

Warm Up Procedure (25m)

8 Lane Pool

Team Managers and Coaches are responsible in ensuring their swimmers have been briefed on this for their safety during warm up. The warm-up is reserved for competitors taking part in the competition. Swimmers, Coaches and Team Managers MUST follow instructions of the Warm-up Procedure during the warm-up period.

- Entry to the pool (except for Sprint Dive Lanes) must be feet first. Swimmers to swim CLOCKWISE in odd numbered lanes and ANTI-CLOCKWISE in even numbered lanes as shown below. Signs will indicate which way to swim in each lane.
- Paddles and Fins are not to be worn during warm up period.
- SNZ staff or the Technical Director can change the lane allocation as appropriate
- At the completion of the warm up swimmer are to exit the pool. (An announcement will be made 5 minutes prior to Warm-up finishing and at the completion of the Warm-up.)

GENERAL SWIMMING AND RACE PREPARATION PERIOD

Lanes 8 is to be used for sprint starts from the start end of the pool and Lanes 1 and 2 can be used for pace swimming.

Start End		Turn End
8	8 Sprint/Dive Lane – Diving from the Start end for the full 25m	
-	7 CLOCKWISE Swimming	
6	6 ANTI-CLOCKWISE Swimming	
į	5 CLOCKWISE Swimming	
4	4 ANTI-CLOCKWISE Swimming	
17	3 CLOCKWISE Swimming	
2	2 Pace Lane	
:	1 Pace Lane	

SPRINT/DIVE LANE PERIOD (30mins before end of warm up)

An announcement will be made for the start of the SPRINT/DIVE LANE Period. This period will see the addition of Backstroke start lane in Lane 7

Start End		art End	Turn End
	8	8 Sprint/Dive Lane – Diving from the Start end for the full 25m	
	7	7 Backstroke Start Sprint/Dive Lane – Diving from the Start end for the full 25m	
	6	6 ANTI-CLOCKWISE Swimming	
	5	5 CLOCKWISE Swimming	
	4	4 ANTI-CLOCKWISE Swimming	
	3	3 CLOCKWISE Swimming	
	2	2 Pace Lane	
	1	1 Pace Lane	