infraction;
e. any other important facts, and;
f. The name and function of the jury member

who awarded the penalty

In the case of a Yellow Card applying to the next
race of the penalised crew for which the crew is not
yet on the water, the penalty shall be announced
verbally to the crew by the jury member at the
Control Commission at the outgoing pontoon when
the crew concerned boats for their next race.
It will also be announced by the Starter as part of
the start procedure.

 135 Appendix 3 - Bye-Laws
to Rule 62 – FISA
Progression System

 25 entries and up [At the World Rowing Junior and Under 23
Championships (four day championships), for
events with 25 or more entries, a progression

Changes to FISA Bye-Laws March 2011

6

system with a maximum of four rounds will be used
so that the rowers will have a maximum of one race
per day over the four days of the event. The system
that will be used will be the progression system
from 2007-2008 and published shortly.]

