

RULES OF THE GAME CASEBOOK

2012 Edition

Compiled and Prepared
by the FIVB Rules of the Game Commission

©2012 Fédération Internationale de Volleyball

INDEX

<u>Page</u>	<u>Topic of Rulings</u>	<u>Cases</u>
2	INDEX	
3	PREFACE	
4	PART I: THEORETICAL PRINCIPLES OF APPLICATION	
8	PART II: CASES	
8	CHAPTER 1: PARTICIPANTS	
8	Wearing Forbidden Objects	1.1 – 1.2
8	Captain	1.3 – 1.7
10	Coach	1.8 – 1.13
13	CHAPTER 2: PLAYING FORMAT	
13	The Toss	2.1
13	Positional and Rotational Faults	2.2 – 2.7
15	CHAPTER 3: PLAYING ACTIONS	
15	Playing the Ball	3.1 – 3.10
18	Penetration Under the Net	3.11 – 3.12
18	Player At or Contacting the Net	3.13 – 3.22
21	Service	3.23 – 3.29
23	Attack Hit	3.30 – 3.34
24	Block	3.35 – 3.48
29	CHAPTER 4: INTERRUPTIONS AND DELAYS	
29	Substitutions	4.1 – 4.23
36	Time-Outs & Technical Time-Outs	4.24 – 4.25
37	Improper Requests	4.26 – 4.28
38	Injuries	4.29 – 4.32
40	Delays to the Game	4.33 – 4.36
42	External Interference	4.37 – 4.38
43	CHAPTER 5: LIBERO	5.1 – 5.28
55	CHAPTER 6: PARTICIPANTS' CONDUCT	6.1 – 6.9
60	CHAPTER 7: REFEREES AND THEIR RESPONSIBILITIES	7.1 – 7.11
64	CHAPTER 8: SPECIAL CASES	8.1 – 8.8
68	APPENDIX: Case numbers and concerning rules	

PREFACE

Volleyball is a great game – just ask the millions of people who play it, watch it, analyze it and referee it. It has been actively promoted in recent years and has developed tremendously as a top competitive sport. Increased excitement, speed, explosive action, a clean healthy image and huge TV audience figures have created an impetus to develop the game even further, to make it simpler and more attractive to an even wider range of viewing public.

This is the background to the continued development of the Rule Text.

However, to make a correct and uniform application of these rules on a world stage is also very important for the further development of the game.

The Casebook is a collection of plays with Official Rulings approved by the Rules of the Game Commission and based upon the most up-to-date edition of the Rules. These rulings expand on and clarify the spirit and meaning of the Official Rules, and are the official interpretations to be followed during all sanctioned competitions.

In publishing the FIVB Casebook, key situations are highlighted to promote and unify the decision-making process. It is anticipated that this edition of the book will therefore continue to be of great benefit to players, coaches and especially to referees, so that everyone can be confident of consistent decision-making, regardless of who directs the match or at what level of competition.

This edition of the Casebook has been compiled by Klaus Fezer from original work by Yoshiharu Nishiwaki, based on a format by the late Dr Jim Coleman. This foreword acknowledges special help and contributions from other Members of the Rules of the Game Commission, and Gavriel Kraus, President of the International Refereeing Commission, along with other Members of his Commission.

This edition is based upon the 2011-2012 edition of the Rules Text whose mandate was approved by the FIVB Congress in 2010.

Sandy Steel
President, FIVB Rules of the Game Commission

PART I: THEORETICAL PRINCIPLES OF APPLICATION

The referee is the one who puts the rules into practice. For the correct application of the rules, the referees have to know the rules faultlessly and apply them decisively and correctly within the context of the game. But the more important thing is that they should acquire the basic principles of rule formulation. If not, they could never have the correct comprehensive understanding of the rules and naturally would have great difficulty in applying the rules properly. Especially when a situation occurs which has not been clearly stated in the rules, the referees can correctly make decisions with authority. **Rule 23.2.3** states, "The referee has the power to decide any matter involving the game, including those not provided for in the rules". Only on the basis of full acquisition of the fundamental principles of formulation and application of the rules can this be done.

For the purpose of correct application of the rules, the referees should have a complete knowledge about the following principle functions and theoretical principles of formulation and application of the rules.

1. The Function of the Rules:

Naturally, if you want to apply the rules correctly, you must know what the functions of the rules are. Generally speaking, the Rules as a whole have the following functions:

A. Characterization of the Game:

The rules give the characteristics of the game and differentiate volleyball from other sports.

- a. The rules stipulate the conditions, facilities and equipment of the game, the court surface and measurements, the regulations of the net and the balls, etc.
- b. The rules regulate the number of participants, the number of players in play and their positions, rotational order, etc.
- c. The rules set up the methods of play, how to keep the ball in play, the crossing space, and how to win a point, a set and a match.

B. Legalization of Techniques:

Many of the Rules give the clear definition and distinct differentiation of the proper techniques from improper and illegal techniques. These rules, under the category of techniques, are the rules which need to be studied and clarified very definitely by the referees for their correct application.

C. Play Under Fair Conditions:

All the rules concerning court, facilities and equipment, techniques or even conduct are equal for all the players of both teams. That is "FAIRNESS". This is a very critical point for refereeing. If the application of the rules is different for the teams that are playing, even if it is not intentionally applied by the referee, it will be unfair. So, accuracy in understanding and application of the rules is the basic element of fairness and justice.

D. Educational Function:

To have Sportsmanlike Conduct is a basic behavioral objective for athletes in all kinds of sports. Chapter Seven, "Participants' Conduct", is stated especially for this purpose. All referees must put their emphasis on this function for this is the core of sports. The aim

of the sport is not only to compete, but also to create an atmosphere of sportsmanship and fairness and to develop understanding and universal friendship.

2. The Influential Factors in Formulation of the Rules:

The rules must be in accordance with the demands of the development of sports. So in formulation and modification of the Rules, the following factors should naturally be taken into consideration:

A. Technical and Tactical Development:

The rules should not only fit the demands of technical and tactical development, but also take the initiative in *leading* the development of the sport as well.

B. The Spectacular Requirements:

The promotion of any sport event, to a considerable extent, depends on its attractiveness. The attractiveness is shown by the level of the emotional motivation of the crowds. That is, therefore, a measure of the SPECTACULAR components generated by the game.

C. The Social Publicizing Requirements:

The development of modern sport depends greatly on the social element, the society. Publicity is the most important and effective way to build up the interest and acceptance of the public to the sport. This is one of the core factors to be considered.

D. The Economical Requirements:

Naturally, in promoting any kind of sport, it is absolutely necessary to have a financial support. Certain concessions should be made for this factor.

3. The Fundamental Principles of the Application of the Rules:

The fundamental principles of the application of the rules are naturally based on the above two phases: the function of the rules and the influential factors. On the basis of the requirements of the above two phases, the following points may be recognized as the prominent principles for the application of the rules:

A. Good and Fair Conditions of Play:

The very basic principle is to give all the possible proper conditions and chances to allow the players to play at their highest level of performance. The level of performance shows the level of the sport. Athletes have been trained for years in order to participate in the competition. So, the competition is an important circumstance for athletes to show and to evaluate their training effect and their real playing level. The fair evaluation of the level of athletes, or the real result of a match or competition, comes only from the full exhibition and utmost performance of the players. For a referee, it is necessary to be conscious of the fact that every single technical judgment will have an obvious psychological influence on the players. Any psychological influence will cause a positive or negative effect. Therefore, one of the fundamental requirements for the referees is to give the proper chances for the highest level of performance of the players.

From this point of view, the very critical point regarding the judgment of the referee is its evenness and stability. The material basis of evenness and stability of judgment is

accuracy, and the mental basis is fairness. Another point for referees to facilitate a high level of performance is to control properly the tempo of playing. It should be neither too fast nor too slow.

B. Encourage the Spectacular:

Spectacle is a very core element in the promotion of the sport. To arouse the enthusiasm of the spectators is also a factor, which should be fully considered by the referee. For example, the referee should consider how to reduce and shorten the interruptions, and how to develop more highlights during play. The referee may not take the initiative to motivate the spectators, but at least the referee must neither discourage the crowds nor dampen their enthusiasm. The referee also has a responsibility to promote the sport.

C. The Collaboration of the Officials:

The administrative basis for the best refereeing work, the proper match direction, is the collaboration within the refereeing corps. Each member of the referee corps has particular authorities and responsibilities as stipulated in the rules. Each member of the refereeing corps has a special position on the court optimally designated to carry out the duty assigned. Although this position may cause a limitation to the over-all vision of the game by that person, it is designated so that the refereeing team may have a better view of the total game. Thus, full collaboration between officials is the only way to insure correct judgment and to carry out exactly the duties and responsibilities assigned.

In conclusion, by synthesizing all of the above points, we may realize that a referee is not only the person who carries out the duty of directing the match and correctly applying the rules, but also the one who should consider the influences of the psychological, social and technical factors of the game. The referee is not only an organizer nor a referee, but also an educator and a promoter.

THE RULES FOR THE CASEBOOK 2012 EDITION

The 2012 Casebook is a reflection of the rules, which were put into effect by the 2008 FIVB Congress. While other rules and philosophical changes are always likely to be considered, as a sport and its society changes, it is worth remembering that the rulings shown here are those relating to the rules in force *today*.

Note: The teams are marked with 'A' or 'B'.

The changes of the 2012 edition, compared with the 2011 edition:

Most of the cases remain the same, only small modifications in wording have been made.

If necessary, the cases have been re-numbered, the old numbers remain in brackets.

Completely deleted are the cases 3.13 and 5.29 to 5.31.

Corrected or completed cases are:

3.9
3.15
3.33
3.39
3.45
5.11
5.14
5.15
7.7

New cases are:

4.22
4.23

In the appendix the case numbers are listed together with the corresponding rules. The case numbers are linked with the cases.

PART II: CASES

CHAPTER 1: PARTICIPANTS

WEARING FORBIDDEN OBJECTS

<p>1.1 The 2nd referee noticed that a player reporting as a substitute had a prosthetic leg. Is such a device allowed?</p>	<p>Ruling: The 2nd referee will allow the entry, provided that the device will not cause undue risk to the player or the other players in the game. On the other hand, a player wearing a cast is not allowed to play or sit on the bench. Rule 4.5.1</p>
--	--

<p>1.2 A player wore a ring with a sharp diamond on her finger. The 1st referee asked her to remove it. She replied that it would be impossible. Is she allowed to play with the ring?</p>	<p>Ruling: The principle of the rule is that she must remove her ring. If this is really impossible, it must be taped, so that she and the other players are protected from injury. It is important for the referee to tell both the player and the coach, that the player in violation of the rule is liable for the consequences of any injury caused by this ring. Rule 4.5.1</p>
--	--

CAPTAIN

<p>1.3 A game captain on numerous occasions questioned the referee's decisions. What is the proper response by the 1st referee?</p>	<p>Ruling: When in the 1st referee's opinion this behaviour exceeds the limits of Rule 5.1.2, he should warn the game captain with no penalty, as stated in Rule 21.1. If the behaviour continues beyond the limit of reasonable expression of disagreement, the game captain should be sanctioned for rude conduct with a yellow card (point and service to the opponents). Rules 5.1.2, 20.1, 20.2, 21.2, Diagram 9</p>
---	--

<p>1.4 The game captain of 'A' was not sure if the service order of her team was correct. She asked the 2nd referee to verify the positions of her players before the game continued. Is this a permitted action by a game captain?</p>	<p>Ruling: This is a legal request. However, the right to make this request may not be abused by a team. Rule 5.1.2.2</p>
<p>1.5 The game captain of 'A' had problems to detect which of the players of 'B' were playing in the front line. Therefore the game captain asked the 1st referee for a line-up check of the opponents. Is this allowed?</p>	<p>Ruling: If such request is of an infrequent nature, the 1st referee will direct the 2nd referee to make a line-up check of the opponents. However, the only information that will be provided to the opponents will be whether or not the players are correctly positioned. No information will be given about which players are front or back row players. Rule 5.1.2.2</p>
<p>1.6 The game captain saw a line judge signalling a touch of the ball by a block. The 1st referee did not see this signal. How does the game captain legally and politely request him to ask the line judge for his signal?</p>	<p>Ruling: At the end of the rally, the game captain may raise one hand in a polite gesture to request to speak to the 1st referee. He may request an explanation for the interpretation of the judgment. The 1st referee must honour the request. Rules 5.1.2.1, 20.2.1</p>

<p>1.7 A decision, involving the failure of the 1st referee to impose a correct penalty, was protested by the game captain of 'A'. The 1st referee stated that a referee's decision is final and that no protest would be accepted. Is this a correct statement by the referee?</p>	<p>Ruling: The decision of the 1st referee is wrong. The referee must clearly state the reason for the decision. If not satisfied, the game captain may reserve the right to record the disagreement on the score sheet as an official protest at the end of the match or let the scorer record it on his/her behalf. Protests involving rules or the application of penalties are allowed and must be accepted. No discussion of the incident is permitted during the match. In FIVB competitions with a Control Committee, the coach of the protesting team may ask the Game Jury President for the match to hold a Judge's Conference. Procedures for the Judge's Conference are given in the Refereeing Guidelines and Instructions. On the other hand, the teams are not allowed to protest against normal referee decisions. Rules 5.1.2.1, 23.2.4</p>
--	---

COACH

<p>1.8 The 1st referee noted that a coach had an ear-piece and was communicating with a statistician seated behind the advertising panels. Are such devices allowed?</p>	<p>Ruling: The use of such devices is allowed. Two statisticians are permitted at the end of the playing area at a table behind the panels, but they may not enter the court, playing area or the control area or go near the team benches.</p>
--	--

<p>1.9 In sets one and two of a match one coach had disagreements with the 1st referee. The coach then walked to the 2nd referee and insisted on explanations about the judgment of the 1st referee. Twice the 2nd referee talked with him for more than ten seconds. Is this the correct application of the rules by the 2nd referee?</p>	<p>Ruling: According to Rule 5.1.2, only the game captain is authorized to speak to the referees to request explanations. The coach is not authorized to do so. The 2nd referee should refuse to talk with the coach and should ask him to return to his designated place. If this is not effective, the 2nd referee should immediately inform the 1st referee for the appropriate sanctions. Normally the 1st referee will warn the coach about the behaviour, communicating through the game captain. There is no penalty. If the behaviour of the coach continues, the 1st referee will sanction the coach by issuing a penalty (yellow card) for rude conduct, through the game captain, resulting in a point and service to the opponents. Rules 5.1.2, 5.2.3.4, 21.1, 21.2, 21.3</p>
<p>1.10 In a match a coach moved in the free zone. When he desired to request a time-out, he signalled to the assistant coach to push the buzzer, after which the coach gave the official signal for a time-out. Is this an acceptable procedure to request a time-out?</p>	<p>Ruling: This is an acceptable procedure to call a time-out. The coach has the responsibility to request a time-out which includes both pushing the buzzer and giving the hand signal. In order to facilitate the flow of the match along with the new rights of the coach to move in the free zone, he is allowed to authorize another team member, not necessarily the assistant coach, to push the buzzer, but the coach must still give the official hand signal. Rules 5.2.1, 5.2.3.3, 5.3.1</p>

<p><u>1.11</u> During a match the assistant coach and the trainer of a team jumped off the bench and followed the coach by running along the side line. The 1st referee did nothing to prohibit this behaviour. Is this an acceptable behaviour of the team members?</p>	<p>Ruling: The rules allow only the coach to move freely in the free zone, between the extension of the attack line and the warm-up area. For this competition the coach is constrained to performing her function from behind the coach's restriction line. The other members of the staff must sit on the bench or be in the warm-up area. The 1st referee should have warned the coach about this matter through the game captain, and have instructed the assistant coach and trainer to sit down. Rules 5.2.3.2, 5.2.3.4, 5.3.1</p>
<p><u>1.12</u> In a match a coach entered the court by way of the back line to give instructions to his Libero. On another occasion, the coach illegally stood between the extended attack line and the extension of the centre line. His position there blocked the scorer's view of the server. What is the correct response of the referees to this behaviour?</p>	<p>Ruling: The coach, and only the coach, has the right to walk in the free zone during the match between the extension of the attack line and the warm-up area. The coach has no right to enter the court to carry out coaching functions. He was therefore not correct on three points. He is not allowed to:</p> <ol style="list-style-type: none"> 1. be behind the court in the service zone 2. be within the extension of the attack line and the centre line 3. enter the court <p>On the first occurrence in the match, the first referee should issue, through the game captain, a minor misconduct warning to the coach. He should be reminded of the limits of the coaching freedom. Rule 5.2.3.4</p>
<p><u>1.13</u> In a match, a coach was using crutches to perform his duties. During the rallies he sat on the bench with the crutches being in front of the bench. During time-outs and intervals he used the crutches in the free zone in front of the team's bench. Can the coach be allowed to use the crutches in the free zone to perform his duties during the match?</p>	<p>Ruling: To stand or walk with crutches is not forbidden for the coach.</p>

CHAPTER 2: PLAYING FORMAT

THE TOSS

2.1

After winning the toss of the coin before the first or the fifth set of a match, the team captain of 'A' asked for the left court and the service – did he have this right?

Ruling:

The winner of the toss has the following options:

1. to serve,
2. to receive the service,
3. to choose the side of the court, .

Therefore, if the winning team captain chooses a court, the losing team captain must take the other court and may also choose whether to serve or to receive. If the winning captain chooses to serve, the losing captain must receive but may choose the appropriate court. If the winning captain chooses to receive, the losing captain must take the service but may choose the appropriate court.

Rule 7.1.2

POSITIONAL AND ROTATIONAL FAULTS

2.2

In a match a centre back row player was standing clearly in front of her centre front player. Just before the service hit by the opposing team's server, the back row player jumped into the air and was therefore not in contact with the court in front of her front row player at the moment of the hit for the service. Was this a legal position for the team?

Ruling:

When players jump from the floor, they retain the status that they had at the point of their last contact with the floor. Therefore, while the back row player was in the air, the point of his last contact with the floor was retained and she was in front of her front row player and out of position, so the award of a point and service to the opponents should be the result.

Rules 7.4, 7.4.2, 7.4.3

2.3

At the moment of the service hit, the centre back player was standing with both feet slightly behind the feet of his centre front player. The centre back player had a hand on the floor clearly in front of the feet of his front row player at the time the ball was contacted for service. Is this a legal position for the receiving team?

Ruling:

Legal position. Only the feet which are in contact with the floor are considered when determining whether players make a positional fault.

Rules 7.4.3, 7.5

<p>2.4</p> <p>During the hit for service, a setter was standing with a part of a foot encroaching onto the opponent's court and the remainder of the foot on the centre line. The 2nd referee whistled him for being in faulty position by not being fully within the boundary lines of his court at the time the opponent server hit the ball for service. Is the 2nd referee's decision correct?</p>	<p>Ruling:</p> <p>Correct decision by the 2nd referee.</p> <p>Rules 1.3.3, 7.4</p>
<p>2.5</p> <p>In the third set a team received the service and won the rally. Player #3 of the team should have rotated to serve. However, actually player #5 served. This fact was missed by the scorer. Player #5 served three points. After two more rallies it was again this team to serve.</p> <p>Player #11, following #5, naturally rotated to the service position.</p> <p>After the service hit, the scorer announced the fault of the incorrect server. A check on the score sheet showed, that the only fact which could be identified was that #5 should be the server. A later viewing of a video tape showed the facts, but these were unable to be detected from the score sheet.</p> <p>The referee decided to give a point and the service to the opponents because of the service of #11 and the team had to return to the correct rotational position. There was no cancellation of points. Was the decision of the 1st referee correct?</p>	<p>Ruling:</p> <p>Based on the information available to the referee, the decision by the 1st referee was correct.</p> <p>Rules 7.7.1, 23.2.3</p>

<p><u>2.6</u> A team won a rally and with it a point and service. Before rotating to serve, the game captain asked the 2nd referee for a line-up check to determine the correct server. The scorer told the 2nd referee that player #10 was the correct server. Player #10 then served four points. Before #10 could serve again, the scorer informed the 2nd referee that in fact player #8 should have been the server. The 1st referee ruled that the four points scored by player #10 would be cancelled. The team returned to the score and position in which #8 should have served. All team time-outs and substitutions occurring during those four rallies were cancelled, but not the TTO's. Player #8 was then allowed to serve and the game continued from the point where the game captain requested to know the correct server. Was this the correct decision for the 1st referee to make?</p>	<p>Ruling: The referee's decision was correct. In situations like this, misconduct sanctions and Technical Time-Outs remain as played. The teams must revert to as close to their original line-up as possible. These events must be recorded on the score sheet.</p>
<p><u>2.7</u> After the whistle for service, the 1st referee noticed that there were only five players on the court. Both the Libero and the replacement player were still in the warm-up area, with no apparent intention to take part in the rally. What should be the action of the referees?</p>	<p>Ruling: The 1st referee should whistle for service when he is sure that the teams are ready to play and that the server is in possession of the ball. Common sense tells us that certain things are team responsibilities. For example, the referee will not inform a player if he/she is serving from the wrong place, or standing with one foot off the court at a service hit. Because the 1st referee only noticed the mistake after the whistle for service, he had to whistle immediately to stop the play, to award a delay sanction to the team at fault and let the game continue due to the result of the delay sanction. Rules 7.5, 7.7, 12.3, 12.4.3</p>

CHAPTER 3: PLAYING ACTIONS

PLAYING THE BALL

3.1

A receiver passed the service very poorly and the ball flew over the net outside of the antenna. The setter pursued the ball into the opponent's free zone and played it back in the direction of his court. Unfortunately for the setter, the ball did not pass over the net, but went towards the net on the opponent's side where the opponent's middle blocker caught the ball.

The 1st referee whistled before the ball was caught and signalled "ball out".

Is this the correct signal by the referees? At what moment does the ball become "out"?

Ruling:

The signal of the referee was correct, because this ball had become "out" when it had left completely the space above the free zone on the opponent's side of the net.

The ball would also have been out if it had hit an opponent player in the free zone, so long as he was not attempting to prevent an opponent's return of the ball to the other side of the net.

Rules 10.1.2, 10.1.2.2

3.2

In an attempt to play the first ball in the back row, an attacker hit the ball with the palm of one hand up. The 1st referee allowed the game to continue. Was this the proper response of the 1st referee?

Ruling:

The hit must be judged by the quality of the ball contact – i.e. whether or not the ball was caught and/or thrown. The 1st referee must not be too hasty in whistling this play unless he can clearly see that the ball is caught and/or thrown.

Rules 9.2.1, 9.2.2, 9.3.3, 9.3.4

3.3

In a match a player spiked the ball into a block. The ball rebounded back into the attacker's court where a player attempted to play the ball with her forearms. The ball rebounded from one arm to the other and then onto her chest during one action and without being caught or thrown. The 1st referee allowed the game to continue. Is this correct?

Ruling:

The decision of the 1st referee was correct. This was the first team hit of a ball being received from the opponents. Therefore, successive contacts are legal since they occurred during one playing action and the ball was not caught or thrown.

"First hit" cases, in which successive contacts are allowed, are:

1. Reception of the service.
2. Reception of an attack hit. This can be either a soft or a hard attack.
3. Reception of a ball blocked by one's own team.
4. Reception of a ball blocked by the opponent.

Rules 9.2.3.2, 14.2

<p><u>3.4</u> A player attempted to block an attack hit. The ball hit her hands and dropped down between her and the net. She retrieved the ball with an underhand swing of one arm. The ball briefly hit her arm and body. The 1st referee whistled and signalled a "catch". Is this correct?</p>	<p>Ruling: The contact of the ball will determine whether it is legal or a "catch". Since it is a first team hit of the ball, the blocker has the right to successive contacts so long as she makes only one action to play the ball. It is possible, however, to whistle a "catch" or "throw" on the first hit. Rules 9.2.2, 9.2.3.2, 14.2</p>
<p><u>3.5</u> In a match a player received the service. She passed the ball over the net where the front row centre player, in a blocking action, "redirected" the ball to the floor of the opponents. Is this legal?</p>	<p>Ruling: It is legal to block the ball and direct it back to the opponent's court. The 1st referee must decide upon the legality of the blocker's contact with the ball. The only consideration is whether the ball was legally hit or "caught and/or thrown". The illegal contact of "catch" is possible to occur in blocking. Rule 9.2.2</p>
<p><u>3.6</u> A player jumped into the air trying to retrieve the ball near the spectator seats. After contacting the ball, he landed in the seats. Is this a legal action?</p>	<p>Ruling: Legal play. A player is allowed to play a ball beyond his/her own side of the free zone. Outside of the playing area, but only on his/her side of the court, a player may take support from a team-mate or any structure in order to reach the ball. Rules 9, 9.1.3</p>
<p><u>3.7</u> During a rally, a player chased the ball into the spectator stands. Just as she was about to hit the ball, a spectator reached up to catch the ball. The coach requested a replay because of the spectator's interference. The referee refused. Was this a correct decision of the 1st referee?</p>	<p>Ruling: Yes. The player is allowed to retrieve the ball from his/her own side of the spectator stands or anywhere outside the playing area including the team bench. On the other hand, while the player has priority for the ball within the playing area, she has no such priority outside of the playing area. Rules 9, 9.1.3</p>

<p>3.8 In a match there was a very powerful attack by a player. The reception of this by an opponent was not very successful and the ball rebounded far off the court. Another player of this team raced after the ball and made a sensational set as she fell over the advertising panels marking the edge of the free zone. The extraordinary effort caused great applause from the crowd. However, the 1st referee blew his whistle and signalled that the ball was caught and thrown. The crowd was quite vocal in expressing displeasure with the referee's decision. Was the referee correct, and how should the 1st referee control his whistle in this situation?</p>	<p>Ruling: The referee should not be considered only as a person who directs the match and mechanically applies the rules, but also as someone who has responsibility for the promotion of volleyball. For this, allowing spectacular actions is a very core element. The referee should not initiate action for the pleasure of the crowd, but he also should not discourage it! He should make an appropriate balance between the technical and the social effects of his actions. So it is absolutely necessary, to a certain extent, to sacrifice something technically for some more basic social effects. This is the "art" of refereeing!</p>
<p>3.9 In a match a player from 'B' spiked the ball against the opponent's blocker. The ball went off the blocker's hands, over the antenna partially outside the crossing space and over the 1st referee into the free zone of 'B'. A back row player of 'A' pursued the ball to play it back to his side of the net. The line judge signalled the ball "out" and the 1st referee whistled the rally won by 'B'. The game captain of 'A' argued that the ball had passed over the antenna partially through the external space and thus was able to be played back by his team. Has the ruling by the 1st referee been correct?</p>	<p>Ruling: The 1st referee's decision was not correct. The ball passed over the antenna into the opponent's free zone partially through the external space. Therefore it was legal for team 'A' to return the ball to its own court through the external space on the same side of the court. The line judge should have given no signal while the ball was still in play. Rule 10.1.2</p>
<p>3.10 In a match, after the second hit of a team, the ball crossed the net plane through the external space. The responsible line judge showed the corresponding flag signal, but the 1st referee didn't react. After the match, the line judge asked him why he ignored his signal. What would be the right answers of the 1st referee?</p>	<p>Ruling: The referee is not allowed to whistle before a mistake occurs. This ball could legally be played back with the 3rd hit of the team. So he can only whistle in the following cases:</p> <ul style="list-style-type: none"> - The ball touches an opponent player; - the ball goes out; - the ball leaves the opponent's free zone; - the ball, when played back, crosses through the crossing space; - the team makes its 4th hit; - the player touches the opponent's court. <p>Rules 8.4.1, 8.4.2, 9.1, 10.1.2, 10.1.2.1, 10.1.2.2</p>

PENETRATION UNDER THE NET

<p><u>3.11</u> A back row player jumped from behind the attack line, made a sensational attack and landed with his heels on the centre line, but with most of his feet on the feet of the opponent's blocker. The blocker made an attempt to play the next ball but could not move rapidly enough to get it. He appealed to the 2nd referee for interference, but the referee ignored this appeal. Similar confrontations occurred on numerous occasions during the match and were ignored each time by the 2nd referee. Is this a correct ruling by the 2nd referee?</p>	<p>Ruling: Rule 11.2.1 states, "It is permitted to penetrate into the opponent's space under the net, provided that this does not interfere with the opponent's play." It is quite clear that interference is not allowed. It is reasonable to assume that a player who is entirely on his own court and is hit or is stepped on by an opponent has experienced "interference". In this case, the offending player should be penalized. It is one of the responsibilities of the 2nd referee to observe this potential fault and whistle when it occurs, as in this case. Rules 11.2.1, 11.2.2.1, 11.2.4</p>
<p><u>3.12</u> An attacker swung a foot so that it accidentally hit the opponent's blocker under the net. The contact prevented the opponent's player from playing the ball rebounding from the block and his team lost the rally. What should be the response of the 2nd referee?</p>	<p>Ruling: The 2nd referee should have whistled the attacker for an illegal action since he interfered with the opponent's player. The rally should have been won by the blocker's team. Rule 11.2.1</p>

PLAYER AT OR CONTACTING THE NET

<p><u>3.13</u> (3.14) A player passed the ball poorly and the back row setter had to move into the back zone to set the ball. When she turned, she slightly touched the net. The referee did not whistle this net contact. Was the decision correct?</p>	<p>Ruling: The decision was correct, since the action did not interfere with the play. Rules 11.3.1, 11.4.4</p>
<p><u>3.14</u> (3.15) In a match a player passed the ball towards the net. The ball penetrated its vertical plane. The setter reached across the plane of the net and set the ball, so that his attacker, could make an attack hit. The 1st referee whistled the play as a fault. Is this play illegal?</p>	<p>Ruling: The decision of the 1st referee was correct. Above the top of the net, a player is not allowed to penetrate the vertical plane to contact the ball and return it to his own court. Thus, the action of the setter was not legal. A similar play under the net is different. Here the play is illegal only if the ball has completely crossed the vertical plane of the net. Rules 9, 11.2.1</p>

<p>3.15 (3.16) A player attacked the ball which was set on top of the net. An opponent contacted the ball at the same time above the net but without reaching beyond the net. After the simultaneous contact, the ball landed outside the opponent's court. The 1st referee awarded the rally to the attacker's team. Was this a correct decision by the 1st referee?</p>	<p>Ruling: The decision of the 1st referee was wrong. If after a simultaneous contact by opponents the ball lands outside a court, it is the fault of the team on the opposite side. The rally should have been won by the opponent's team. Even if the contact of the ball by the two opponents on the top of the net is of an extended duration, the rally is simply allowed to continue. Rules 9.1.2.2, 9.1.2.3</p>
<p>3.16 (3.17) A player from 'A' was blocking the attacker from 'B'. The attack drove the net into the blocker's forearms. The 1st referee did not signal a touch of the net even though the blocker was in the action of playing the ball. Is this correct?</p>	<p>Ruling: The 1st referee's decision was correct. If the net hits the blocker, there is no fault. If the blocker hits the top of the net (white band) during his action, she commits a fault. Rules 11.3.3, 11.4.4</p>
<p>3.17 (3.18) During a match a player blocked a ball which was spiked very hard by an opponent attacker. The ball bounced off the hands of the blocker and far beyond the end line of his court. The Libero ran off the court and made a diving slide to retrieve the ball. All of the spectators concentrated on this exciting play and cheered the great play of the Libero. After the blocker landed from the block, finishing his blocking movement, he turned to continue to play. Just as he turned, he slightly touched the net with his shoulder. The 2nd referee whistled touch of the net. Should this have been called a fault?</p>	<p>Ruling: The decision of the 2nd referee was not correct. Rule 11.3.1 states that the contact of the net is not a fault except where it interferes with the play. Rules 11.3.1, 11.4.4</p>

<p>3.18 (3.19) Three attackers ran towards the net and their setter set a very deceptive ball to his attacker in position 4. The opponent's block deflected the ball into its back court. At the same time, as the attacker hit the ball from position 4, an opponent's player hit the net trying to block the attacker in position 2. The 2nd referee whistled because the blocker touched the net. Is this the correct decision of the 2nd referee?</p>	<p>Ruling: No, the decision of the 2nd referee was not correct. The purpose of the new rule is, to reduce the number of situations which artificially shorten the rally. The attack was from position 4 and the net contact was in position 2. Since neither the attacker nor the blocker were involved in playing the ball in any way, and the touch of the net did not interfere with the play, it is a legal action and the game should not have been stopped. Rule 11.3.1</p>
<p>3.19 (3.20) In a match the middle attacker approached to hit the ball. His setter mistimed the set and it went over the attacker's head and fell to the floor untouched by any other player. While attempting to block, the opponent's middle blocker touched the top band of the net. This occurred before the ball touched the court. The referee whistled a fault on the middle blocker. Was the decision of the 1st referee correct?</p>	<p>Ruling: The decision of the 1st referee was correct. The middle blocker was playing the ball when he made contact with the top band of the net, even though the ball contacted neither the attacker nor the blocker. Rules 11.3.1, 11.4.4</p>
<p>3.20 (3.21) A team was running a quick combination play with two attackers and the setter in the middle of the court. Instead of setting to the middle, the setter set the ball to an attacker in position 4. As he did so, the opponent's middle blocker reached over the net and touched its top band while attempting to stop the combination play. The 1st referee whistled the middle blocker for a net fault. Is the decision correct?</p>	<p>Ruling: Yes, the decision was correct. If the referee considers the player and the ball are close enough to each other and the player touches the top band of the net, the decision was correct and the touch of the top band of the net was indeed a "net fault". Rules 11.3.1, 11.4.4</p>
<p>3.21 (3.22) A player received the service for the match point. After attacking the ball, the attacker landed on the floor a little off balance, took two steps and slightly brushed against the net outside of the antenna while the ball was still in play. The 1st referee whistled the fault which ended the match. Was this the correct decision by the 1st referee?</p>	<p>Ruling: The decision of the 1st referee was not correct. Since there was no interference of the play, the net touch was not a fault. Rules 11.3.1, 11.3.2, 11.4.4</p>

<p>3.22 (3.23) In a match the setter set the ball to her attacker. When the attacker hit the ball, she also hit the setter with her knee. This hit caused the setter to brush against the net. The 2nd referee called this a fault. Is this a correct interpretation of the rule?</p>	<p>Ruling: The decision of the 2nd referee was not correct, because the net contact of the setter did not interfere with the play. Rules 11.3.1, 11.4.4</p>
---	--

SERVICE

<p>3.23 (3.24) A player had moved into the serving position instead of the correct server. As soon as he had hit the ball for service, the scorer signalled the fact to the 2nd referee who stopped the game. Is this the correct action by the scorer?</p>	<p>Ruling: Correct action by the scorer. When a wrong server is ready to serve the ball, the scorer must wait until the service action has been completed before notifying the referees of the infraction. The scorer may have a bell, buzzer or some other sound device to signal the fault. Rules 7.7.1, 12.2.1, 12.7.1, 25.2.2.2</p>
---	---

<p>3.24 (3.25) After a Technical Time-Out a wrong server was preparing to serve. The 1st referee whistled for service. The serving team recognized the mistake and the correct server entered the service zone ready to serve. The referee whistled to authorize the service again. Is this a correct action by the referee?</p>	<p>Ruling: The decision of the referee is wrong. Authorization for the service is made only once by the whistle and the hand signal - the service must be made by the correct player within 8 seconds from that authorization. Rule 12.4.4</p>
--	--

<p>3.25 (3.26) In a match the server threw the ball up into the air, but then let it drop down. She then caught the ball from the bounce and immediately served before the end of the 8 seconds allowed for service. Was this a legal action for the server?</p>	<p>Ruling: The action of the server was not legal. The ball must be hit with one hand or any part of the arm after being tossed or released from the hand(s). Any action considered by the 1st referee to be a "toss for service" must end with the ball being hit for the service. Rule 12.4.2</p>
---	--

<p>3.26 (3.27) The served ball touched the net and the antenna before being played by the receiving team. The 1st referee whistled for a service fault. Is this a correct decision by the 1st referee?</p>	<p>Ruling: The decision of the 1st referee is correct. A ball touching the antenna is "out". Rule 8.4.3</p>
---	--

<p>3.27 (3.28) During a match the served ball hit the net just under the white band at the top of the net. The 1st referee whistled immediately to stop the game. When should he whistle?</p>	<p>Ruling: The 1st referee whistled at the correct time. The served ball must pass through the crossing space. If it does not, the service is automatically a fault and must be whistled by the 1st referee at that moment. The 1st referee must not wait until the ball hits the floor or a player of the serving team. Rule 12.6.2.1</p>
<p>3.28 (3.29) A team was in possession of the ball in preparation to serve. The game captain requested confirmation of the correct server. The scorer gave the information that player #6 should be the server. The game captain doubted this information and insisted again that player #1 should be the server. He was still not satisfied and while attempting to approach him, the 1st referee whistled for service. Amidst confusion, the team was penalized for not serving within the allowed 8 seconds. In the score sheet it was found that the coach of the team had submitted an incorrect line-up, which had player #6 in two positions. It should have been #6 and #1. Number #1 should have been serving as the game captain surmised. What is the correct ruling by the 1st referee?</p>	<p>Ruling: Common sense must prevail in resolving this case. The initial error was that of the coach, when he submitted his incorrect line-up. This was compounded by the inattention of the 2nd referee and the scorer. Therefore, the team should not be penalized for the incorrect server, and player #1 should be allowed to serve. On the other hand, the original error of the coach caused a delay of the game, thus a delay sanction must be applied. Furthermore, the 2nd referee must request a new line-up sheet from the coach.</p>
<p>3.29 (3.30) In a match 'A' served. The ball hit the net and dropped towards the floor on 'A's' side of the net. A player of 'B' reached under the net and caught the ball before it hit the floor. Is this allowed?</p>	<p>Ruling: The ball is in play until the 1st referee will be sure that the ball will not cross the net legally and that a fault has occurred. Then the 1st referee must whistle immediately. Thus, the player may catch the ball as soon as the referee blows the whistle to indicate a fault. Rule 12.6.2.1</p>

ATTACK HIT

<p>3.30 (3.31) A back row setter jumped from within the attack zone and set the ball while it was completely above the height of the net towards an attacker. Before the attacker could contact the ball, it penetrated the vertical plane of the net where it was blocked by the opponent's setter. The 1st referee allowed the rally to continue. Is this correct?</p>	<p>Ruling: The 1st referee's decision was not correct. The set became an illegal attack hit by a back row player when the attack hit was completed (in this case by contacting the opponent's block). The rally should have been won by the opponents. Rule 13.1.3</p>
<p>3.31 (3.32) On a second team hit, the back row setter jumped from within the front zone and contacted the ball while it was fully above the height of the net. Instead of setting the ball to a teammate, he decided to tip the ball across the net. Before the ball reached the vertical plane of the net, the opponent's blocker reached fully beyond the plane of the net and blocked the ball. What was the correct call of the 1st referee?</p>	<p>Ruling: The correct decision is that the opponents won the rally, because the completed attack hit was made within the front zone by a back row player who contacted the ball entirely above the height of the net. As soon as the ball was touched by the blocker, the illegal attack hit was completed. Rules 13.1.1, 13.1.3, 13.2.2, 13.3.3</p>
<p>3.32 (3.33) On 'A's' second hit, a player passed the ball near the net towards the opponent's court. The ball did not penetrate the vertical plane of the net. In the 1st referee's opinion, no player of 'A' could possibly reach the ball. The blocker of 'B' reached across the plane of the net and blocked the ball. What is the correct decision of the 1st referee?</p>	<p>Ruling: Even though it was only the second team hit, if the ball is moving in the direction to the opponent's court, it is an attack hit. Because, in the referee's opinion, no player of 'A' could possibly have reached the ball, the block of 'B' was legal. Rules 13.1.1, 14.3</p>
<p>3.33 (3.34) A back row player took off in the front zone and as a second hit spiked the ball which was completely higher than the top of the net. After having hit the top of the net, the ball rebounded into the attacker's own court. The 1st referee did not whistle. Was the decision of the 1st referee correct?</p>	<p>Ruling: The referee's decision was correct in allowing the rally to continue. Since the ball neither crossed the plane of the net nor was contacted by the blocker, the attack hit was not completed. The team had a third hit remaining to direct the ball into the opponent's court. Rules 9.1, 13.1.3, 13.2.2, 13.3.3</p>

<p>3.34 (3.35) 'B' served. 'A's' receiver jumped from behind the attack line and contacted the served ball from completely higher than the height of the net. The contact took place behind the attack line and the ball returned to the serving team's side of the net. Was the decision of the 1st referee correct in allowing this play to continue?</p>	<p>Ruling: Legal action. Although it is illegal to block or to complete an attack on the service from completely higher than the height of the net within the front zone, the attack was legal since the contact point of the hit was completely behind the attack line. However, it would have been illegal if it had been the Libero who had blocked or attacked the service from completely above the height of the net, even if the hit was made behind the attack line. Rules 13.3.4, 19.3.1.3</p>
--	--

BLOCK

<p>3.35 (3.36) A player of 'A' passed the received ball so that it came down near the net, but it was too high for the back row setter to reach and the ball crossed the plane of the net. Then the middle attacker of 'B' hit the ball across the net against the raised arm of the setter from 'A', who was still above the height of the net. The ball then rebounded across the net into 'B's' court. Was the decision of the referee correct when he whistled an illegal block?</p>	<p>Ruling: Yes, the setter's block was illegal because she was a back row player. Even though she had not intentionally attempted to block, her contact of the ball, when it was higher than the top of the net and near the point of the ball crossing the net made her a blocker. Rules 14.1.1, 14.1.3, 14.6.2</p>
--	--

<p>3.36 (3.37) A player reached over the net to block the second hit of the opponent's setter. The 1st referee did not blow his whistle. Is it legal for the blocker to reach over the net to block an opponent's "setting" action?</p>	<p>Ruling: It is absolutely necessary for the 1st referee to determine the action of the setter. He must know whether the set was made parallel to the net or was going towards the net, thus making it an attack hit. In the first case, the blocker would be at fault because the ball was not "coming from the opponent". In the second case, the set was "coming from the opponent" and should therefore be considered to be an attack hit which may be blocked. According to Rule 14.3, it is not a fault to block an attack hit beyond the net. It is important for the referee to be able to differentiate between a "set" and an attack using an overhand pass. Rules 14.1.1, 14.3</p>
--	--

<p>3.37 (3.38) A player of 'A' blocked the attack of 'B'. Then the middle blocker of 'B' blocked the block of 'A'. Is it legal to block a blocked ball?</p>	<p>Ruling: Yes, to block is to intercept a ball coming from the opponent's side, thus it is legal to block an opponent's block. Rule 14.1.1</p>
<p>3.38 (3.39) Two blockers made a successful block. Just before the ball landed on the opponent's floor, the ball slightly touched the penetrating foot of one of the blockers who had landed legally partially on the opponent's side of the centre line. The 1st referee ruled a successful block. Is this correct?</p>	<p>Ruling: Correct ruling by the 1st referee. The foot position was legal and the ball touching the foot should be treated as though it had landed on the floor. The blocking team consequently and correctly won the rally. In a similar situation, if the ball had struck the foot of the blocker before the foot was in contact with the floor, the blocker would have interfered with the opportunity of the other team to play the ball and therefore the blocker would have committed a fault. Rule 11.2.1</p>
<p>3.39 (3.40) The player of 'B' on position 2 blocked the ball on the other side of the net. The ball flew some meters parallel to the net before the player on position 4 of 'B' hit the ball with a blocking action down to the floor on the side of team 'A'. The ball had never penetrated into the air space of 'B'. The 1st referee signalled a fault on the block of 'B'. Was this a correct decision by the 1st referee?</p>	<p>Ruling: The decision of the 1st referee was correct. The action of the player on position 4 was not legal. It had not been "one action" with that of the player on position 2 and could not be a collective block. Therefore it was an attack hit by the player on position 4 carried out immediately after the block of the player on position 2 within the opponent's air space. Rules 11.1.2, 14.1.1, 14.2, 14.3 If after the block by the player on position 2 the ball had penetrated the plane of the net, the initial contact (attack hit) by the player on position 4 would have had to be made on his side of the net to be legal. Rules 13.2.1, 13.3.1, 14.1.1, 14.2</p>
<p>3.40 (3.41) A player passed the received ball so, that it would have crossed the net if not touched by another player of the same team. The setter was in position to make a legal play on the ball. The opponent's blocker reached across the vertical plane of the net and blocked the ball before the setter could play it. The 1st referee called a fault on the block. Is this a correct decision of 1st referee?</p>	<p>Ruling: The 1st referee's decision was correct, and the block was illegal. Blockers may not contact the ball across the net until the attack hit is executed, except when in the judgment of the 1st referee, no possibility exists for further play of the ball by the attacking team. Rule 14.3</p>

<p>3.41 (3.42) The back row setter in the front zone attacked the ball completely higher than the top of the net. Simultaneous with his contact of the ball, the opponent blocker reached across the plane of the net and contacted the ball in a blocking action. What was the correct decision by the 1st referee?</p>	<p>Ruling: The correct decision is to call a double fault. The attack hit by the back row setter was illegal, but the simultaneous block by the blocker was also illegal. If the contact by the blocker had been <i>after</i> the contact by the setter, then only the attack hit by the setter should have been a fault. Rules 13.3.3, 14.3, 14.6.1, Diagram 7</p>
<p>3.42 (3.43) When a receiver passed the ball, it approached, but did not fly beyond the top of the net. The setter, apparently believing that the ball was going to go over the net, jumped and hit the ball with both hands using a blocking action, directing the ball to the other side of the net into the block. Is this a legal play by the setter?</p>	<p>Ruling: If the first action at the net is the “blocking” action of the setter, then her contact must be judged as an attack hit. Therefore a “Double contact” cannot be allowed and the ball cannot be caught or thrown. The 1st referee must judge whether the ball contact by the setter was a legal contact and not caught and/or thrown. Of course, the blocker may use two hands and more than one contact would be allowed, again provided that the ball is not caught and/ or thrown.</p>
<p>3.43 (3.44) An attacker hit a very hard spike at the opponent’s blocker. The ball hit the blocker’s hands, then her head, then rebounded off the back of her hand into the back of her court. The 1st referee allowed the team to dig, set and then attack the ball. Was it a correct decision of the 1st referee allowing these three hits by the blocker, followed by the three more hits of her team?</p>	<p>Ruling: The 1st referee’s decision was correct. Even though the blocker had three distinct contacts of the ball, these were made during only one action to block the ball. After the block, a team is allowed three more ball contacts. Rules 9.1, 14.2, 14.4.1</p>

<p>3.44 (3.45)</p> <p>A player of team 'A' set the ball over the net into the opponent's space, where a back row player within the front zone jumped and reached higher than the top of the net to block. An attacker of 'A' contacted the ball beyond the plane of the net to hit the ball with two hands in a blocking action. Both players touched the ball at the same time. The 1st referee signalled a double fault. Was the referee's decision correct?</p>	<p>Ruling:</p> <p>The referee's decision was correct. The attacker, even though he hit the ball with a blocking action, completed an attack hit, not a block. A block is an action to intercept the ball coming from the opponent's side of the court, not coming from his own setter (Rule 14.1.1). Since the initial contact of the ball by the attacker was in the opponent's space, the attack was illegal. (Rule 13.3.1)</p> <p>The back row player completed the block by the contact with the ball higher than the top of the net (Rule 14.1.1). A back row player completing a block makes a fault (Rule 14.6.2).</p> <p>Since both players committed a fault at the same time, the rally ended with a double fault.</p> <p>Under this complicated situation at the top of the net, the 1st referee must observe the play very carefully.</p> <p>If the attacker from 'A' touched the ball first, he should be charged with the only fault. If the back row player touched the ball first, he should be charged with the only fault.</p>
<p>3.45 (3.46)</p> <p>A player was too slow to form a collective block and was about two steps away from the collective block when the opposite attacker hit the ball.</p> <p>Before the player could reach to the top of the net to block, the ball hit her at a height about half way between the top and the bottom of the net. Her team then played the ball with three more contacts before winning the rally. Was the 1st referee correct in allowing the rally to be won by this team?</p>	<p>Ruling:</p> <p>The 1st referee was not correct in allowing the team to win the rally. The player was not part of the collective block and was not higher than the top of the net when the ball contacted her. Therefore she cannot be a blocker. Since her ball contact was the first of the team's three contacts, the team committed the fault of four hits and should have lost the rally.</p> <p>Rules: 9.3.1, 14.1.1</p>
<p>3.46 (3.47)</p> <p>After an attack the ball touched the head of a blocker, who reached with his hands over the net. The contact with the ball was lower than the top of the net. After this hit, the team played three more times and at the third hit, the referee whistled and called "four hits". Has this decision been correct?</p>	<p>Ruling:</p> <p>The decision was not correct. Even if the contact of the blocker with the ball was lower than the top of the net, the action was a block because a part of his body was higher than the top of the net.</p> <p>Rules 9.1, 14.1.1, 14.4.1</p>

<p>3.47 (3.48) Two players tried to block an attack, but the attacker made a tip. One of the blockers hit the ball when he had already come down from his jump and his whole body was lower than the top of the net. When he hit the ball again, the referee called a “double hit”. Was this correct?</p>	<p>Ruling: Yes, it was. At the moment of the ball contact no part of the body of the blocker was higher than the top of the net. So the action could not be considered as a block, and his later contact made this a double hit. Rules 9.1, 14.1.1, 14.4.1</p>
<p>3.48 (3.49) A back row player made an attack hit by jumping from within the attack zone, and the ball was hit when it was totally higher than the top of the net. On the opponent’s side, the Libero tried to block the ball. The 1st referee whistled and decided on point and service for the attacking team. On the request of the game captain of the opponent’s team, the referee explained to him that the block attempt of the Libero had been the first mistake. Is the ruling correct?</p>	<p>Ruling: The interpretation of the 1st referee is correct. The attack hit becomes a mistake at the moment when the ball has crossed the net totally or the block touched it. The attempt of the Libero to block was an action before the completion of the opponent’s attack hit and had therefore been the first mistake. Rule 19.3.1.3</p>

CHAPTER 4: INTERRUPTIONS AND DELAYS

SUBSTITUTIONS

<p>4.1 Three substitute players entered the substitution zone. After the request was recognized and acknowledged by the scorer, the coach decided to make only two substitutions. What is the procedure for the 2nd referee?</p>	<p>Ruling: This is legal as long as this does not cause a delay. Therefore the 2nd referee simply carries out a double substitution. Rules 15.10.2, 15.10.3a, 15.10.4, 16.1</p>
<p>4.2 In the 3rd set of a match, one substitute player entered the substitution zone while another one was just leaving the warm-up area and tried to enter the substitution zone. How many substitutions should be allowed under the current rules?</p>	<p>Ruling: The moment of the request is the entrance of the substitute player(s) into the substitution zone. In this case the 2nd referee should grant only the one for the player who entered the substitution zone. The second request should be rejected as improper. Rules 15.10.3a, 15.10.3b, 15.11.1.3</p>
<p>4.3 During a match a substitution was “requested” by a team, by sending the player into the substitution zone. Because the player was not ready to play, his team was sanctioned with a delay warning and the substitution was rejected. As soon as the delay sanction was applied, the team again requested the substitution. Was it allowed to make this second request?</p>	<p>Ruling: The substitution was not legal and therefore not allowed. As the first request for substitution was rejected, the team was not authorized to request a second consecutive substitution. At least one rally must be completed before there can be another request for substitution by the same team. Rule 15.3.2</p>
<p>4.4 In an FIVB Official Competition a coach “requested” a substitution by sending his player into the substitution zone. The substitute player had entered the substitution zone with the wrong “numbered paddle” for substitution. He fumbled to get the correct one. The 1st referee awarded a delay sanction, but allowed the substitution. Is this the correct response by the 1st referee?</p>	<p>Ruling: The decision of the referee was not correct. In FIVB, World an Official Competitions, the substitute player must enter the substitution zone with the correct “numbered paddle”. Thus, the request for substitution by the team must be rejected, and a delay sanction must be awarded. Rules 15.10.3a, 16.1.1, 16.2</p>

<p>4.5 In a match the coach of a team gave the signal to his team for a substitution. At that moment, the substitute player began to run from the warm-up area to be ready to enter the court when the “request” was recognized by the 2nd referee or scorer, but stepped into the substitution zone just as the whistle sounded for service. Since there was only a minor delay caused by the substitution, the 2nd referee allowed the substitution. Is this a proper decision by the 2nd referee?</p>	<p>Ruling: The decision of the 2nd referee was not correct. The substitution should not have been allowed. The referee must handle this case with discretion. Rule 15.10.3 states that the actual request is the entrance of the substitute player into the substitution zone. If the substitute player causes a delay in the start of the next rally by stepping into the substitution zone late, the substitution will not be granted, and a sanction for delay will result. Rules 15.10.3, 16.2</p>
<p>4.6 In a match a team requested a substitution. Player #8 entered the substitution zone with paddle #10. The coach insisted on the substitution with #9. After a short discussion, the 2nd referee rejected the substitution and the team was sanctioned with a delay warning. Was the decision correct?</p>	<p>Ruling: The decision was correct. The substitution of #8 and #10 would have been legal. However, the coach insisted on the substitution of #8 for #9. Because the wrong paddle was shown and this caused a delay, the referee correctly sanctioned the team for delay. Rules 16.1.1, 16.2</p>
<p>4.7 In a match player #5 of a team became injured in the 2nd set and had to be substituted exceptionally. Then, during the same game interruption, the team requested an additional substitution. The 2nd referee accepted the request. Was the 2nd referee’s decision correct to accept the request?</p>	<p>Ruling: Yes, the decision is correct. Player #5 had to be substituted by an exceptional substitution due to force majeure. There were no regular substitutes available and the injury was unforeseen. Because there was originally no substitution request by this team during this interruption, they still had the right to request a legal substitution. Consequently, an exceptional substitution and regular substitution can be taken during the same interruption. Rule 15.7</p>

<p>4.8 Player #6 of team 'A' was disqualified from the match, legally substituted by #7. This was the first substitution for team 'A' during the set, and there were three more players on the bench. During the next rally, team 'A' player #7 became injured and was not able to continue to play. Therefore, the 1st referee authorized team 'A' to substitute player #7 by another player in an exceptional substitution. Is this a permitted sequence of actions by the referee?</p>	<p>Ruling: Rule 15.8 states, "An expelled or disqualified player must be substituted through a legal substitution. If this is not possible, the team is declared incomplete". In the first action a legal substitution of #6 by #7 was made. Once the substitution was complete, all of the players of team 'A' on the court were eligible to play. Then, the second incident occurred, and player #7 was not able to continue to play. Even though player #7 cannot be substituted by a legal substitution, player #7 can be substituted exceptionally. Rules 15.7, 15.8</p>
<p>4.9 During the official warm-up before the start of the first set of a match the setter of team 'A' became injured and could not play. He was listed on the line-up sheet as the starting server. The referee allowed the coach to make a substitution for this player. Must he have participated in the game before being substituted?</p>	<p>Ruling: No, the referee correctly allowed the injured player to be removed by a legal substitution. Once the line-up sheet has been submitted to the 2nd referee or to the scorer, the only changes which can be made, except for Libero replacements, are those made through the regular substitution process. Since legal substitutions are possible, such substitutions count as one of the six substitutions allowed to the team in the set. Rules 7.3.2, 7.3.4</p>
<p>4.10 Player #7 of team 'A' was found to be on the court when he should have been on the bench. Team 'A' had used the allowable six team substitutions. Since there were no legal substitutions remaining, what was the proper procedure used by the officials?</p>	<p>Ruling: Team 'A' had an incorrect line-up. The procedure given in Rule 15.9.2 should be the following:</p> <ol style="list-style-type: none"> Point and service for team 'B'. The substitution must be rectified. #7 has to be removed from the set and the correct player must return to the court. This correction does not count as regular substitution. All points scored by team 'A' while #7 was in the game illegally must be cancelled, but the score of the opponent's team will remain as it is. There is no further penalty for team 'A'. <p>Rule 15.9.2</p>

<p><u>4.11</u> After team 'B' had used five substitutions, two substitute players entered the substitution zone. What is the proper response of the 2nd referee?</p>	<p>Ruling: Since team 'B' had used five substitutions, the request for the sixth substitution is valid. The 2nd referee has to remind the coach that only one substitution will be possible and ask the coach which one will be made. Provided there is no delay, the other substitution will be rejected as an improper request which is marked in the score sheet. Rules 15.5, 15.6, 15.11, 16.1</p>
<p><u>4.12</u> In a team R-2 and R-5 were the best attackers. During a set, R-5 was substituted out and then returned to the court. Later in the set, while R-5 was at the net, he became injured and had to be substituted exceptionally. When the coach saw R-5 lying on the court, apparently injured very badly, he signalled his team to replace R-2 with the Libero. Now the Libero was in the back row and R-2 on the bench. After it had been determined that R-5 could not continue to play, the coach requested R-2 to enter the game for R-5, using an exceptional substitution. Is this a legal sequence of substitutions?</p>	<p>Ruling: This is not legal. R-2 cannot substitute R-5 since he was on the court at the moment of the injury. The injured player should be substituted by an exceptional substitution (the coach may use any player not on the court at the moment of the injury, except the Libero or his/her replacement player). Other actions by the coach must be subsequent to this action. Rule 15.7</p>
<p><u>4.13</u> In a match a team requested two substitutions. When checking the substitutions, the scorer indicated that the first of the requests for substitution was legal and the other request for substitution was illegal. What is the proper response of the 2nd referee?</p>	<p>Ruling: The 2nd referee allows the legal substitution to take place. The illegal substitution must be refused no matter in which order the substitute players approach the side line. The request for an illegal substitution must be sanctioned with a "delay sanction". If the delay is the first, only a warning is issued; others are penalized. Rules 15.6, 16.1.3</p>
<p><u>4.14</u> A team requested a substitution. After the substitution was completed, the scorer pressed the buzzer a second time, waved her hand and announced that it was "illegal". The 2nd referee then corrected it. The game captain then disagreed with the 2nd referee. When the 2nd referee checked the score sheet, he discovered that the substitution was, in fact, "legal", and "re-corrected" the</p>	<p>Ruling: The procedure of the 2nd referee was correct, however, in such a case, the 2nd referee must check the facts on the score sheet before making his decision. It is quite important for a referee to make a decision based upon "facts". Changing decisions can create a very unfavourable atmosphere for the match. It creates in the players and the spectators a distrustful and</p>

<p>situation. This was quite embarrassing to the referees. What should have been the response of the 2nd referee?</p>	<p>hostile feeling for the referees.</p>
<p>4.15 A substitute player of team 'A' was standing in the substitution zone, and ready to enter. However, the player on court initially refused to leave the court. The referee judged that this created a delay and sanctioned the team. Nevertheless he also authorized the substitution - is this correct?</p>	<p>Ruling: Yes, the decision of the 1st referee was correct. Where the substitute player is not ready and causes a delay, the correct application of the rule is to reject the substitution and give a sanction to the team for delay. However, the player <i>in play</i> caused this special case, and the substitute player did not cause the delay. The referee showed good knowledge of the rules and the spirit of the rules in allowing the substitution. Rules 16.1.1, 23.2.3</p>
<p>4.16 During the check of the line-up, the 2nd referee realized there was a discrepancy between the line-up sheet and the actual line-up of team 'A'. In position 1 player #5 was on the court instead of player #7, as recorded on the line-up sheet. He mentioned this to the coach, who decided to start the set with the actual line-up on the court. Therefore he used a regular substitution at the score 0-0. The substitution was not executed, but only recorded in the score sheet. Meanwhile, the Libero replaced player #5. Three rotations later, when the Libero rotated to the position 4, he was replaced by #7. The coach requested a substitution with #5 for #7. After the substitution was executed, the 1st referee realized that it was a mistake, since this substitution had taken place already at the score of 0-0. After a short discussion with the game captain, he cancelled the second "unnecessary" substitution. The game continued without any sanction. Was it a correct procedure?</p>	<p>Ruling: The referees' decision was correct to cancel the second substitution. The problem was, that this substitution at the beginning of the set was not clearly executed by the two normal players and due to this fact, the coach and the players missed it and stopped the game without reason. Since the game stopped for a couple of minutes, a delay sanction should have been given to the team. This is one situation, where the coach must give the hand signal to avoid misunderstandings.</p>
<p>4.17 Player #6, ready to play, entered the substitution zone during an interruption. The scorer acknowledged the request by using the buzzer. At that moment the coach</p>	<p>Ruling: The request for substitution was correct and already acknowledged by the scorer in using the buzzer. Due to the request, the game was stopped. It is not obligatory to apply the</p>

<p>changed his mind and ordered the player back into the warm-up area. Should the substitution have been applied and what should have been the correct procedure of the referees in this situation?</p>	<p>substitution, but the procedure caused a delay and should be sanctioned. Rules 15.10.3a, 15.10.3c, 16.1.1</p>
<p>4.18 After the whistle for service, a substitute player entered the substitution zone. The scorer ignored this, and the game didn't stop. After the end of the rally the 2nd referee told the scorer to record an improper request in the score sheet. Was this the right procedure?</p>	<p>Ruling: The 2nd referee was correct. This was a typical case of an improper request, which had to be recorded in the score sheet. If this was a repeated improper request, a delay sanction must have been issued. Rules 15.11.2, 16.1.1</p>
<p>4.19 The 1st referee whistled for service, while a substitute player approached the substitution zone. The scorer didn't take care on the whistle of the referee and pushed the buzzer. The substitute player realized that he was late, and went back to the bench. The game stopped and the on-court player to be substituted went to the substitution zone. What should be the correct procedure of the referees in this situation?</p>	<p>Ruling: The 1st referee had to stop the rally. Even though there was no real request, the game was delayed by the player on court, who thought he was to be substituted, and the respective team had to be sanctioned for delay. The team to serve next is decided by the result of the delay sanction. If the 1st referee had not stopped the rally, then after the execution of the service, this team would have made a positional fault. With the new substitution procedure, the scorer must pay a lot of attention to requests for substitution. It was the scorer's fault to push the buzzer without a real request being made. Rules 15.11.2, 16.1.1</p>
<p>4.20 A substitute player approached the substitution zone, but did not enter. The 1st referee whistled for service, but the scorer did not pay attention to the actual position of the player and pushed the buzzer. The substitute player, realizing that he was late, went back to the bench. The rally didn't stop. After the end of the rally, the 2nd referee told the scorer, to record an improper request to this team. Was this correct?</p>	<p>Ruling: Because the rally didn't stop, and the fault was made by the scorer, this case could not be considered either as improper request or as a delay. Therefore the 2nd referee was not correct. Rules 15.10.3a, 15.10.3c</p>

<p>4.21 Player #6 of team 'A' wasn't recorded in the team's list on the score sheet. He took part in the warm-up and stayed in the warm-up area and on the bench during the match. In the 3rd set this player substituted for another player. After the following rally, the scorer detected that the player was not recorded in the team's list and interrupted the game. The referees rectified the substitution and cancelled the point scored by 'A' while #6 was on the court. Team 'B' gained a point and the service. Was it a correct procedure?</p>	<p>Ruling: Generally all players who want to participate in a match must be registered in the team's list on the score sheet. The coach and the team captain have the duty to control the registration and confirm it with their signature. The request for substitution with a not registered player must be rejected and a delay sanction must be imposed. Unrecorded players who have played in the match will be removed from the court as soon as this is discovered, in favour of a legitimate recorded player. All points scored while this unrecorded player was on court will be cancelled, and the opponents will gain a point and the next service. Although the scorer didn't pay enough attention when the unregistered player took part in a substitution the main error is by the team. So the procedure was correct. If the mistake was detected after the end of the set, the set would be lost by team 'A'. If the mistake was discovered after the end of the match, the whole match would be lost due to the unrecorded player in the match. Rules 4.1.3, 4.2.2, 5.1.1, 5.2.2, 15.9.2</p>
<p>4.22 (new) During an interruption, the receiving team 'A' requested a substitution. During this interruption, team 'B' was penalized, which caused team 'A' to rotate one position. After this, team 'A' requested a new substitution. Is this possible?</p>	<p>Ruling: This is not possible, because there is no completed rally between the two requests. A completed rally is the sequence of playing actions which results in the award of a point. The point by a penalty cannot be considered as completed rally, therefore the request for the second substitution is not legal. Rule 15.2.2</p>
<p>4.23 (new) At the control of the line-up, the 2nd referee detected that the number of the Libero was in the starting line-up. He asked the coach to correct the line-up sheet and informed the scorer about it. After this the match started. Was the procedure correct?</p>	<p>Ruling: The Libero is not allowed to be on the court in the starting six, and must leave the court until the situation has been resolved. Normally, of course, it is not possible to change a number on the line-up sheet. In this case, the 2nd referee should ask the coach for a new and correct line-up sheet (which can be changed only in the position, where the Libero was recorded by mistake). Once the corrected line up sheet has been</p>

	<p>checked against the new line up on court, the 2nd referee will give permission for the Libero to enter the court.</p> <p>Rule 7.3.5.2</p>
--	---

TIME-OUTS AND TECHNICAL TIME-OUTS

<p>4.24 (4.22)</p> <p>During a match team 'B' won a rally to lead 7:6. Player #5 of 'B', who was in the wrong rotation order, served and 'B' won a point. The score was now 8:6.</p> <p>A Technical Time-Out was applied and the same player continued to serve until 'B' led 10:6. At that moment, the scorer realised that player #5 had been in the wrong rotation order for some time. The 1st referee applied a penalty (point and service to the opponents) for having the wrong server, and deleted the points gained by 'B' during this period of the game. The game continued after having rectified 'B's' rotation order. Then, when the score reached 8 points again later in the set, no Technical Time-Out was called and the game continued.</p>	<p>Ruling:</p> <p>The 1st referee's decision was correct. Technical Time-Outs are an agreed device to allow replays, analysis, and commercial opportunities for TV; much of this is agreed and contracted in advance. Therefore, having already had the first Technical Time-Out in the set, no more should be allowed until the score of the leading team reaches 16 points.</p> <p>Rule 15.4.1</p>
<p>4.25 (4.23)</p> <p>Team 'B' led by 7:4. After the next rally, the score was 8:4 for 'B', The coach of 'A' requested a TO. The 2nd referee rejected the request, because at that moment a TTO was to be applied automatically. Was this correct?</p>	<p>Ruling:</p> <p>Because a TTO had to be granted automatically after team 'B' had reached 8 points, and a TTO has to be granted before a regular game interruption, it was correct to reject the request. If after the TTO the coach of team A wanted to have also a normal TO, he should request this again.</p> <p>Rule 15.4.2</p>

IMPROPER REQUESTS

[4.26](#) (4.24)

The coach of team 'A' attempted to request a substitution late in the set, by calling his substitute player to the substitution zone. The substitute player at first did not hear the coach's summons and was late arriving in the substitution zone. The scorer pressed the buzzer and the game stopped - but by now the 1st referee had whistled for service. The 1st referee cancelled the rally and issued a delay warning and refused to allow the substitution of the player (who was by that time in the substitution zone). An argument with the referees followed. Team 'B' then called a time-out followed by a substitution. 'A' followed this with a substitution request which this time was granted. The game continued with 'A' winning the set and match. Is this a correct ruling by the 1st referee?

Ruling:

This is not a correct ruling by the 1st referee. His first action to reject the substitution for the delay and to give a delay warning was correct, since the coach had requested the substitution by sending the player into the substitution zone.

However, the improper request was the second substitution request by 'A', coming directly after the time-out. Before a team is allowed to have a new request for substitution, there must be a completed rally following the previous request.

The final request for a substitution must be rejected without penalty, unless there had been a previous improper request, and recorded in the score sheet.

Rules 15.3.1, 15.3.2, 15.10.3, 15.11.1.3, 16.1.1, 16.1.2, 25.2.2.6

[4.27](#) (4.25)

A team had used its two team time-outs. Later in the set, the coach made a third request for time-out which was granted by the 2nd referee. At that moment the scorer realized that it was the third time-out for this team and notified the 2nd referee about this. What is the proper procedure for the officials?

Ruling:

The request for a third time-out is an improper request and should have been rejected immediately without punishment, but recorded in the score sheet. The 1st referee was notified about the error and the time-out period was immediately terminated. The 1st referee notified the game captain of the team about the fact and issued a delay sanction because the action caused a delay.

Rules 15.11.1.4, 16.1.5, 25.2.2.6

<p>4.28 (4.26)</p> <p>During a match a substitute player entered the substitution zone slightly after the 1st referee's whistle for service. The scorer pushed the buzzer, and the game stopped. The 1st referee recognized the situation and rejected the request by slightly waving his hand. Meanwhile, both the incoming and outgoing players went to the correct position in the substitution zone ready to perform the substitution.</p> <p>The 1st referee urged the team to serve. At the moment of the service hit, the 2nd referee blew his whistle and signalled a positional fault on the serving team because there were seven players on the court.</p> <p>After a short discussion between the 1st and 2nd referee, the 1st referee whistled again for the service. Was this a correct decision?</p>	<p>Ruling:</p> <p>This is a typical case of an improper request. The request for substitution should have been denied, and because of the prolonged interruption and confusion, the team should have been sanctioned for delay. However, if this sanction was not a delay penalty, the team should have been given a replay of the service.</p> <p>Rule 15.11.1.1</p> <p>The 2nd referee has neither the right nor the responsibility to judge the serving team's positional faults. When the 2nd referee blows his/her whistle in such a case, the rally must be replayed.</p> <p>Rules 15.11, 23.3.2.3a, 24.3.2.2, 25.2.2.6</p>
---	--

INJURIES

<p>4.29 (4.27)</p> <p>A player was hit in the nose by the elbow of a team-mate while blocking. He received a "bloody nose". His coach requested a substitution. The substitute reported to the scorer's table in a training suit. What is the correct response of the referee?</p>	<p>Ruling:</p> <p>Referees must use discretion in cases where substitutions are not pre-planned. A substitute player must be permitted a reasonable time to take off his/her training suit and enter the game without sanctions. It should be further noted that if an injury occurs in which a player bleeds, he must be substituted or replaced until the bleeding is stopped and the blood is removed from the player's uniform.</p> <p>Rules 4.4, 15.5, 15.10.2, 15.10.3, 17.1.1</p>
---	--

<p>4.30 (4.28) A setter injured his knee while playing defence. He remained lying on the floor while the coaches gathered around him and the team doctor checked his injury. After about two minutes of therapy, the setter declared that he was able to play again. The referee then signalled to continue the match with him. Was this the correct decision by the 1st referee?</p>	<p>Ruling: The decision of the 1st referee was correct. For the safety of the player, the 1st referee must stop the rally immediately when an injury occurs and permit the team doctor and/or medical assistance to enter the court. If the injury appears to be serious and severe enough, the player should be removed from the court for at least one rally. The principle decision by the 1st referee is to give the player or/and the team doctor a reasonable time to know the seriousness of the injury, yet to limit the time before the substitution is required. The removal of the injured player must take place by a regular substitution. If this is not possible, an exceptional substitution must be used. Rules 15.7, 17.1.2</p>
<p>4.31 (4.29) A team had used 5 substitutions. After that, a player who had been substituted and returned to the match became injured. An exceptional substitution was used to replace him. The 1st referee ruled that this exceptional substitution was now the sixth substitution for the team and that they had no more substitutions in the set. The coach questioned this rules interpretation. What is the correct interpretation of the rules?</p>	<p>Ruling: The correct interpretation of the rules is that the injured player may be substituted by an "exceptional substitution". The coach may use any of the players who are not on the court at the moment of the injury except the Libero and his/her replacement player. The exceptional substitution is not counted as one of the six substitutions. Rules 15.1, 15.6, 15.7</p>
<p>4.32 (4.30) During a rally a player received a blood injury. After the end of the rally the 1st referee called him and instructed him to ask for immediate medical help to stop the bleeding, because it is forbidden to play with a still bleeding wound. The treatment lasted about one minute. After the bleeding was stopped, the game continued. Was the procedure by the 1st referee correct?</p>	<p>Ruling: It is not allowed to play with a bleeding wound, independent of the seriousness of the injury. Referees have to stop the game immediately after realizing the injury and instruct the player to ask for a medical intervention. The team is not obliged to substitute the player. Therefore it was an acceptable procedure by the 1st referee to give neither a delay sanction nor to ask the team for a game interruption. Decision of the Medical Commission of FIVB</p>

DELAYS TO THE GAME

[4.33](#) (4.31)

Prior to the start of the third set of a match, the 1st referee whistled the teams to enter the court. One team did not react. When they were too slow to respond, the 1st referee issued a delay warning to them.

The team then entered the court. Was this the appropriate action by the 1st referee?

Ruling:

Yes, the 1st referee acted correctly. The teams must be summoned to take their positions on the court. If they do not react, the 1st referee must issue a delay warning to them, and this must be recorded on the score sheet. If the team still did not react, a delay penalty, indicated by a yellow card, would have been given. If this also proved to be ineffective, it would have been judged a refusal to play, the team would have been declared to be in default and the match would have been forfeited. In such a case, the score would have been recorded as 0:3 (0:25, 0:25, 0:25).

If a team is returning slowly to the court after a time-out, the same procedure should be followed.

Rules 6.4.1, 16.1

[4.34](#) (4.32)

After winning a rally, the team formed a huddle to discuss strategy for the next rally. The 1st referee allowed an adequate time for the players to move to their positions, if they had not huddled together, and then blew the whistle and charged the team with a delay warning because they were not ready to serve. Is this a correct decision by the 1st referee?

Ruling:

This was a correct decision by the 1st referee. There is no requirement for the 1st referee to allow more than a reasonable time for the players to move to their positions for the next rally. The 1st referee must use good judgment in this case. He must allow for appropriate enthusiasm and cheering but cannot allow the game to be delayed.

Rules 16.1.2, 16.1.5

4.35 (4.33)

A player refused to play because of a wet place on the floor caused by a team member diving for a ball. What is the proper response of the 1st referee?

Ruling:

The 1st referee should never accept the request of the team wiping a wet spot on the floor, because the request is the subject for a delay sanction. Therefore he must consider many facts. The "quick moppers" should mop the wet spot on the floor. Players may also use their own small towels to mop the floor. When the 1st referee deems it necessary to mop the floor by the moppers, he may give the order. The control of the match is always by decision of the 1st referee, if there is no Control Committee. In a match with a Control Committee, the Game Jury President may authorize the 2nd referee to allow extra mopping if the wet patch is large and the temperature is above 25 degrees Celsius and the humidity is above 61%. If finally the team still refuses to play, the referee can sanction the team with either delay or default sanctions.

Rules 1.5, 5.1.2.2, 6.4.1, 16.2

4.36 (4.34)

During an interval between two sets, an entire team went to their locker room and returned after 5 minutes. The 1st referee issued a delay sanction, and the game was continued. Was this an appropriate reaction of the referee?

Ruling:

At first, a team is not allowed to leave the competition area without permission of the referees. Nevertheless, after two and a half minutes, the 2nd referee should go to the team and remind them to immediately enter the court so as not to be declared in default. After they are back on the court, the 1st referee should issue a delay sanction.

Rules 4.2, 6.4.1, 6.4.2, 18.1

EXTERNAL INTERFERENCE

<p>4.37 (4.35) During a set, spectators ran onto the court after close plays and interrupted the match by protesting decisions made by the officials. What is the correct response of the 1st referee?</p>	<p>Ruling: The 1st referee should interrupt the match and the organizer or the Control Committee should take steps to re-establish the order. This interruption should be recorded on the score sheet. Rules 17.2, 17.3</p>
<p>4.38 (4.36) During a match, while a player was serving the ball, the TV "boom" arm at the end of the court swung down and struck her. She continued her serving action despite the interference and managed to serve the ball into the court and the rally continued. The 1st referee did not stop the play or order a replay and there was no protest by the team. Is this the correct decision by the 1st referee?</p>	<p>Ruling: The decision of the 1st referee was correct in this instance because it was spectacular and caused great interest and enthusiasm among the crowd. However, in other situations the 1st referee should consider repeating the rally.</p>

CHAPTER 5: LIBERO

5.1

At the beginning of a match the coach submitted his starting line-up. Before the 2nd referee could check it, the Libero replaced a back row player. What is the response of the 2nd referee during the line-up check before the start of the match?

Ruling:

The starting player must be on the court at the time of the line-up check. The back row player must quickly replace the Libero with no warning or penalty. As soon as the 2nd referee checked the line-up, the Libero may replace the back row player. If this will happen again in the match or if the delay will be too long, and the 1st referee judges this action as a delay, the referee will issue a delay sanction.

Rule 19.3.2.4, 19.3.2.8, 24.3.1

5.2

A team had seven players including the Libero. In the second set, the starting player #6 was sanctioned by disqualification. The 1st referee declared the team incomplete and the match won by the opponents. Is the decision of the 1st referee correct?

Ruling:

The 1st referee's decision is correct. The Libero cannot participate in any substitution and the disqualified player must be substituted by a legal substitution, but there are no players available for regular substitutions.

Rules 6.4.3, 19

5.3

Team 'B' had only eight players including the Libero. In the second set of the match, player #2 for 'B' has been substituted and later returned to the match. Player #2 is then sanctioned by disqualification. The Libero is on the bench at the time of the disqualification. What is the proper decision of the 1st referee?

Ruling:

Since player #2 cannot be immediately substituted legally, his team has to be declared incomplete and will lose the 2nd set.

Rules 6.4.3, 15.7, 15.8

<p><u>5.4</u> A team had seven players including the Libero. In the second set, the starting player #7 was injured. The 1st referee allowed the Libero to enter the match by a regular substitution procedure in place of the injured player and finished the match with this line-up. Is this correct decision of the 1st referee?</p>	<p>Ruling: The decision of the referee is not correct. The Libero is not allowed to participate in any substitution, regular or exceptional. There are two possibilities for the team. If #7 is in the front zone at the moment of the injury, the team has the right to request three minutes for recovery. If the player cannot continue to play, the team loses the set or possibly the match. However, if the injured player #7 is in the back zone and the Libero is on the bench, the team may replace #7 by the Libero until the Libero must rotate to the front zone. At this time, player #7 must either return to play or the team is incomplete. Rules 15.5, 15.7, 15.8, 17</p>
<p><u>5.5</u> The Libero was on the court for player #5 and was expelled from the set. What is the correct process to continue the match?</p>	<p>Ruling: In case of an expelled or disqualified Libero and if the team has two Liberors, the coach may replace the sanctioned active Libero immediately by the second Libero. If the team has only one Libero, Player #5 must return to the court in place of the Libero. In this case, the team has no right to use this Libero for the remainder of the set. The Libero is allowed to play during the next set. If the sanction had been disqualification, the team would have no right to use this Libero for the remainder of the match. Rules 6.4.3, 19.1.1, 19.3.2, 19.3.2.8, 19.4</p>
<p><u>5.6</u> The Libero of a team was in position 5. The team won the rally and rotated. The Libero was replaced correctly by the starting player #2 who moved into the front zone. Before the game continued, the coach decided to substitute #2 by player #7. Both of these actions occurred in one interruption. Is the 1st referee's decision correct to allow both player exchanges?</p>	<p>Ruling: The process is correct. But the terminology is important to avoid unnecessary protests. The Libero is "replaced" by the starting player #2. #7 then, "substitutes" #2. So there is only one substitution between the two rallies which is recorded on the score sheet, and no rule infringement occurs. Rules 15.3.2, 19.3.2, 19.3.2.8</p>

<p>5.7 The Libero replacing the player in position 1 was late. The replacement took place after the referee's whistle for service but before the service hit. What is the proper response by the 1st referee?</p>	<p>Ruling: The 1st referee should allow the rally to continue uninterrupted. After the rally, he should advise the game captain that this is not a correct procedure. Subsequent late replacements should be sanctioned by delay sanctions immediately, interrupting the rally. However, if the replacement has been made after the service hit, the 1st referee should whistle this as a positional fault. Rule 19.3.2.5</p>
<p>5.8 A service specialist substituted into the game for the middle blocker. After she had served, she was replaced by the Libero. When the Libero rotated into the front row, she was replaced by the middle blocker. At this moment, the coach recognized that the middle blocker had entered the game illegally, and pushed the buzzer for a normal substitution of the service specialist by the middle blocker - thus attempting to have the middle blocker back on the court so that this substitution could take place legally. Since the 1st referee was prepared to authorize the team to serve, the 2nd referee refused the improper request by the team. On the other hand, the 1st referee recognized that he was going to authorize a service in which the team had an illegal player on the court, and so authorized the appropriate substitution and sanctioned the team with a delay warning, with very little disruption of the game. Was this the proper response by the 1st referee?</p>	<p>Ruling: Clearly, the 1st referee was a master of the "art of refereeing". In the spirit of allowing the players to play the game, with little interference from the officials, the 1st referee made the correct decision. If such errors continued by the team, sanctions should be applied.</p>

5.9

When the middle blocker of team 'B' rotated to serve, his coach substituted him by a service specialist. After losing the service, the service specialist was replaced by the Libero. When the Libero had to rotate to the front row, the middle blocker raced onto the court to replace him. After two rallies, team 'A' realized that the replacement was not legal because the middle blocker had not been substituted back for the service specialist. Team 'A' protested the situation.

A Judges Conference was convened after which team 'B' was allowed to substitute the middle blocker into the match for the service specialist with no penalty. Was this the correct ruling?

Ruling:

There are three parts in the ruling: At first, since this situation was not clearly provided for in the rules, Rule 23.2.3 states that the 1st referee has the power to decide any matter involving the game, including those not provided for in the rules.

Secondly, given that situation, team B should have been penalized with a point and service to the opponents for an illegal substitution, and the loss of additional points should be confirmed with any evidence including the Libero control sheet (R6). If the points gained during the illegal situation were able to be identified, they should be deducted from the points of the team B. If not, no additional points should be deducted. To get the middle blocker legally back into the match, team 'B' should have requested a regular substitution for the service specialist.

Thirdly, the proper replacement/substitution process for this situation is the following: At the time when the Libero was about to rotate to the front row, he should have been replaced by the service specialist. Then the middle blocker should have substituted the service specialist.

These replacements/substitutions must be made in the same interruption of the game.

Rules 19.3.2.1, 23.2.3

<p>5.10</p> <p>During a match the referee whistled for service. At that moment, the serving player realized that the Libero had left the court but had not been replaced, so that his team had only five players on the court. He delayed the service as long as possible, but at last he served. At the moment of the service hit, the replacement player was on the court in position 1, but his legal position was in position 4. He clearly committed a positional fault. The teams played the rally which was won by the serving team.</p> <p>The game captain of the opponent team then approached the 1st referee, requesting an explanation of the decision to play the rally. He expected his team to win the rally because the serving team committed a positional fault. The 1st referee rejected the plea and allowed the rally to remain as played.</p> <p>What should have been the decision of the 1st referee?</p>	<p>Ruling:</p> <p>There were three errors in this situation. Firstly the 1st referee must not blow the whistle for the service unless the team is ready to play and the server is in possession of the ball.</p> <p>He should have delayed the whistle for the service. If this caused a delay, the serving team should have received a delay sanction. The second is that a replacement can only take place before the whistle for service. And the third is that the serving team committed a positional fault at the moment of the service hit, so they should have lost the rally. Had the replacement player been in position 4 before the service hit, the rally should have been played and the serving team should have been sanctioned according to Rule 19.3.2.5.</p> <p>Rules 7.5.1, 12.3, 19.3.2.3, 19.3.2.5</p>
<p>5.11</p> <p>During a match the Libero was on the court replacing player #4. While running after a ball, the Libero injured his leg muscle and could not continue to play. The coach then decided that he wanted player #4 to become the re-designated Libero. Is this possible?</p>	<p>Ruling:</p> <p>In the case of an injured/ill Libero, declared “permanently” unable to play, and if the team has two Liberos, the coach may replace the injured active Libero immediately by the second Libero.</p> <p>If, having been reduced to a single Libero, the second Libero is also injured while on court, or even just playing badly, the coach may re-designate a new Libero from one of the players not on the court (replacement player excepted) at the moment of the request for re-designation.</p> <p>If the team has only one Libero, the choice is the same, as in the case of the injured second Libero. If the coach wants player #4 to be the new Libero, #4 at first has to be substituted legally. Then he can be re-designated as new Libero.</p> <p>Rules 19.1.3., 19.3.2.2, 19.3.2.8, 19.4.2</p>

<p>5.12 In a match the coach was also the Libero. When the coach was not on the court, he walked in the zone between the extended attack line and the warm-up area giving instructions to his team. The referee did not prevent this activity. Was this a correct ruling by the referee?</p>	<p>Ruling: The decision of the referee was correct. The rules state that the Libero cannot be the team or game captain. The rules do not prohibit the Libero from being the coach. Therefore, the Libero-coach was allowed this dual function and the referee did not insist on the Libero remaining on the bench. Rule 5.2.3.4</p>
<p>5.13 A middle blocker was sitting on the bench having been replaced by the Libero. When the Libero rotated from position 6 to position 5, the middle blocker, absentmindedly, came onto the court and the Libero, apparently thinking the same way or prompted by the actions of his colleague, started to come off the court and actually left the court briefly. Almost immediately, the Libero recognized that he had made a mistake and quickly exchanged positions again with the middle blocker. The 1st referee ignored the mistaken replacement and whistled for the service. Was this the correct decision by the 1st referee?</p>	<p>Ruling: Rule 19.3.2.1 states that there must be one rally between two Libero replacements. However, due to the momentary nature of the exchange, the referee considered it not to be a completed replacement. Where such an event takes place, obviously by a mistake, and with no delay to the game, it is allowed to continue without additional interruption. This is part of the art of refereeing. If on the other hand the Libero had left the court and immediately replaced a different regular player without a rally between the replacements, the team would have been penalized with a point and service to the opponent, and the incorrect replacement would have been corrected. Rules 19.3.2.1, 19.3.2.2</p>

5.14

In a match a team forgot to replace the Libero when he rotated to the front row in position 4. After three points, the 1st referee noticed that the Libero was on court illegally. What is the correct decision for the referee to make?

Ruling:

The Libero does not commit a positional fault until the server hits the ball. It is the duty of the assistant scorer to notify the referees if the Libero is in the game when he/she should be on the bench. The referee should immediately determine, with the help of the assistant scorer, in how many rallies the Libero was on court illegally.

However, the referees and the scorer also made a mistake by not realizing the Libero's wrong position - hence it is the team at fault which will be penalized.

When there is a player not legally on court, this must be penalized with a point and service to the opponent, the line-up must be rectified and the points scored by the team at fault since the moment the fault was committed must be cancelled.

Rules 15.9, 19.9.3.2, 19.3.1.1, 26.2.2.1, 26.2.2.2

5.15

In a match during the official warm-up the team's single Libero was injured. The coach asked for a re-designation – the new Libero was requested to be the team captain, who was already on the starting line-up of the team for the first set. The 1st referee initially rejected the request because the rules forbid the Libero to be either team or game captain. Was the decision of the referee correct?

Ruling:

The 1st referee's decision was not correct. If the team has two Liberos, the coach may replace the injured active Libero immediately by the second Libero. If the second Libero becomes injured, the coach may re-designate a new one from one of the players not on the court at the moment of the re-designation.

If the team has only one Libero, the choice is the same, as in case of injured second Libero.

The referee's decision in the case described was not correct.

While it is true that the Libero cannot be team or game captain the team captain can relinquish his position and all rights and duties pertaining to it, in order to play as the re-designated Libero.

Since the team captain was already on the line-up sheet, the sequence of actions should be as follows:

1. Substitution of the team captain with another player by a regular substitution before the match begins.
2. Request by the coach to appoint a new team captain.

	<ol style="list-style-type: none"> 3. Re-designation of the new Libero. 4. Request from the referee that the new Libero changes his / her uniform to that of a Libero (or covers his/ her own uniform by a bib or a jacket kept for the purpose in the reserve equipment). 5. Request the scorer to: <ul style="list-style-type: none"> - Re-register the original team captain as the new or re-designated Libero (to replace the original Libero), - Register the new team captain. <p>The details of these re-registrations/ re-designations must be written in the "REMARKS" box of the score sheet.</p> <p>Rules 5, 19.1.5, 19.2, 19.3.2.8</p>
--	--

<p>5.16</p> <p>Following two poor receptions of team 'A', the coach of the team replaced the Libero from position 6 and immediately sent him back to the court in position 5 (without any rally between the two replacements). The 2nd referee did not recognize it. The 1st referee, however, saw it, yet still authorised the service and after the service hit, he whistled for a positional fault of the receiving team 'A'. Was the decision of the 1st referee correct?</p>	<p>Ruling:</p> <p>The decision of the 1st referee was correct. No fault has been made until the service hit. In general, the task to whistle the positional fault of the receiving team is included in the 2nd referee's responsibilities. But in this case, since the Libero has no right to be on the court during this rally (and the rally begins at the service hit) - and since the 2nd referee did not recognize this Libero replacement fault, the 1st referee cannot knowingly allow an illegal act, and must help the 2nd referee by whistling. In matches where an assistant scorer acts, it is his/her duty to check the Libero replacements. In this case, after the service hit, he/ she should press the buzzer, signalling the fault committed.</p> <p>Rules 19.3.2.1, 19.3.2.5, 23.2.3</p>
---	--

<p>5.17</p> <p>After the end of a rally, the Libero was replaced by a normal player. The referee whistled for the next rally. After the service, a reserve ball penetrated into the playing court, and the 1st referee whistled and indicated "double fault". Before the whistle for the replayed rally, the Libero attempted to replace the player in position #6. The 2nd referee called him back.</p>	<p>Ruling:</p> <p>The 2nd referee's decision was not correct. This is a typical case of an illegal Libero replacement. It is true, that a rally ends with the award of a point to one of the teams. Since the rally was cancelled, no rally existed between the two replacements, but the referees are not allowed to prevent a team from making a mistake. At the next service hit the assistant scorer would press the buzzer, and the team would lose a point and service for being out of position.</p> <p>Rule 19.3.2.1</p>
---	---

<p>5.18 The Libero of a team became injured during the match, and the 2nd referee authorized the medical doctor, with the coach in attendance, to be on the court for checking the seriousness of the injury. They decided to take the Libero out of the court and send the replaced player back on the court. After he was led off the court, the Libero claimed he had recovered and insisted on returning to the court to play. The referees allowed the Libero to go back on the court and to resume the match. Was this correct?</p>	<p>Ruling: No, it should not have been allowed. Even though it was the case of injury, the Libero could be replaced through a regular replacement. Also, the Libero still has the right to participate in the match until he/she is declared unable to continue (Rule 19.4.2). Thus, this situation was a mistake because two consecutive replacements took place without any rally in between. Rules 19.3.2.1, 19.3.2.8</p>
<p>5.19 Team A's Libero was injured at a crucial point in the match. The coach wished an immediate re-designation, and the replacement player entered the court from the bench as the new Libero. Should this have been permitted?</p>	<p>Ruling: The referees should not have permitted this. The wording of the rule is designed to protect teams from ill-thought strategies. For example, once this new Libero rotates to position #4, who can replace him/her? No one. The team would become incomplete. Therefore the following procedure must be used: If the team has two Liberos, the coach may replace the injured Acting Libero immediately by the second Libero. If the second Libero gets injured, the coach may re-designate a new one from one of the players (replacement player excepted) not on the court at the moment of the re-designation. If the team has only one Libero, the procedure is the same as in the case of the injured second Libero: The injured Libero must be replaced by his replacement player. This player should be legally substituted. After the substitution he can be re-designated as the new Libero. He can enter the court only after one completed rally. Rules 15.6.2, 19.3.2.1, 19.3.2.2, 19.3.2.8</p>

<p>5.20 The Libero of team 'A' injured her arm during the match, and a new Libero had been re-designated. The original Libero sat on the bench for the remainder of the match. Should this have been permitted?</p>	<p>Ruling: Players, who cannot participate in the warm-up session, should not be written on the score sheet or be allowed to sit on the bench as part of the team. However, in this instance the injury occurred later in the match, the player was able to walk and did not provide an obstruction or danger to the teams. This last point is crucial to the ruling. The player should be permitted to stay on the bench. Had the player to be treated, the team doctor should have been advised to place the player behind the bench or in a place of safety outside the Control area. Diagram 1a and Definitions Rule 19.3.2.8</p>
<p>5.21 During a match the Libero entered the court for team 'A' at 11:11 on position 5. At that moment, a player of team 'B' was judged to be guilty of rude conduct, team 'B' was penalized, and team 'A' gained a point and the service. Then, team 'A' had to rotate. Realising that this would force the team to replace the Libero within the same interruption, the referees permitted the replacement. Is this correct?</p>	<p>Ruling: The decision was correct. As team 'A' gained a point and the service, they had to rotate. Normally there has to be a completed rally between successive Libero replacements. However, in this case, it is considered as if there was a completed rally. Rule 19.3.2.1</p>
<p>5.22 During the 2nd set of a match, the Libero complained of feeling unwell. The team doctor realized immediately that the Libero had a temperature of 40.5°C, caused by an acute viral infection, and ruled that he should not take any further part in the match. Under these circumstances, is it permitted to re-designate a new Libero?</p>	<p>Ruling: If the team has two Liberos, in case of injury or illness of the Acting Libero, he/she can be replaced by the second Libero. In the case where a team has only one Libero or the second Libero has become injured while on court, he/she can be replaced by the re-designation procedure. Rules 19.3.2.2, 19.3.2.8</p>
<p>5.23 Before the match the scorer recorded the Libero's name and his number '9' on the list of the 12 players in the score sheet for team 'A'. In the special line for the Libero, the scorer recorded the number '15' for the Libero. The coach and the team captain signed it. At the score of 15:10 for 'A' in the 1st set, the scorer found the mistake. What is the correct decision?</p>	<p>Ruling: This is an administrative mistake and will not have any consequences for the team. The scorer will correct the number in the 'Remarks' box. Rule 19.1.2</p>

<p>5.24 In the 1st set of a match, the Libero of 'A' played in a shirt with the same colour and design like the whole team. The set finished at 25:21 for his team. Before the start of the 2nd set, the coach of 'B' protested against this situation and the result of the set. What is the correct decision?</p>	<p>Ruling: Because the wrong shirt had no influence on the game, the result of the 1st set will not be cancelled. The Libero has to change his shirt, however. Rule 19.2</p>
<p>5.25 In a match the coach decided to replace the Acting Libero #7 by the second Libero #1. He sent the second Libero with the paddle #7 to the substitution zone, where the replacement was made like a substitution. The 2nd referee informed the scorer to record this into the Remarks box of the score sheet. Was this procedure correct?</p>	<p>Ruling: The replacement of the Liberos should have been made in the Libero Replacement Zone without any formality, i.e. without numbered paddles. One Libero can replace the other one freely now, provided there is a completed rally in between. Rules 19.3.2.1, 19.3.2.2, 19.3.2.7, 19.3.2.8,</p>
<p>5.26 Two players tried to block an opponent's attack and jump at the net. Between them the Libero also jumped, but didn't reach at any time with any part of his body higher than the top of the net. Nevertheless the 2nd referee whistled this as block attempt. Was this decision correct?</p>	<p>Ruling: The decision was not correct. Because the Libero didn't reach at any time with any part of his body higher than the top of the net, his jumping could not be considered as a block attempt. Rules 14.1.1, 14.1.2, 14.1.3</p>
<p>5.27 Team 'A' used two Liberos. In the 2nd set the Acting Libero was expelled. The coach wanted to re-designate a new Libero. Is this allowed?</p>	<p>Ruling: This is not allowed. The expulsion of the Libero counts as being unable to play. Either the regular replacement player or the second Libero has to go into court. The team has to play with one Libero for the remainder of the set. In the next set the Libero may play again. If the sanction were disqualification, the team has to play with only one Libero for the whole duration of the match. Rules 19.3.2.2, 19.3.2.8, 19.4.1.1, 19.5</p>
<p>5.28 The only Libero of a team didn't play well. The coach declared him unable to play and wanted to re-designate a new Libero. Who can be re-designated as the new Libero and when?</p>	<p>Ruling: Except the regular replacement player, any player on the bench at the moment of the request for re-designation can be re-designated as new Libero. The original Libero cannot come back into the match at</p>

	<p>any time.</p> <p>The regular replacement player must be excepted from this, because the team could find itself incomplete when the Libero has to leave the court – there would be no legitimate replacement player to play in the front zone.</p> <p>Nevertheless, if the coach wants the regular replacement player to be the new Libero, he first must substitute him legally.</p> <p>Rules 19.3.2.8, 19.4.2.1, 19.4.2.4</p>
--	--

CHAPTER 6: PARTICIPANTS' CONDUCT

6.1

A disgusted player kicked the ball after a rally had ended. The 1st referee warned the player for minor misconduct. Is this a correct action by the 1st referee?

Ruling:

This is a correct action by the referee. Such minor misconducts must be controlled by the 1st referee.

If, on the other hand, the kicking is dangerous to players, officials or spectators, or is rude conduct, the 1st referee has the authority to judge this to be rude conduct and sanction the player with a yellow card penalty. In this case, the scorer will record the rude conduct under the player's number in the sanctions box of the score sheet.

While the 1st referee may give a verbal warning to a player for minor misconduct or a team warning to the game captain for persistent minor misconduct of the team, the referee has the authority to go directly to the issuing of sanctions if an offence is of a serious nature.

Rules 21.1, 21.2

6.2

During a hard fought set, the setter made a sensational set which fooled the opponent's blockers. The attacker smashed the ball to the floor with great authority. As the confused opposite blockers attempted to block him, their setter intentionally pulled down the bottom of the net to make the referee believe that the attacker had hit the net.

The 2nd referee observed the attempted deception and whistled for the attacking team to win the rally. The 1st referee then signalled a warning to the opposite setter. Is this the correct penalization for him?

Ruling:

The decision of the 1st referee was not correct.

The rally should have been won by the attacking team because of the net contact by the opposite player which interfered with the play. The opposite setter then should have received a penalty, (**yellow card**: point and service to the opponents), for the rude conduct in attempting to mislead the referees.

Rules 21.2.1, 21.3

6.3

In a match the coach of 'A' stood up at the end of a rally and waved his arms in a manner that suggested disgust with the referee's decision. Is this allowed?

Ruling:

The coach should be allowed to express certain normal responses. If the response is judged to be minor misconduct, the coach should be warned by the 1st referee. If repeated, he should be penalized with a yellow card for rude conduct.

If the infraction occurred during a rally, the penalty should be given at the end of the rally in addition to the result of the rally. In certain major world competitions, Special Refereeing Instructions may list further sanctions.

Rules 5.2, 21.1, 21.2, 21.3

6.4

Between the sets of a match, player #3 of team 'A' made a derogatory remark to an official and a penalty for rude conduct was given by the 1st referee. Team 'A' has had the first service for the next set. What is the proper action of the 1st referee?

Ruling:

Sanctions imposed between sets of a match are assessed prior to the start of the next set. Thus, before the first service, the 1st referee will signal the penalty and loss of rally for team A. The receiving team gains one point, rotates and serves.

Rule 21.5

If there is an occasion in which there are penalties to both teams, the serving team is penalized first, and then the receiving. The following is a summary of infractions which occur between sets, the penalties for which must be recorded on the score sheet:

1. Warning against a player of the serving team. No penalty.
2. Warning against a player of the receiving team. No penalty.
3. Penalty against a serving team player only. The receiving team gains a point, rotates and gains the service.
4. Penalty against a receiving team player only. Point awarded to the serving team.
5. Penalties against each team no matter in which order.
 - a. Point for the receiving team,
 - b. This team rotates one position, and will then be penalized with point and service to the opponent.
 - c. The original serving team rotates one position and starts to serve with the second player in the service order. The score is 1-1.
 - d. The score is counted only when each team has been penalized. Thus, a double penalty at the score of 24-25 would not end the set at 24-26, but the score would be 25-26.

<p>6.5 A receiver passed the ball so poorly that the setter had no chance to even touch the ball. In frustration, after the ball touched the floor, the setter pulled down the bottom of the net. Should this have been a fault?</p>	<p>Ruling: According to Rule 21.3, the 1st referee has the authority to sanction the player according to the seriousness of the offence. Pulling down the net is a normal emotional reaction of a disappointed player and can be controlled by the art of the refereeing. In some cases, intentional pulling down of the net may be considered as a rude conduct and sanctioned accordingly. Since this case was not an attempt to mislead the referee during play, there should be no penalty for rude conduct. Rules 21.2, 21.2.1, 21.3</p>
<p>6.6 A player was outraged by a decision of the 1st referee concerning a touch of the block. The offending player pulled down the net and the 1st referee directed him to return to his position. The player then walked towards the 1st referee gesturing wildly and shouting to him even after the warning. The 1st referee considered this behaviour as offensive conduct and sanctioned him with a red card which expelled the player from the set. Is this an appropriate response by the 1st referee?</p>	<p>Ruling: The 1st referee's response appears to be correct. He attempted to settle the problem by a warning and by directing the player to go back onto the court to play. When this did not succeed, the 1st referee was empowered to sanction the player according to Rule 21.3. In this rule, the referee is given the authority to sanction the player according to the seriousness of the offence. For rude conduct he would receive a penalty and this would result in a point and service to the opponents. For conduct of a more serious nature, the player would receive an expulsion for offensive conduct. For aggressive conduct the player must be disqualified from the match. It should be noted that the rude conduct costs the offending team a point and service to the opponent team, whereas the offensive conduct and aggression do not carry a point/service penalty. Rules 21.1, 21.2, 21.3</p>

<p>6.7 A player was expelled directly from the court. The team had received neither a warning nor a penalty at this stage of the match. What should be the 1st referee's response to a subsequent minor misconduct from any other member of the same team?</p>	<p>Ruling: The 1st referee should normally try to prevent a team from reaching the sanctioning level. However, should a clear case of offensive conduct be committed in the first instance, the referee must expel the player without a previous sanction. Misconduct sanctions are strictly individual sanctions, and shall not take into account previous sanctions given to other team members of the same team. Therefore, the 1st referee may issue warnings or penalties to other team members after the expulsion. Rule 21</p>
<p>6.8 At the hand shake after the match one team captain showed very unsportsmanlike behaviour against the 1st referee, which during the match would have caused a sanction. What is the correct procedure of the 1st referee?</p>	<p>Ruling: The player must still be sanctioned in some way. Different national federations may currently give specific instructions regarding this sort of issue. However, for FIVB events, since the match is regarded as not finished by the last whistle of the referees, the behaviour of the team captain must be reported to the Game Jury, and the details of the misconduct recorded in the REMARKS box of the score sheet, The FIVB Control Committee has a range of sanctions at its disposal, including suspension from the Competition. All questions concerning the eligibility of players to play in subsequent matches must be determined by the specific competition regulations.</p>
<p>6.9 Player #7 was replaced by the Libero and was sitting on the bench. He complained loudly about a referee's decision. The 1st referee sanctioned him by issuing a penalty. The player did not stop this behaviour and applauded the referee. The 1st referee sanctioned him with an expulsion. The expelled player continued the behaviour and received a disqualification. What is the correct procedure?</p>	<p>Ruling: The expelled or disqualified player should be substituted immediately. Therefore he has to replace the Libero and must be substituted legally. If this is not possible, the team consists of only 5 regular players and has therefore to be declared incomplete. The score at the moment of expulsion (or disqualification) must be recorded. Rules 6.4.3, 15.8</p>

CHAPTER 7: THE REFEREES AND THEIR RESPONSIBILITIES

7.1

A coach was detected talking to and distracting the scorer during the play. The 2nd referee told the coach not to interfere with the scorer. Is this a correct action by the 2nd referee?

Ruling:

Although only the 1st referee may officially warn or penalize a coach, player or another team member, if the 2nd referee feels that the situation needs a warning, he must notify the 1st referee who must act. **Rule 23.3.2.2**
However, in the spirit of the art of refereeing, if such situations can be resolved by the 2nd referee with a word, it would be to the advantage of the game not to stop it for the issue of sanctions.

7.2

The 2nd referee indicated to the 1st referee that a reserve player was sitting on the floor in the warm-up area instead of standing or stretching. The 1st referee warned the team for a minor misconduct and made the player stand up. Is this a correct action by the 1st referee?

Ruling:

This was an incorrect ruling by the 1st referee. Players are not required to stand in the warm-up area. On the other hand, players may not sit on benches, chairs, rails or walls in the warm-up area. The warm-up area is designated to the players to be prepared to play.
Rules 4.2.1, 4.2.3, 24.2.4, 24.2.5

7.3

A coach approached the scorer and asked for information about the number of time-outs that had been taken by the other team. What is the proper response of the scorer?

Ruling:

The scorer should not respond to the coach. Generally, coaches are not permitted to ask the scorers for any information. However, where an electronic scoreboard is used, but the number of used game interruptions is not indicated, the coaches have the right to ask the scorer for this information, but only about their own team and at a time which is neither distracting to the scorer nor delaying the match.
Rule 25.2.2

7.4

The game captain of a team asked the 1st referee for an interpretation of an incident during the play. The explanation appeared to satisfy him. The team lost the match. After the match was over, the team captain attempted to register a protest on the score sheet. The 1st referee refused. Was this a correct ruling?

Ruling:

The 1st referee ruled correctly. At the time of the incident, the game captain made no mention of a protest.
Rules 5.1.2.1, 5.1.3.2, 23.2.4

<p>7.5</p> <p>A match was tied at 23-23 in the 3rd set. The 2nd referee called 'A' for "positional fault". 'A' protested the judgment, but to no avail. On the next service, with the score 24-23 to 'B', the 2nd referee again called 'A' for "positional fault" and declared the set to 'B'. Again the game captain of 'A' protested to both referees. After some discussion, the 1st referee agreed that both judgments had been incorrect.</p> <p>However, the 1st referee stated that the set was over and that no correction could be made. Despite further protests, the referee continued the match with set four.</p> <p>The team captain of 'A' recorded the protest formally at the end of the match. Was this a proper action by the 1st referee?</p>	<p>Ruling:</p> <p>The decision of the 1st referee was wrong. Referees are allowed to correct their decisions concerning the application of the rules. The 1st referee should correct the obvious mistake by restarting the match in the third set at 23-23.</p> <p>In FIVB World Competitions, the Control Committee would correct this obvious mistake.</p>
<p>7.6</p> <p>A coach pushed the buzzer and signalled for a time-out. The 2nd referee instinctively blew his whistle but then recognized that this team had already used its two time-outs in the set. He then "waved" for the teams to remain on the court and did not sanction the team with an "improper request" because the delay was slight.</p> <p>At that moment, the coach then signalled with her hands that she desired to make a substitution. The 2nd referee then rejected the request as "improper" and the game continued. Was he correct in his handling of the situation?</p>	<p>Ruling:</p> <p>The 2nd referee's decision was not correct. He is in charge of the authorization of interruptions and controls their number. When the 2nd referee blew the whistle at the coach's hand signal, he should have known that the team had no more time-outs and should simply have rejected the request without whistling.</p> <p>Since there was only a momentary delay, the 2nd referee probably showed good judgment in hastening the game to continue with no other consequences.</p> <p>On the other hand, the substitution request was only one request made in the interruption; the request for substitution should have been allowed as legal.</p> <p>Rules 15.1, 15.2.1, 15.11, 16.1, 16.2, 24.2.6, 24.2.7</p>

<p>7.7 At the start of a set, the coach of 'A' submitted his line-up. The 1st referee signalled for the teams to enter the court. At the signal, the players of 'A' took their positions on the court while the players of 'B' were still gathered around their coach at the bench. The 1st referee again signalled for them to take the court. The coach of 'B' apparently observed the players of 'A' in their positions on the court, and then submitted his line-up to the 2nd referee. The 1st referee sanctioned team 'B' with a "delay warning". The coach of 'A' protested to the Control Committee that team 'B' should be sanctioned for "rude conduct" and team 'A' should be awarded a point. What should the correct ruling have been in this case?</p>	<p>Ruling: The 1st referee made the initial error by directing team 'A' to take the court before the coach of 'B' had submitted his line-up sheet to the 2nd referee. Once team 'A' was on the court, the delay warning given by the 1st referee was probably correct. If on the other hand it was clear that the coach of 'B' was taking advantage of the situation, the Control Committee should have ruled the rude conduct against the coach of 'B' and awarded team 'A' a point and service.</p>
<p>7.8 During a time-out a coach met with his entire team in the very back corner of the free zone near the warm-up zone. The referees did nothing to prevent this. Is this correct?</p>	<p>Ruling: Rule 15.4.2 states that the team must "go to the free zone near their bench" during a time-out. Therefore the 2nd referee should tell the team to go near to their bench. Rule 15.4.2</p>
<p>7.9 After a rally, the players were trying to find a wet spot on the court. The assistant coach came to the sideline to assist the players to find it. The 1st referee called the game captain and told her to tell the assistant coach to stay on the bench. Did the 1st referee make a correct decision?</p>	<p>Ruling: The decision of the 1st referee was correct. The assistant coach is allowed to sit on the bench and may not intervene in the match. Only the coach may walk near the sideline behind the coach's restriction line. Rules 5.2.3.4, 5.3.1</p>
<p>7.10 After a rally a coach asked the 2nd referee if his server was correct. The 2nd referee checked the rotational order with the scorer and replied that the correct player was ready to serve. The 1st referee continued the match. Is this the correct process of the referees?</p>	<p>Ruling: The process was not correct. The only team member allowed to speak with the referees is the game captain. Thus, the coach is not authorized to speak to the 2nd referee. The 1st referee should have called the game captain and asked her to remind the coach of the fact that he has no right to ask the referees. Rule 5.1.2</p>

<p>7.11</p> <p>The coach of 'B' requested a time-out. The 2nd referee whistled for it. The 1st referee did not hear the 2nd referee's whistle and he authorized the service by 'A'. The 2nd referee whistled again to allow the requested time-out. Amidst some confusion, the 1st referee awarded a delay warning to 'B'.</p> <p>Later in the same set, a server of 'B' was sanctioned for delaying the game. This second delay sanction for 'B' in the same match resulted in a delay penalty and gave 'A' a point. This was point 24 and took team 'A' to match point which they subsequently won.</p> <p>Team 'B' vehemently protested against the delay sanctions. Were they justified in their protest?</p>	<p>Ruling:</p> <p>Team 'B' had a good reason to protest. In instances in which the referees have had a genuine misunderstanding, the team should not be penalized. Thus the first delay warning was probably not justified. Had this been the case, the second instance would have merited only a delay warning and the protest of 'B' would have never taken place.</p> <p>On the other hand, team 'B' should have registered their right to file a protest at the time of the first delay sanction. Once they fail to do this, they give up the right to protest against the decisions of the 1st referee.</p> <p>Rule 5.1.2.1</p>
---	---

CHAPTER 8: SPECIAL CASES

8.1

During a match team 'A' played very hard and fast. Team 'B' intentionally slowed down the tempo of the game of the very emotional team 'A'. How should the referee respond?

PRINCIPLE:

"Tempo" is a very delicate element in volleyball. Every team has its optimum playing tempo. Tempo is not in the rules, but its control is one of the key factors in the performance of a good referee. A suitable tempo will allow a match to be played at a high level. On the other hand, the referee should keep the game at a constant tempo within the normal flow of the game. The referee should never allow any external influences to retard the flow of a good match and ruin the good performance of one of the teams. This is another "art" of refereeing.

8.2

In a match a floor wiping towel from one of the players of 'B' fell from her uniform and landed on the floor between the blockers of 'A'. The play continued with team 'A' winning the rally. What is the correct ruling in this case?

Ruling:

This is a judgment of the 1st referee to decide the degree of influence which the towel had on the play. Since the towel fell between active blockers of the opponents, the towel had the potential to influence the outcome of the rally and perhaps to cause an injury. If, according to the judgment of the 1st referee, the situation is dangerous, he should stop the game immediately and direct a replay. If, on the other hand, the rally is finished and the falling towel will have no influence on its outcome, there is no need to direct a replay. If this had been intentional or a repeated occurrence, other sanctions would apply.

Rule 17.2

8.3

During the third set of a match the gymnasium lights went out. During that set, a starting player from one of the teams had been disqualified from the match. The match was resumed on another playing court.

Rule 17.3.2.2 states that the interrupted set has to be cancelled and replayed with the same team members and the same starting line-ups.

What is the correct ruling on the use of the disqualified player in the third set when it started again?

Ruling:

When such a set is resumed, neither disqualified nor expelled players are allowed to participate. Another player who was on the team and not in the starting line-up must take his place.

Furthermore, all other sanctions which have been recorded on the score sheet up to the point that the lights went out must be carried over into the new set.

<p>8.4</p> <p>During the second set, the scoreboard which could be seen by the spectators was not correct.</p> <p>Immediately, the emotional coach of 'A' challenged the scorer, the referee, and the Control Committee. He was supported by his Head of Delegation who appeared at the Control Committee table from the spectator seats reserved for Heads of Delegation.</p> <p>The 1st referee whistled the game captain of 'A' and explained that he was sanctioning the coach with a penalty for rude conduct. Although the game captain had to communicate this to her coach, she did not do so. Furthermore, in the resulting confusion, the 2nd referee missed the sanctioning of the coach and the penalty for the rude conduct was not recorded on the score sheet.</p> <p>By this time, the Control Committee members, without communicating that a Judges' Conference has been called, determined that the scoreboard was not correct. Furthermore the scorer was also not correct, but the assistant scorer agreed with the member of the Control Committee and with the coach. The score was corrected and the game continued without any mention of an incident recorded on the score sheet. How should this incident have been handled?</p>	<p>Ruling: The initial error was that of the scorer.</p> <p>Rule: 25.2.2.1 The second one was that of the scoreboard operator. The third one was that of the assistant scorer for not checking with the official scorer to be certain that they were each in agreement.</p> <p>Rule 26.2.2.5 The 1st referee, via his 2nd referee, should have been certain that the penalty was recorded on the score sheet.</p> <p>Rule 25.2.2.6 The game captain should have communicated the misconduct to her coach. When she did not do this, she should have been sanctioned.</p> <p>Rule 21 The Control Committee was incorrect in allowing the Head of Delegation to approach the Control Committee's table. The Game Jury President should have stopped the match by signalling for a Judges' Conference so that the score could be resolved. It is required for the Game Jury President to include the 1st referee and the Refereeing Delegate in the Judges' Conference. The 2nd referee may be invited but has no vote in the final decision. Other officials with information on the matter can be summoned to inform the Judges' Conference concerning the problems.</p> <p>See Refereeing Guidelines and Instructions.</p> <p>Rules 25.2.2.6, 25.2.2.7</p>
--	---

<p>8.5 A player of 'A' passed the ball on service reception through the external space outside of the antenna and into the free zone of 'B' beyond the centre line. The setter of 'A' pursued the ball past the 2nd referee into the opponent's free zone. When passing the net post and 2nd referee, he grabbed the post in order to turn rapidly enough to get to the ball. The referee allowed the play to continue. Is this the correct ruling of the 1st referee?</p>	<p>Ruling: The ruling was correct. As long as the player is not in contact with the net post while he is hitting the ball, the play is legal. The play was both legal and spectacular. Rule 9.1.3</p>
<p>8.6 At the start of a set, 'A' had player #11 in position 6 instead of player #15 who was written in the line-up sheet. During the check of the line-up the 2nd referee did not realise the discrepancy. After the line-up check, player #11 was immediately replaced by the Libero. Later on the Libero was replaced back by player #11. The first TTO happened at the score of 8:5 for 'A'. After the TTO player #11 was preparing to serve. The 2nd referee signalled the wrong player on the court and started to explain the fault to the game captain and the coach. It was a long discussion and the 1st referee also came down from his chair. After a check of the Libero control sheet, it was obvious, that player #11 was in the game since the start of this set. So the 1st referee decided to cancel all points of 'A'. The points of 'B' remained valid and they got the service at the score of 5:0 for 'B'. Some rallies later, when 'B' led 8:5, the TTO was given again. Was it the correct procedure by the referees?</p>	<p>Ruling: It is a very complex situation with some mistakes. The first mistake was committed at the beginning of the set. The line-up of 'A' was not according to the line-up sheet. The 2nd referee did not realize this discrepancy. The second mistake happened after the TTO. 'B' should have been given an additional point as penalty for the positional fault of 'A', so the score had to be 6:0 for 'B'. The third mistake was to give a second TTO, when 'B' reached the 8th point. If there had been a Control Committee at this match, the Game Jury President also had to check the line-up and to intervene and correct the situation. A protest by 'B' would have created the conditions for a Judges' Conference to award the penalty point missed by the referee.</p>
<p>8.7 The referee decided team 'B' to serve for the next rally. Immediately 'B' substituted player #1 by player #9. Meanwhile the 1st referee changed his decision due to line judges' signal and gave the rally to 'A'. Realising this situation, the coach of 'B' requested to delete the substitution and rectify the line-up. The 2nd referee permitted this and the game continued with the "original" line-up of 'B'. Was this procedure correct?</p>	<p>Ruling: Since the 1st referee changed his decision, which was the basis of 'B's' substitution, in the spirit of the game the coach's request could be accepted. No substitution would be charged against this team.</p>

8.8

Player #6 from team 'A' mistakenly wasn't recorded on the score sheet. He took part in the warm-up and stayed in the warm-up area and the bench during the match. During the 3rd set he substituted player #3. The referees and the scorer allowed this substitution.

After the next action the scorer noticed, that the name of #6 was not recorded in the player's list on the score sheet.

The referees rectified the substitution and cancelled the point scored by 'A' while player #6 was on the court. The points of 'B' remained, and additionally they got a point and service.

Was it a correct procedure?

Ruling:

The ruling of the referees was correct.

There are some mistakes in this case:

At first, the coach and the game captain should have noticed, that the player was not in the player's list, when they signed the score sheet.

Then, the referees and the scorer should have remarked this at the latest during the warm-up session on the net.

The scorer did not control the player's list at the substitution.

When the mistake was detected, it had to be treated like an illegal substitution.

Nevertheless, if this happened in a previously finished set before, the set would have been lost for this team. All points of this team up from the moment, player #6 entered the court, had to be cancelled, and the other team has to get 25 points.

If the mistake had been detected after the end of the match, the whole match would be lost for 'A'.

Rules 4.1.3, 4.2.2, 15.9

Appendix

Here the Cases are listed with the numbers of the concerning rules. The case numbers are hyperlinked with the cases, and from the cases you can come back to this appendix.

Case number	Rule (1)	Rule (2)	Rule (3)	Rule (4)	Rule (5)	Rule (6)	Rule (7)
1.01	4.5.1						
1.02	4.5.1						
1.03	5.1.2	20.1	20.2	21.2			
1.04	5.1.2.2						
1.05	5.1.2.2						
1.06	5.1.2.1	20.2.1					
1.07	5.1.2.1	23.2.4					
1.08							
1.09	5.1.2	5.2.3.4	21.1	21.2	21.3		
1.10	5.2.1	5.2.3.3	5.3.1				
1.11	5.2.3.2	5.2.3.4	5.3.1				
1.12	5.2.3.4						
1.13							
2.01	7.1.2						
2.02	7.4	7.4.2	7.4.3				
2.03	7.4.3	7.5					
2.04	1.3.3	7.4					
2.05	7.7.1	23.2.3					
2.06							
2.07	7.5	7.7	12.3	12.4.3			
3.01	10.1.2	10.1.2.2					
3.02	9.2.1	9.2.2	9.3.3	9.3.4			
3.03	9.2.3.2	14.2					
3.04	9.2.2	9.2.3.2	14.2				
3.05	9.2.2						
3.06	9	9.1.3					
3.07	9	9.1.3					
3.08							
3.09	10.1.2						
3.10	8.4.1	8.4.2	9.1	10.1.2	10.1.2.1	10.1.2.2	
3.11	11.2.1	11.2.2.1	11.2.4				
3.12	11.2.1						
3.13	11.3.1	11.4.4					
3.14	9	11.2.1					
3.15	9.1.2.2	9.1.2.3					
3.16	11.3.3	11.4.4					
3.17	11.3.1	11.4.4					
3.18	11.3.1						
3.19	11.3.1	11.4.4					
3.20	11.3.1	11.4.4					

3.21	11.3.1	11.3.2	11.4.4				
3.22	11.3.1	11.4.4					
3.23	7.71	12.2.1	12.7.1	25.2.2.2			
3.24	12.4.4						
3.25	12.4.2						
3.26	8.4.3						
3.27	12.6.2.1						
3.28							
3.29	12.6.2.1						
3.30	13.1.3						
3.31	13.1.1	13.1.3	13.2.2	13.3.3			
3.32	13.1.1	14.2					
3.33	9.1	13.1.3	13.2.2	13.3.3			
3.34	13.3.4	19.3.1.3					
3.35	14.1.1	14.1.3	14.6.2				
3.36	14.1.1	14.3					
3.37	14.1.1						
3.38	11.2.1						
3.39	11.1.2	13.2.1	13.3.1	14.1.1	14.2	14.3	
3.40	14.3						
3.41	13.3.3	14.3	14.6.1				
3.42							
3.43	9.1	14.2	14.4.1				
3.44	13.3.1	14.1.1	14.6.2				
3.45	9.3.1	14.1.1					
3.46	9.1	14.1.1	14.4.1				
3.47	9.1	14.1.1	14.4.1				
3.48	19.3.1.3						
4.01	15.10.2	15.10.3a	15.10.4	16.1			
4.02	15.10.3a	15.10.3b	15.11.1.3				
4.03	15.3.2						
4.04	15.10.3a	16.1.1	16.2				
4.05	15.10.3	16.2					
4.06	16.1.1	16.2					
4.07	15.7						
4.08	15.7	15.8					
4.09	7.3.2	7.3.4					
4.10	15.9.2						
4.11	15.5	15.6	15.11	16.1			
4.12	15.7						
4.13	15.6	16.1.3					
4.14							
4.15	16.1.1	23.2.3					
4.16							
4.17	15.10.3a	15.10.3c	16.1.1				
4.18	15.11.2	16.1.1					
4.19	15.11.2	16.1.1					
4.20	15.10.3a	15.10.3c					
4.21	4.1.3	4.2.2	5.1.1	5.2.2	15.9.2		
4.22	15.2.2						
4.23	7.3.5.2						

4.24	15.4.1						
4.25	15.4.2						
4.26	15.3.1	15.3.2	15.10.3	15.11.1.3	16.1.1	16.1.2	25.2.2.6
4.27	15.11.1.4	16.1.5	25.2.2.6				
4.28	15.11	15.11.1.1	23.3.2.3a	24.3.2.2	25.2.2.6		
4.29	4.4	15.5	15.10.2	15.10.3	17.1.1		
4.30	15.7	17.1.2					
4.31	15.1	15.6	15.7				
4.32							
4.33	6.4.1	16.1					
4.34	16.1.2	16.1.5					
4.35	1.5	5.1.2.2	6.4.1	16.2			
4.36	4.2	6.4.1	6.4.2	18.1			
4.37	17.2	17.3					
4.38							
5.01	19.3.2.4	19.3.2.8	24.3.1				
5.02	6.4.3	19					
5.03	6.4.3	15.7	15.8				
5.04	15.5	15.7	15.8	17			
5.05	6.4.3	19.1.1	19.3.2	19.3.2.8	19.4		
5.06	15.3.2	19.3.2	19.3.2.8				
5.07	19.3.2.5						
5.08							
5.09	19.3.2.1	23.2.3					
5.10	7.5.1	12.3	19.3.2.3	19.3.2.5			
5.11	19.1.3	19.3.2.2	19.3.2.8	19.4.2			
5.12	5.2.3.4						
5.13	19.3.2.1	19.3.2.2					
5.14	15.9	19.9.3.2	19.3.1.1	26.2.2.1	26.2.2.2		
5.15	5	19.1.5	19.2	19.3.2.8			
5.16	19.3.2.1	19.3.2.5	23.2.3				
5.17	19.3.2.1						
5.18	19.3.2.1	19.3.2.8					
5.19	15.6.2	19.3.2.1	19.3.2.2	19.3.2.8			
5.20	19.3.2.8						
5.21	19.3.2.1						
5.22	19.3.2.2	19.3.2.8					
5.23	19.1.2						
5.24	19.2						
5.25	19.3.2.1	19.3.2.2	19.3.2.7	19.3.2.8			
5.26	14.1.1	14.1.2	14.1.3				
5.27	19.3.2.2	19.3.2.8	19.4.1.1	19.5			
5.28	19.3.2.8	19.4.2.1	19.4.2.4				
6.01	21.1	21.2					
6.02	21.2.1	21.3					
6.03	5.2	21.1	21.2	21.3			
6.04	21.5						
6.05	21.2	21.2.1	21.3				
6.06	21.1	21.2	21.3				
6.07	21						

6.08							
6.09	6.4.3	15.8					
7.01	23.3.2.2						
7.02	4.2.1	4.2.3	24.2.4	24.2.5			
7.03	25.2.2						
7.04	5.1.2.1	5.1.3.2	23.2.4				
7.05							
7.06	15.1	15.2.1	15.11	16.1	16.2	24.2.6	24.2.7
7.07							
7.08	15.4.2						
7.09	5.2.3.4	5.3.1					
7.10	5.1.2						
7.11	5.1.2.1						
8.01							
8.02	17.2						
8.03							
8.04	21	25.2.2.1	25.2.2.6	25.2.2.7	26.2.2.5		
8.05	9.1.3						
8.06							
8.07							
8.08	4.1.3	4.2.2	15.9				