

RULES OF THE GAME CASEBOOK FOR BEACH VOLLEYBALL

2015 Edition

Compiled and Prepared
by the FIVB Rules of the Game Commission
©2015 Fédération Internationale de Volleyball

INDEX

Page	Topic of Rulings	Cases from	to	Traditional numbering system
2	INDEX			
3	PREFACE			
4	PART I - THEORETICAL PRINCIPLES OF APPLICATION			
5	PART II - CASES			
5	CHAPTER 1 - FACILITIES AND EQUIPMENT			
5	Playing area	1.1.1	1.1.8	1.1-1.8
7	Net and posts	1.2.1	1.2.3	1.9-1.11
8	Ball	1.3.1	1.3.4	1.12-1.15
9	CHAPTER 2 - PARTICIPANTS			
9	Teams	2.1.1	2.1.2	2.1-2.2
9	Players Equipment	2.2.1	2.2.7	2.3-2.9
10	Rights and Responsibilities of the Participants	2.3.1	2.3.6	2.10-2.15
12	CHAPTER 3 - PLAYING ACTIONS			
12	Scoring System	3.1.1	3.1.2	3.1-3.2
12	CHAPTER 4 - PREPARATION OF THE MATCH STRUCTURE OF PLAY			
12	Preparation of the match	4.1.1	4.1.3	4.1-4.3
13	Team Line up /Players Positions	4.2.1		4.4
13	CHAPTER 5 - PLAYING ACTIONS			
13	States of play	5.1.1	5.1.8	5.1-5.8
15	Playing faults	5.2.1		5.9
15	Playing the ball	5.3.1	5.3.11	5.10-5.20
18	Ball at the net	5.4.1	5.4.2	5.21-5.22
19	Player at the net	5.5.1	5.5.9	5.23- 5.31
21	Service	5.6.1	5.6.11	5.32-5.42
24	Attack hit	5.7.1	5.7.4	5.43-5.46
25	Block	5.8.1	5.8.3	5.47-5.49
25	CHAPTER 6 - TIME OUTS AND DELAYS			
25	Time outs	6.1.1	6.1.4	6.1-6.3 +
26	Delays to the Game	6.2.1	6.2.6	6.4-6.8 +
27	Exceptional Game Interruptions	6.3.1	6.3.10	6.9-6.18
31	Court Switches and Intervals	6.4.1	6.4.2	6.19-6.20
31	CHAPTER 7 - MISCONDUCT			
32	Minor Misconduct	7.1.1	7.1.2	7.1-7.2
32	Misconduct leading to sanctions	7.2.1	7.2.9	7.3- 7.11
34	CHAPTER 8 - REFEREES			
34	Referee Corps and Procedures	8.1.1		8.1
34	First Referee	8.2.1	8.2.3	8.2-8.4
35	Second Referee	8.3.1	8.3.5	8.5-8.9
36	Scorer and assistant scorer	8.4.1	8.4.2	8.10-8.11
37	Line Judges	8.5.1	8.5.2	8.13-8.14
37	Official's signals	8.6.1	8.6.3	8.15-8.17
38	CHAPTER 9 - SPECIAL CASES	9.1.1	9.1.18	9.1-9.18
43	CHAPTER 10 - SCORERS' CASES	10.1.1	10.1.28	10.1-10.28
51	CHAPTER 11 - NEW CASES	11.1.1	11.1.2	11.1-11.2
54	PART III - TERMINOLOGY			

PREFACE

Beach 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.

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. This Beach 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.

This edition is shorter than the previous Casebook but is nevertheless based upon the same 2013-2016 edition of the Rules Text whose mandate was approved by the FIVB Congress at Anaheim, USA, in September 2012, and revised and approved by the FIVB Congress at Cagliari, Italy, in October 2014.

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. 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.

Remember the referee stays in the background but at the same time acts to promote the game in the best light, and in this way the game is attractive to a wider audience.

We want the game to be popular – making an attractive show is the way to do that.

THE RULES OF THE GAME CASEBOOK FOR BEACH VOLLEYBALL 2015 EDITION

The 2015 Casebook is a reflection of the rules, which were put into effect by the 2012 and 2014 FIVB Congresses. While other rules and procedure changes are always likely to be considered, in order to make the game more attractive, as the sport and its society changes it is worth remembering that the rulings shown here are those relating to the rules in force *today*.

Because of the renumbering of the cases, we kept for this year also the old Casebook numbers from the last edition (in RED). The + sign after the number means this is followed by a new case.

After positive review, it is the intention finally to replace the old numbers with the new ones and adapt other standard texts accordingly.

PART II - CASES

CHAPTER 1 – FACILITIES AND EQUIPMENT

PLAYING AREA

1.1.1 (1.1)

If, during the match, a player finds a dangerous object under the sand, must the referee stop the game and allow the court to be checked before the play is resumed?

Ruling

Yes, the safety of the players should always prevail.

Rule 1.2.1, 1.2.3, D1a, D1b, D2

1.1.2 (1.2)

Is the referee allowed to delay a match if any metal anchors are used in the corners of the court, and metal wires secure the post and the net?

Ruling

Yes. During pre-match inspection he/ she should always consider the safety of the players.

Rules 1.2.1, 1.2.3, 1.3.2, D1a, D1b, D2

1.1.3 (1.3)

If a player, during play, pulled a court line so that one of the anchors came loose, should the referee stop the play?

Ruling

Yes, the 1st referee should immediately whistle and call a replay because the court does not comply with Rule 1.1.1. - all items should be fixed before play is resumed.

Rule 1.1.1

1.1.4 (1.4)

A player injures himself by contact with an anchor, so that he is unable to continue playing. What should the referee have done in advance to prevent the situation In the first place?

Ruling

The referees in their pre-match inspection of the court should have found this potential danger to the players and should have resolved the problem.

Rule 1.2.1, 1.3.2

1.1.5 (1.5)

Is it allowed for a captain to complain to the first referee that the court should be correctly raked and levelled to prevent danger to both teams?

Ruling

Yes, the captain has the right to ask the referee. The referee should initially verify the accuracy of the team's request, allowing the raking to take place, if the inspection reveals that the captain's complaint is justified.

Rule 1.2.1

<p><u>1.1.6 (1.6)</u> A player who is going to serve is standing between signage that is not completely surrounding the court. Can the referee authorize the service, while the player is standing outside the line of signage?</p>	<p>Ruling No, the 1st referee must not authorize service but should insist that the player move inside the line of the signage.</p> <p style="text-align: right;">Rules 1.1.1, 1.1.2</p>
<p><u>1.1.7 (1.7)</u> During heavy rain, both captains request the 1st referee to stop play. What should the referee do?</p>	<p>Ruling In Beach Volleyball, the decision to stop playing is made by the Tournament Organizing Committee. Only if they are unavailable and the referee foresees a significant danger to the players from lightning, or sudden wind gusts, can he stop play and ask the players to go to their benches.</p> <p style="text-align: right;">Rules 22.2.3, 22.2.5, Referee Guidelines and Instructions</p>
<p><u>1.1.8 (1.8)</u> A captain, after the 1st referee declines his request to water the courts before the match, later takes a watering hose by himself and starts watering the court on his side. What should be the reaction of the 1st referee?</p>	<p>Ruling At first the 1st referee could have asked for the Technical Supervisor to make a decision before the match. During the match any watering of the court can be dealt with by the referee within the time between sets / timeout / Technical Timeout but it should be conducted so as not to delay the match and should benefit both teams equally. The player should be sanctioned (assuming no prior delay sanctions) initially for ignoring the requests of the referees (Delay Warning) and then subsequently for delaying the match by watering the court (Delay Penalty). 18.2.2, 18.2.3, 22.2.3, 22.2.5, Referee Guidelines and Instructions</p>

NET AND POSTS

<p><u>1.2.1 (1.9)</u> Can a captain, during the warm up, ask the referee to verify the net height and tension?</p>	<p>Ruling Yes, he can ask and the referees should quickly check the net again.</p> <p style="text-align: right;">Rule 22.2.5, Referee Guidelines and Instructions</p>
<p><u>1.2.2 (1.10)</u> What should a referee do, if a captain, during a match,</p>	<p>Ruling The referee should check the net, ask the court</p>

tells him that the net is too low, and requests him to check the net?	manager to correct it, if necessary, and continue the match. Rule 22.2.5, Referee Guidelines and Instructions
---	---

<u>1.2.3 (1.11)</u> If a 1 st referee is wired up with TV microphones and earpieces, and it would delay the game if he should come down from his chair to conduct the toss between the 2nd and 3rd set, can this toss be conducted by the 2d referee?	Ruling Yes, the 2 nd referee can conduct the 3 rd set coin toss. The 1st referee should explain the situation at the first coin toss, and ask the relevant supervisor for his permission to authorize it. Rules 7.1, 22.3.1.2, 23.2.9, Referee Guidelines and Instructions
--	--

BALL

<u>1.3.1 (1.12)</u> If, at a tournament, 10 playing courts are used, and if there is a lack of balls and auxiliary officials, can the 1-ball system be used on some courts?	Ruling Yes, with the permission of the Tournament Supervisor and with a clear explanation to the players involved about what to do with the ball in between rallies. Rule 3.3
---	---

<u>1.3.2 (1.13)</u> If in a Tournament the temperature is very high, is a captain in that case allowed to ask the 1 st referee to check the ball pressure?	Ruling Yes, the 1 st referee should request that the 2nd referee checks the ball, because if the ball is exposed to direct sunlight for long periods, it would significantly alter its pressure. Rule 1.5, Referee Guidelines and Instructions
---	---

<u>1.3.3 (1.14)</u> What should a referee do if the ball is getting wet during play?	Ruling Referees must ensure that the ball does not get very wet or moist, thus altering its pressure and weight. So a second set of balls should be available for each set. Rules 3.1, 3.2
--	--

<p><u>1.3.4 (1.15)</u></p> <p>If, during a match the 2nd referee notices that 4 match balls are being used, what should be his/her reaction?</p>	<p>Ruling</p> <p>It is clearly the 2nd referee's responsibility to oversee the process of utilization of match balls. The 2nd referee should:</p> <ol style="list-style-type: none"> (1) Initially check that three match balls are ready to be used at the start of the match; (2) Always ensure that a minimum of 1 suitable reserve ball is available, so he/she should take 1 match ball back on to the table. <p style="text-align: right;">Rule 3.3</p>
--	---

CHAPTER 2 - PARTICIPANTS

TEAMS

<p><u>2.1.1 (2.1)</u></p> <p>What should a 1st referee do, if he/she sees that a team is delaying the game by returning to the court talking to their coach, who is outside the free zone?</p>	<p>Ruling</p> <p>The 1st referee should sanction the team with a delay warning or penalty (as appropriate). He should also request the Supervisor to come to the side of the court to investigate the issue of coaching.</p> <p style="text-align: right;">Rule 4.1.4</p>
--	--

<p><u>2.1.2 (2.2)</u></p> <p>If a captain asks the referee to pay attention to the fact that the other team is being coached, what should be the action of the 1st referee?</p>	<p>Ruling</p> <p>The 1st referee should request that the Supervisor comes to the side of the court.</p> <p style="text-align: right;">Rule 4.1.4, Referee Guidelines and Instructions</p>
---	--

PLAYERS EQUIPMENT

<p><u>2.2.1 (2.3)</u></p> <p>Is a player allowed to play wearing a ring containing a sharp diamond?</p>	<p>Ruling</p> <p>No, the player must remove the ring, or have it taped to prevent any injury causing by the sharp diamond.</p> <p style="text-align: right;">Rule 4.5</p>
<p><u>2.2.2 (2.4)</u></p> <p>If the 1st referee notices that both teams are wearing the same coloured playing uniforms. What should he/she do?</p>	<p>Ruling</p> <p>The referee should try to get a solution by talking to both team captains and if necessary conduct a coin toss. If the problem is not solved he should inform the</p>

Reference: Case 10.1.2	Supervisor. Rule 4.4
-------------------------------	------------------------------------

<u>2.2.3 (2.5)</u> If the 1 st referee is asked by a player if he can play with under-shorts due to a medical injury, is the 1 st referee allowed to permit this?	Ruling Yes, the referee can authorize a player to play with under-shorts, undershirts or similar items of apparel in exceptional circumstances. However, referees are required to refer these questions to the Supervisor for consistency of application under the FIVB's regulations. Rule 4.4.3
---	---

<u>2.2.4 (2.6)</u> If a player's shorts accidentally become badly torn during the match, is it OK if the 1 st referee allows the player to replace the shorts with a matching pair, without significant delay to the match.	Ruling Yes, the 1 st referee is allowed to do this. The teams would not be charged a time out or delay sanction. Rule 4.4.2
--	--

<u>2.2.5 (2.7)</u> Is it allowed to play wearing a watch?	Ruling Yes, players can play wearing a watch. Rule 4.5.1, Decision of the FIVB
---	--

<u>2.2.6 (2.8)</u> Can a player play with sand socks?	Ruling Yes, upon request to the 1 st referee the players are allowed to wear footwear of various types including socks, rubber booties or shoes. Rules 4.3.2, 4.4.1, Referee Guidelines and Instructions
---	---

<u>2.2.7 (2.9)</u> What should a referee do, if he/she finds out that 2 players are wearing numbers not corresponding to the ones on the score sheet? Reference: Case 10.1.2	Ruling He should let this be corrected by changing quickly one or a combination of the uniforms. No penalty shall apply. The score remains and the respective serving team will recommence the match Rule 4.4
--	--

RIGHTS AND RESPONSIBILITIES OF THE PARTICIPANTS

<p><u>2.3.1 (2.10)</u></p> <p>Can a captain ask the 1st Referee to request that the Line Judge repeats his signal?</p>	<p>Ruling</p> <p>Yes, the captain may request to speak to the 1st referee and then may request an explanation of the interpretation of the call.</p> <p>The referee must respond to the request and the line judge may be asked to repeat the flag signal.</p> <p>Rule 5.1.2.1</p>
<p><u>2.3.2 (2.11)</u></p> <p>If a clear misinterpretation of the rules by the 1st referee occurs, can the captain ask for an explanation of the decision of the referee?</p>	<p>Ruling</p> <p>Yes, the 1st referee should repeat and explain the decision to the captain using the official hand signals, if appropriate.</p> <p>If the captain does not accept this explanation he/she may state his intention to protest under the Protest Protocol regulations. The 1st referee must determine whether the request satisfies the criteria for a protest and, if so, does not have the right to refuse the team's protest and must institute the Protocol and call the Referee Delegate.</p> <p>Rule 5.1.2.1, Referee Guidelines and Instructions</p>
<p><u>2.3.3 (2.12)</u></p> <p>What should the referee do, if he/she wants to initiate a Ball Mark Protocol and the player, wipes away the ball mark?</p>	<p>Ruling</p> <p>The 1st referee is not able to decide if the ball is in or out.</p> <p>He should sanction the player involved immediately under the Misconduct scale (red card).</p> <p>Rule 20.2.1, 20.3.1</p>
<p><u>2.3.4 (2.14)</u></p> <p>What should the 1st referee do, if a player, after his/her decision ("in" or "out"), re-aligns the line that he previously moved in his playing action?</p>	<p>Ruling</p> <p>If the referee thinks that the player is trying to cover up a fault he can give the player the relevant warning/sanction.</p> <p>Rules 20.1, 20.2</p>

<p><u>2.3.5 (2.14)</u></p> <p>What should be the reaction of the 1st referee if a captain questions the referee's ability to make decisions and his/her neutrality?</p>	<p>Ruling</p> <p>A referee should always answer all questions in a professional manner and show good judgment as to what behaviour is or is not acceptable. The 1st referee should not allow such behaviour. The referee should, where possible, utilize verbal warnings—followed by a formal warning (yellow card) and then as appropriate consider the use of misconduct penalties.</p> <p style="text-align: right;">Rules 20.1, 20.2, 20.3</p>
---	---

<p><u>2.3.6 (2.15)</u></p> <p>If a team captain walks away from the court directly after the match and doesn't sign the score sheet, what should the 1st referee do to complete the score sheet?</p> <p>Reference: Case 10.1.3</p>	<p>Ruling</p> <p>To complete the score sheet the 1st Referee must note this fact at the Remarks Section of the score sheet before addressing it to the Referee Delegate.</p> <p style="text-align: right;">Rule 5.1.3.1, Score sheet Instructions</p>
--	--

CHAPTER 3 – POINT, SET AND MATCH WINNER

SCORING SYSTEM

<p><u>3.1.1 (3.1)</u></p> <p>What procedures should the 1st referee follow to record on the score sheet a default based on a medical injury that happens before the start of the match?</p> <p>Reference: Case 10.1.4</p>	<p>Ruling</p> <p>Both referees should make sure that the score sheet is completed with all the details required, noting the cause of this default in the remarks section of the score sheet. It is not necessary to conduct a coin toss, or warm up period. Both teams should sign the score sheet verifying the result.</p> <p>The 1st referee must call the official medical staff to the court and inform all players, relevant Supervisor(s), tournament organisers and officials of the situation regarding the default. The 1st referee remains in overall control of the recording of the default proceedings on the score sheet.</p> <p style="text-align: right;">Rule 6.4, Referee Guidelines and Instructions</p>
<p><u>3.1.2 (3.2)</u></p> <p>What action should a referee take to confirm the</p>	<p>Ruling</p> <p>The referee should:</p>

<p>service order of the teams in the 2nd set?</p>	<p>(1) Initially ask the team that lost the coin toss before the 1st set for their decision.</p> <p>(2) Ask the other team for their decision based on the remaining alternatives.</p> <p>These two steps should determine the team to serve and the respective sides of the court. Additionally the referees should determine</p> <p>(3) The teams' service order</p> <p style="text-align: right;">Rule 7.6</p>
--	---

CHAPTER 4 - PREPARATION OF THE MATCH STRUCTURE OF PLAY

PREPARATION OF THE MATCH

<p><u>4.1.1 (4.1)</u></p> <p>After winning the coin toss, can a captain ask to return to the court to determine which side to choose?</p> <p>Reference: Case 10.1.6</p>	<p>Ruling</p> <p>This is acceptable as long as the decision is made quickly and allows the scorer enough time to be ready to commence the match at the end of the official warm up period.</p> <p style="text-align: right;">Rule 7.1</p>
<p><u>4.1.2 (4.2)</u></p> <p>Can a player ask the 1st referee for permission to go to the toilet / bathroom, at the end of the official warm up?</p>	<p>Ruling</p> <p>Yes; however, if a player delays the normal sequence of the game while using the toilets, a medical time-out will be assigned to this team/player.</p> <p>Upon a request by a player to use the toilets, his/her team must be advised that the 1st referee will start the counting of a medical time-out to be assigned to the relevant player once the time before the start of the match, or the duration of the regular stoppage (TO, TTO, interval, 12" between rallies), has been exhausted.</p> <p>Unless a reserve referee is involved in the game, the 2nd referee must always accompany the player while the 1st referee will supervise the situation close to the scorer's table.</p> <p style="text-align: right;">Rule 17.1.2, Referee Guidelines and Instructions</p>
<p><u>4.1.3 (4.3)</u></p> <p>When the warm up courts are aligned in a different</p>	<p>Ruling</p> <p>This should have been decided by the Organizing</p>

<p>direction than the playing court, are the players allowed to ask for a formal 5 minutes warm up instead of the regular 3 minutes?</p>	<p>Committee and communicated by the Supervisor to all parties before the start of the competition.</p> <p>However, if this not the case, the referee should accept this request, as there is a substantial difference in the conditions from the match court and the warm up court. Players should be allowed time to utilize the match court in order to acclimatize to the new conditions.</p> <p style="text-align: right;">Rule 7.2</p>
--	---

TEAM LINE UP / PLAYERS POSITIONS

<p><u>4.2.1 (4.4)</u></p> <p>If the scorer finds out before the start of the 1st set, that the service order is different from what the score sheet indicates, what should he/she do?</p> <p>Reference: Case 10.1.5</p>	<p>Ruling</p> <p>The scorer should immediately draw the referee's attention to the fact that the score sheet states another service order.</p> <p>Initially the referees must check the score sheet to determine its correctness. If there is any possibility of an error in the communication or recording of the service order, this should be corrected and the relevant player should be allowed to serve.</p> <p>A referee should generally accept this request as it does not change the nature of the match substantially and no comparative advantage is gained.</p> <p style="text-align: right;">Rules 7.3, 7.7</p>
--	---

CHAPTER 5 - PLAYING ACTIONS

STATES OF PLAY

<p><u>5.1.1 (5.1)</u></p> <p>How should both referees signal the following situation?</p> <p>During a match the ball is disputed at the net with a series of quick play actions. It is unclear who touches the ball last. After these actions the ball lands outside the sideline near the 2nd referee.</p>	<p>Ruling</p> <p>The 2nd referee should initially move into the side of the team committing the fault and indicate ball in or out (to assist the 1st referee only). The 1st referee should observe the line judge and 2nd referee's signal(s) and then signal the team to serve, the nature of the fault and, if necessary, the player at fault.</p> <p>If the 1st referee decides that the contact was</p>
---	---

simultaneous, then the result should be “ball out”, and the fault is against the team on the opposite side of the net from where the ball landed.

Rules 9.1.2.2, 21.2.3.1

5.1.2 (5.2)

If a ball falls outside a boundary line, and the line is not hit, but moves due to the impact of the ball, should the 1st referee call this ball as “IN”?

Ruling

The referee should call this ball “out”.

The line moving, although it was not contacted, is very common due to the nature of the court surface and lines. The referee should be able to give the players a precise and correct definition of ball “in” clarifying any misinterpretation.

Referees should be aware that the ball may land out, but has struck the line, which is in a raised position. In this case, the ball contacts the line and must be called “in”.

Rule 8.3

5.1.3 (5.3)

When a ball lands near the line, and the 2nd referee gives a signal to the 1st referee which is different from the line judge signal, what will be the proper action by the 1st referee?

Ruling

The 1st referee must:

- (1) Decide whose signal to accept, based on what he/ she has seen him/herself.
- (2) He / she should quickly whistle and if necessary indicate to both teams to go back to their positions away from the 2nd referee.
- (3) If both officials were in a good position to signal, the 1st referee may make a call if 100% sure of his/ her decision or decide that a Ball Mark Protocol should be initiated. (if absolutely necessary he he/she may get the feedback of the 2nd referee).

Rule 8.3, 8.4, Referee Guidelines and Instructions

5.1.4 (5.4)

A ball comes very close to a line. The line judge signals “out”, yet both referees believe that the ball touched the line. How should both referees deal with this situation?

Ruling

The 2nd referee should indicate ball “in” (to assist the 1st referee only).

The 1st referee must overrule the line judge (signalling the ball as “in”).

	Rule
--	------

<p>5.1.5 (5.5)</p> <p>What should the referee do if a ball was played inside the court, but obviously the line was displaced substantially during a previous defending action?</p>	<p>Ruling</p> <p>The 1st referee should have the line corrected, and then call the ball “in” or “out”, depending on where the ball landed.</p> <p>Rules 8.3, 8.4, Referee Guidelines and Instructions</p>
<p>5.1.6 (5.6)</p> <p>What should the referee do if a ball was played inside the court, touching the side line but obviously the line was minimally displaced during a previous defending action?</p>	<p>Ruling</p> <p>In this case the 1st referee should call the ball “in”.</p> <p>Small movements of the lines during a rally shall not result in the replacement of the line and a decision would be made with the line in its position at the end of the rally.</p> <p>The exception to this would be if the line would have been displaced at the very last stages of the play.</p> <p>Rules 8.3, 8.4, Referee Guidelines and Instructions</p>
<p>5.1.7 (5.7)</p> <p>When a ball crosses the net during service and is blown back, due to strong wind, under the net coming back on to the sand at the server's side, what will be the call by the 1st referee?</p>	<p>Ruling</p> <p>This is a very unusual circumstance. The receiving team did however have the opportunity to play the ball while it was in the space above its playing court, the ball having legally travelled through the crossing space. Therefore the point should be awarded to the team of the server.</p> <p>Rules 10.1.1, 12.6.2.1</p>
<p>5.1.8 (5.8)</p> <p>A team passes the ball partly over the antenna on the side of the 2nd referee to the opponent court.</p> <p>Must the 2nd referee whistle?</p>	<p>Ruling</p> <p>Yes, a 2nd referee has within his/her authority the right and obligation to whistle and signal this fault if this occurs on his/her side of the court.</p> <p>Rules 10.1.2; 23.3.2.4</p>

PLAYING FAULTS

<p>5.2.1 (5.9)</p> <p>In a match the ball is played legally by both teams above the net in a joust (extended contact with the ball by opponents), and then lands outside the court of Team "A". Who now has the serve?</p>	<p>Ruling</p> <p>The team "A" will serve, because after the joust and the ball goes out, the fault was committed by the team on the opposite side from where the ball touched the ground.</p> <p style="text-align: right;">Rules 9.1.2.2, 9.1.2.3, 9.2.2.2</p>
---	---

PLAYING THE BALL

<p>5.3.1 (5.10)</p> <p>When in a match a ball was slightly touched by the player and the 1st referee didn't see it, what should he/she do anyway to be sure that after this ball 2 or 3 contacts are permitted?</p>	<p>Ruling</p> <p>The referee should always have eye contact with his/her 2nd referee and line judges, to see if they are helping with their signals before making a judgment call.</p> <p style="text-align: right;">Rules 14.1.3, 14.4.1</p>
<p>5.3.2 (5.11)</p> <p>If a referee judges a service ball as a hard driven ball, and allows the receiving player an extended contact overhand with fingers (catch), can the captain of the serving team complain to the referee?</p>	<p>Ruling</p> <p>Yes, he/she can - the service is a specific exception to the rules that define a hard driven ball. It is illegal to receive a served ball in this way. If the player contacts the ball overhand with fingers, (i.e.: setting the ball) this contact must be clean (not double contact or catch).</p> <p style="text-align: right;">Rules 9.2.2.1, 9.2.3, 9.2.3.2, 9.3.3, 9.3.4</p>
<p>5.3.3 (5.12)</p> <p>Can a player complete a set from any possible position?</p>	<p>Ruling</p> <p>The referee must consider only the rules. The referee should not consider the player's position prior to, during or after the set. A player can potentially complete a legal set from any position.</p> <p style="text-align: right;">Rule 9.2, Refereeing Guidelines and Instructions</p>
<p>5.3.4 (5.13)</p> <p>What should be considered as a hard driven attack ball, coming from the opponent side?</p>	<p>Ruling</p> <p>The referee should consider if it's a hard driven attack as follows:</p> <p>(1) Does the player have time to change his / her technique?</p>

- (2) The time and distance between the attack and the defensive action
- (3) Did the speed of the ball change due to a block or hitting the net?
- (4) Is the action offensive or defensive in nature?

Rule 9.2.2.1

5.3.5 (5.14)

Is it allowed for a player to play a hard driven defense ball, if the ball is slightly touched by the block, without the speed or direction of the ball being altered?

Ruling

Yes. Although this contact is the second contact of the team, it is legal to play the ball in this way. The referee must be sure that the ball still satisfies the criteria of a hard driven ball especially regarding the time the defensive player has to change his/ her technique of playing the ball.

Rule 9.2.2.1, 9.2.3.2, 9.3.3, 9.3.4

5.3.6 (5.15)

Is it allowed for a player to play a hard driven defense ball, if the ball touched the top of the net and the speed of the ball was significantly reduced?

Ruling

No. Because in this situation the ball has substantially changed its speed and therefore the ball is now not hard driven, so it's a CATCH fault.

Rules 9.2.2.1, 9.3.3

5.3.7 (5.16)

Because of heavy wind, the players are attacking the ball in standing position. Is it allowed to defend these attacks with the hard driven ball defense manner? (i.e. slightly extended contact, overhand with fingers)

Ruling

The 1st referee must particularly focus on the time the player had to change his/ her technique in playing the ball. Did he/she have enough time to change the technique from being defensive to being offensive? In this way it is a matter for the referee to consider time and distance. It is not relevant if the player hit the ball as hard as he/she could or used unusual techniques.

Rule 9.2.2.1

5.3.8 (5.17)

In setting, what factors should the 1st referee look at if the player is using a technique that involves a long and protracted contact time (CATCH) with the hands?

Ruling

The referee should consider how clean the contact was. Were the hands/ fingers simultaneous in contacting with the ball, and was the ball played with one quick motion with the ball not visibly resting in the player's hands.

Rules 9.3.3, 9.3.4, Referee Guidelines and Instructions

<p>5.3.9 (5.18)</p> <p>If a player is playing the ball in a specific way: by utilizing a defensive technique on a hard driven ball with open stretched forearms and fingers pointing downwards to the ground on both hands, and extends his/her contact with the ball momentarily. should the 1st referee consider this as a "Catch" ?</p>	<p>Ruling</p> <p>Yes. Because this technique involves both wrists being inverted (thus fingers pointing downwards to the ground and thumbs facing sideways – which the rules specifically state as illegal) the referee should consider this as a CATCH.</p> <p>Rules 9.2.2.1, 9.3.3</p>
<p>5.3.10 (5.19)</p> <p>While playing a joust, is it allowed for a player to redirect the ball during the time both players are in contact with the ball?</p>	<p>Ruling</p> <p>Yes, it is legal within a joust to redirect (change the direction) of the ball.</p> <p>Rule 9.1.2.3</p>
<p>5.3.11 (5.20)</p> <p>Is it allowed to play a ball as a hard driven ball (i.e. by momentary extended contact with hands) if the ball is coming from the opponent's block?</p>	<p>Ruling</p> <p>Yes. This is legal if satisfying the requirements of a hard driven ball defence. The ball rebounding or being deflected off the block is considered as an attack hit and in this case the ball may be caught momentarily with hands. It may also be double contacted with fingers.</p> <p>Rule 9.2.2.1</p>

BALL AT THE NET

<p>5.4.1 (5.21)</p> <p>If the service takes the ball "over" the antenna, on the side of the 2nd referee, should he/she whistle this ball?</p>	<p>Ruling</p> <p>This is a situation where the 2nd referee must blow his / her whistle, as play cannot legally continue (the ball must pass completely between the antennae after a serve) and it lies within the jurisdiction of the 2nd referee because it happens on his/ her side of the court.</p> <p>Active and competent line judges play an important role in such plays.</p> <p>Rules 10.1.1.2, 23.3.2.4</p>
<p>5.4.2 (5.22)</p> <p>Is it allowed to block an attack ball with one hand</p>	<p>Ruling</p> <p>For the block to be considered legal, any part of the ball must be on the defending (blocking) team's side of the net -</p>

<p>simultaneously with the spike of the attacker?</p>	<p>or the opponents' attack hit is completed. If the ball is completely on the attacking team's side, it is illegal for the blocker to contact before or simultaneously with the attack hit. The attacking player must be allowed to hit the ball first.</p> <p style="text-align: right;">Rule 14.3</p>
---	---

PLAYER AT THE NET

<p>5.5.1 (5.23)</p> <p>If the attacking player lands in the area of the blocking player and due to touching him, the blocker contacts the lower part of the net, should the 2nd referee whistle for interference?</p>	<p>Ruling</p> <p>Hitting any part of the net during the action is a fault (includes take-off, hit AND landing). However, the blocker by now was no longer in the action of playing the ball, <u>so this is not a fault.</u></p> <p>Interference by the attacker is a fault if the player is not able to continue playing the next ball. So much depends on where the ball is and who is attempting to play it.</p> <p>If the blocker was not prevented from playing the next ball, <u>this would not be a fault</u>.</p> <p>Rules 11.2.1, 11.3.1, 11.4.2, 11.4.3, Referee Guidelines and Instructions</p>
<p>5.5.2 (5.24)</p> <p>If a player after a spectacular diving action is lying in the opponent's court, and the blocker on that side stops because jumping will bring him into the path of the player lying on the sand. Should this be called interference?</p>	<p>Ruling</p> <p>Yes, although no contact has occurred. It is a fault if the player through contact or the threat of contact prevents a player from making a play on the ball, when they in the referee's judgment would have been able to play this subsequent shot. The blocking player has been prevented by the opponent player's position from playing the ball</p> <p style="text-align: right;">Rules 11.2.1, 11.4.2, 11.4.3, Referee Guidelines and Instructions</p>
<p>5.5.3 (5.25)</p> <p>If a player after attacking a ball comes underneath the net and slightly touches the blocker, is this considered as interference?</p>	<p>Ruling</p> <p>This depends only on whether the blocker was in a position that his ability was reduced in playing the next ball.</p>

Rules 11.2.1, 11.4.2, 11.4.3, Referee Guidelines and Instructions

5.5.4 (5.26)

If a ball is played behind the antenna at the side of the 2nd referee and the blocker, coming under the net to try to retrieve the ball, is deliberately obstructed by the player on the opponent side, should the 2nd referee whistle this action as interference?

Ruling

Yes. This is a form of interference although a physical contact has not occurred. It is illegal for a player, to substantially alter his/ her position in order to prevent the opponents from making a play on the ball.

Rules 10.1.2, 10.1.2.1, 11.4.3, Referee Guidelines and Instructions

5.5.5 (5.27)

After a block, the blocker falls on the sand, partially on the opponent side. The ball, hitting the net after the block, falls on the blocker, lying on the side of the opponent. The attacking team had no chance of playing this ball. Is this called interference?

Ruling

Interference would only occur if the blocking player lying in the ground would hinder an opponent's legitimate attempt to play the ball. As this was not the case, the referee should treat this ball as if it had landed on the ground, with the blocking team consequently and correctly winning the rally.

Rules 11.2.1, 11.4.3

5.5.6 (5.28)

When a ball was played *between the antennae* going to the opponent side in the free zone, and a player, trying to go to this ball to play it, was obstructed by the opponent, should the 1st referee see this as interference?

Ruling

No, the overriding consideration must be that the team directing the ball towards the opponent's side does not have a legal play on the ball because the ball passed completely between the antennae.

Rules 10.1.1, 13.1.2

5.5.7 (5.29)

In a match one player close to the 1st Referee crossed under the net to the opponent's court whilst trying to recover a ball that had passed the vertical plane of the net *through the crossing space*. The opponent player whilst playing the ball in his/her defensive action was contacted by the player who came under the net. What should the referee do? And what

Ruling

In this scenario there was always interference involved – by the *player who was crossing underneath* the net, if the ball was going through the crossing space.

If the ball crossed outside the crossing space then the *defensive player had no right to play the ball* and should be called for interference.

<p>should he do if in a similar situation the ball was crossing the vertical plane of the net outside the crossing space?</p>	Rule 11.4.3
---	--------------------

<p>5.5.8 (5.30)</p> <p>When a player is moving his/her hand(s) close to the net on their side deliberately altering the rebound of the ball, is this permitted?</p>	<p>Ruling</p> <p>No. This is a fault and is a form of interference. It is penalized as a net touch, as the player is considered to have touched the net, not the net touching the player. The referee must clearly see that the player has deliberately altered his/her position in order to initiate this contact through the net, creating an advantage.</p> <p style="text-align: right;">Rule 11.4.3</p>
--	--

<p>5.5.9 (5.31)</p> <p>The ball hits the top of the net, causing the net to touch the blocking player. The 2nd referee blows the fault of the blocking player. After that the ball goes out on the side of the attacking player. The 1st referee is in doubt of the decision of the 2nd referee and calls a replay.</p> <p>Can a captain ask for a Protest?</p>	<p>Ruling</p> <p>After receiving the explanation, a captain can always ask the 1st referee for a Protest.</p> <p>However, it is the 1st Referee who must determine whether the protest is legitimate by considering the criteria under which a protest can be lodged before initiating the Protest Protocol.</p> <p>Rules concerned:</p> <p>Rule 11.3.3</p> <p>When the ball is driven into the net, causing it to touch an opponent, no fault is committed.</p> <p>Rule 8.2</p> <p>The ball is out of play at the moment of the fault which is whistled by one of the referees; in the absence of a fault, at the moment of the whistle.</p> <p>If the captain does not agree with the decision of the 1st referee of not giving way to the protest, or the outcome of the protest at Level 1, and wants to lodge a protest at Level 2, he must then follow the relevant procedures.</p> <p style="text-align: right;">Rules 8.2, 12.3.3</p>
---	--

SERVICE

<p><u>5.6.1 (5.32)</u></p> <p>Is it allowed for a player to be ready for service, standing outside the extension of the side lines?</p>	<p>Ruling</p> <p>Yes. A player can be authorized to serve although he/she is outside the extension of the sidelines. The criteria the 1st referee should apply before authorization for serve should be if:</p> <ol style="list-style-type: none"> (1) All other players and officials are ready. (2) The serving player is in possession of the ball. (3) The player to serve is correct according to the service order. <p style="text-align: right;">Rule 12.3</p>
<p><u>5.6.2 (5.33)</u></p> <p>At the start of the 2nd set the wrong team is executing the service. And after the rally, the 2nd referee and the scorer, as well as both teams acknowledge that indeed the wrong team took the service, what should the 1st referee do in such a case?</p>	<p>Ruling</p> <p>The set should be restarted.</p> <p>If a wrong player serves and the rally is completed a team can only maintain any points gained if the correct team was serving (not as in this case the incorrect team).</p> <p style="text-align: right;">Rule 12.1.1</p>
<p><u>5.6.3 (5.34)</u></p> <p>What should the 1st referee do if, after the server tosses the ball in the air, it slightly contacts the overhead boom camera?</p>	<p>Ruling</p> <p>The referee should call a replay and re-authorize service. There has been external interference to the service.</p> <p>The server could be requested to move his/her position slightly to solve the problem or to wait for a short time for the camera to move.</p> <p style="text-align: right;">Rules 12.3, 17.2</p>
<p><u>5.6.4 (5.35)</u></p> <p>When a player is serving with one foot close to the end line, and pushes some sand causing the line to move, is the 1st referee entitled to call a foot fault?</p>	<p>Ruling</p> <p>This situation can easily lead to a 1st referee error. The 1st referee is at a higher position (being on the referee's stand) and a long distance from the potential fault. The line may move due to sand pushing the line. Although no fault has been committed, this may look like a fault.</p> <p style="text-align: right;">Rule 12.4.3</p>

<p>5.6.5 (5.36)</p> <p>Is dropping a ball, immediately after the authorization of the service, considered as a service fault?</p>	<p>Ruling</p> <p>No. If a player has not released the ball (tossed), with the intention of initiating a service, he/she should be authorized to initiate the serving routine again. A referee must understand that players have many unique serving action techniques that may involve the ball actually leaving the players hands (e.g.: from one hand to another, spinning, etc) before the final toss for initiating service.</p> <p>Rules 12.4.1, 12.4.2</p>
<p>5.6.6 (5.37)</p> <p>When a player hesitates in executing the service, should the 1st referee whistle after 5 seconds and give the ball to the opponents?</p>	<p>Ruling</p> <p>The referee must consider the player's normal service routine. Has the player clearly seen the service authorization (or heard the whistle) or is the player clearly intending to delay the service.</p> <p>Rule 12.4.4</p>
<p>5.6.7 (5.38)</p> <p>After having been authorized to serve the player drops the ball during the action of preparing to toss the ball for service. The 1st referee observed that the ball was partly wet due to contact with the player's wet top. In this case, is the 1st referee allowed to replace the ball?</p>	<p>Ruling</p> <p>Yes. The 1st referee has clearly considered the following in making this decision:</p> <ul style="list-style-type: none"> (1) That there was no deliberate attempt to delay the game. (2) That the action of dropping the ball was accidental and was not an intentional tactic to delay. (3) The spirit of the rules of the game. (4) To ensure that normal playing conditions are maintained a new ball should be utilized. This may involve the wet ball being replaced. <p>Rule 3.1</p>
<p>5.6.8 (5.39)</p> <p>If a player serves from a position outside the extensions of the side-lines, what is the official signal for this fault?</p>	<p>Ruling</p> <p>The correct signal would be signal 22, indicating that the server touched the ground outside the service zone. This is done by pointing to the ground in the extension of the line that the player has served outside.</p>

	Rule 12.4.3, Signal 22
--	-------------------------------

<p>5.6.9 (5.40)</p> <p>Serving the ball from the hand, could seem like the ball was not released at the moment of the execution of the serve. Should the referee call this ball?</p>	<p>Ruling</p> <p>Not necessarily, because players often release the ball fractionally before contact by the other hand.</p> <p>Rule 12.4.1</p>
---	--

<p>5.6.10 (5.41)</p> <p>Can the 1st referee, before the start of the next rally, reconsider his/her previous decision; for example, if a line judge signaled a foot fault of the server and the 1st referee at the appropriate time didn't see the signaling of this Line Judge?</p>	<p>Ruling</p> <p>Yes. He/she must follow a correct sequence of events to make a final decision by clarifying with the line judge the nature of their signal.</p> <p>However at the time immediately after the service it is good technique for the 1st referee to check momentarily for any possible signal from the respective line judges.</p> <p>Rule 12.6.1.2, Referee Guidelines and Instructions</p>
---	---

<p>5.6.11 (5.42)</p> <p>After the whistle for service, the captain of team A requests a TO from the 2nd referee and starts walking to the chairs. The 2nd referee does not blow the whistle and tries to get the team back into the playing court. The 1st referee overseeing this, calls a replay, and grants team A their request for TO.</p> <p>Is this the proper procedure?</p>	<p>Ruling service</p> <p>No - after the referee has whistled for service, the captain of team A had no right to ask for the TO, and certainly was not granted permission to leave the court.</p> <p>After the whistle for service by the 1st referee, the service should be executed.</p> <p>Rule: 12.3; 15.5.4; 16.1; 16.2.1; 16.2.2; 16.2.3</p>
--	--

ATTACK HIT

<p>5.7.1 (5.43)</p> <p>If an attacking player, pushes the ball with open hand into the block, is this always consider as a fault?</p>	<p>Ruling</p> <p>The referee should call an attack hit fault if the attacking action was prior to the block action. However, if the actions were simultaneous, there would be no fault and play should continue, as long as part of the ball was on each team's side (i.e.: making each team's play legal).</p> <p>Rule 13.2.3</p>
--	--

<p><u>5.7.2 (5.44)</u></p> <p>When the ball is close to the net, but the blocking action resembles more a set than a block, what should be the reaction of the 1st referee?</p>	<p>Ruling</p> <p>If the player's action is not regarded as being a block then the referee may need to look at how clean was the contact (catch or double contact) and the trajectory of the ball after the contact.</p> <p>Rules 9.3.3, 9.3.4, 13.2.5</p>
<p><u>5.7.3 (5.45)</u></p> <p>Is a player allowed to play the ball at the last minute?</p>	<p>Ruling</p> <p>Yes, provided that the ball travels in a trajectory</p>

<p>intentionally in a reverse direction over his/her shoulders into the opponent's court?</p>	<p>perpendicular to the line of the player's shoulders, and that the player has established his/her shoulder position before the initial contact is made,(either in a forward or backward direction).</p> <p style="text-align: right;">Rule 13.2.5, Referee Guidelines and Instructions</p>
---	---

<p><u>5.7.4 (5.46)</u></p> <p>If the ball is set cleanly, and the wind catches the ball and places the ball at the opponent side of the net. Should the 1st referee penalize the team for an attack hit fault?</p>	<p>Ruling</p> <p>No. This is a common misinterpretation of the rules and is not a fault. If the intention of the team "A" player is to set the ball to their partner, no fault exists. The wind causing the ball to cross over the net or the trajectory of the ball not being in line with the player's shoulders is irrelevant in deciding on this fault.</p> <p style="text-align: right;">Rule 13.2.5, Referee Guidelines and Instructions</p>
--	--

BLOCK

<p><u>5.8.1 (5.47)</u></p> <p>Is it OK to block a sky ball into the net and then play it the second time to your partner?</p>	<p>Ruling</p> <p>No. This is a fault. It is not legal to block a service. The first contact is not legal so the 1st referee should have whistled a fault as soon as the player blocked the ball.</p> <p style="text-align: right;">Rules 14.1.1, 14.1.3, 14.5, 14.6.3</p>
--	---

<p><u>5.8.2 (5.48)</u></p> <p>If a player is late in blocking and in doing so is approximately 1 meter from the net, can he/she, if the ball touches his/her hands, play the ball for a second consecutive time?</p>	<p>Ruling</p> <p>The referee must penalize it as a double contact fault if he believes the first contact of this player did not satisfy the requirements of a block. The distance from the net is important, as a block must be completed close to the net.</p> <p style="text-align: right;">Rules 9.3.4, 14.1.1</p>
---	---

<p><u>5.8.3 (5.49)</u></p> <p>If the ball is coming to the net, is the blocking player allowed to redirect the ball in any position?</p>	<p>Ruling</p> <p>While the block is a defensive action it does not follow the same criteria as a hard driven ball defence. The referee should not allow prolonged contact (i.e.: catch) of the block. The ball can be redirected by a block provided that it satisfies the definition of a block and the contact time is not prolonged.</p>
---	--

	Rule
--	------

CHAPTER 6 - TIME OUTS AND DELAYS

TIME OUTS

<p><u>6.1.1 (6.1)</u></p> <p>Is it allowed for a team, after asking for the TO, to stay on the playing court?</p>	<p>Ruling</p> <p>No, this is not allowed. During all regular interruptions and set intervals, players must go to their designated players' area.</p> <p style="text-align: right;">Rule 15.4.4, Referee Guidelines and Instructions</p>
<p><u>6.1.2 (6.2)</u></p> <p>After the 2nd referee whistles for the end of the TO, the players aren't moving to the court, is it correct for the 1st referee to issue a delay sanction?</p>	<p>Ruling</p> <p>If after 15 seconds the players have not returned to the court then the delay is significant. It is very important that the 2nd referee be very active at the end of the timeout encouraging both teams to return to the playing court. Hence, the 1st referee should issue a delay sanction.</p> <p style="text-align: right;">Rules 15.4.1, 16.1.1, Referee Guidelines and Instructions</p>
<p><u>6.1.3 (6.3)</u></p> <p>Is it allowed for one team to request a TO at the end of the TO of the opponents?</p> <p>Reference: Case 10.1.7</p>	<p>Ruling</p> <p>The referees should accept this request for a time out, blowing the whistle and repeating the official hand signals. The timing of the 30 seconds should commence when both teams are back at their designated chairs (or as appropriate). At the completion of the 30 seconds the referees should whistle, signal and verbally request the teams to return to the playing court. The 2nd referee should at this time indicate to both teams that they have used their allowed Time-outs</p> <p style="text-align: right;">Rule 15.2.1, Referee Guidelines and Instructions</p>

<p><u>6.1.4 (new)</u></p> <p>During a match the captain of team A requested a second TO in the set. The 2nd referee accepted it, while stating to the scorer that the first TO was to team B. After correction of the score sheet by the scorer, later in the set, team B requested (their first) TO. After rejection by the 2nd referee, and the protest of team B, the 2nd referee realized that team A had been granted two TO's in the set.</p> <p>What would be the solution at the time of the match?</p>	<p>Ruling TO</p> <p>Although the right moment of the second request of the captain of team A could be tracked, after playing the next rally, this can only be considered as a fault of the referee concerned.</p> <p>Team B has no right to go back in time and replay the match from the point that team A received their second TO. (At the time this should be recorded as an improper request or as a delay sanction.)</p> <p>Rule: 15.5.3; 15.5.4; 16.1; 16.2.1; 16.2.2; 16.2.3</p>
---	--

DELAYS TO THE GAME

<p><u>6.2.1(6.4)</u></p> <p>Is it allowed to give 2 delay warnings to the same</p>	<p>Ruling</p> <p>The 1st referee should not give 2 delay warnings to</p>
---	--

<p>team in one set?</p> <p>Reference: Case 10.1.8</p>	<p>one team in the same set or the same match.</p> <p>Delay warnings are recorded on the score sheet so the scorer should immediately notify the 1st referee (via the 2nd referee) of this error.</p> <p>Rules 16.2.1, 16.2.1.1, 16.2.1.2, 16.2.2, 16.2.3</p>
<p><u>6.2.2 (6.5)</u></p> <p>Is it allowed for players to frequently go slowly into position, wiping their glasses and cleaning sand from their body, as a result extending the time between rallies beyond 12 seconds?</p>	<p>Ruling</p> <p>The 1st referee should maintain control of the pace of the match, not being controlled by the players. By extending the time between rallies beyond 12 seconds there has been a delay.</p> <p>The referee must control the time between rallies, verbally warning where appropriate. Then when a player deliberately or repeatedly delays the match, issue a formal delay warning to the team.</p> <p>Rule 16.1.3</p>
<p><u>6.2.3 (6.6)</u></p> <p>When the players are in position to receive the next serve, one of them asks permission to the 1st referee to wipe her face. Should the 1st referee authorize this request?</p>	<p>Ruling</p> <p>The referee should, in this case, decline this request as the player is prolonging the time between rallies beyond 12 seconds. At the completion of the rally the player should have left the court quickly to wipe her face. The referee should only authorize this request if (1) a substantial danger exists to the player and (2) the player has not intentionally created this delay.</p> <p>Rule 16.1.3, Referee Guidelines and Instructions</p>
<p><u>6.2.4 (6.7)</u></p> <p>Is it allowed for a player to wipe his/her head and arms with the small towel of the Line Judge, which is foreseen as a towel to clean the glasses from the players?</p> <p>Reference: Case 10.1.9</p>	<p>Ruling</p> <p>No, this is not allowed. The 1st referee should consider this as intentional delay of the game and should issue a delay sanction.</p> <p>Rule 16.1.3, Referee Guidelines and Instructions</p>
<p><u>6.2.5 (6.8)</u></p> <p>If a team is delaying the start of the match by not coming into the court after this is requested by the referees, what would be the correct procedure by the</p>	<p>Ruling</p> <p>The 1st referee should apply a delay sanction prior to the start of the game.</p>

<p>1st referee?</p> <p>Reference: Case 10.1.12</p>	<p>Rule 16.2.2</p>
--	---------------------------

<p>6.2.6 (new)</p> <p>During a match the captain of team A requests a second TO in the set. The 2nd referee authorizes it. As the players walk to their chairs, the scorer informs the 2nd referee that team A already had one TO in that set. The 2nd referee calls both teams back to their playing positions, and the 1st referee gives a delay sanction to team A.</p> <p>Was this the right procedure?</p>	<p>Ruling delay</p> <p>This is, considering the elapsed time, the right solution.</p> <p>The 2nd referee must always be aware of the number of TOs used, and he should have rejected the request and instructed the scorer to register an improper request on the score sheet.</p> <p style="text-align: right;">Rule: 15.5.3; 15.5.4; 16.1; 16.2.1; 16.2.2; 16.2.3</p>
--	--

EXCEPTIONAL GAME INTERRUPTIONS

<p>6.3.1 (6.9)</p> <p>What should a referee do if a player, after being injured, leaves the court and doesn't return after 5 minutes?</p> <p>Reference: Case 10.1.10</p>	<p>Ruling</p> <p>As soon as a player is injured and requests a medical time-out the referees must ensure:</p> <ol style="list-style-type: none"> (1) That the accredited medical staff and Supervisor(s) are requested to come to the court immediately. Note that as a precaution the accredited medical staff must be requested to come to the court in all cases of injury whether requested by the player or not. (2) That the player(s) remain within the playing area or the respective team's area. (3) That if a referee allows an injured player to leave the playing area or the respective team's area, a referee should initially accompany this player. (4) That the scorer has correctly recorded all important information. (5) That the other players are informed of all relevant information. <p>In this case the player's team should be declared incomplete and the match finished.</p> <p style="text-align: right;">Rule 17.1.2</p>
--	--

<p><u>6.3.2 (6.10)</u></p> <p>If there is a small blood injury, is the player allowed to quickly clean and bandage the cut?</p> <p>Reference: Case 10.1.11</p>	<p>Ruling</p> <p>Yes. The referees must be very careful in their enforcement of regulations related to blood for the safety of all match participants.</p> <p>If the injury is small, the referees can allow (without charging a delay, timeout or Medical Injury timeout to the team), sufficient time to fix the injury.</p> <p>Referee Guidelines and Instructions</p>
<p><u>6.3.3 (6.11)</u></p> <p>Is it allowed to ask a Medical TO before the start of the match? As the players are entering the court at the start of the match a player requests a medical injury timeout as he is having trouble breathing due to asthma. Should the 1st referee authorize this request?</p>	<p>Ruling</p> <p>Yes. The 1st referee should authorize this request, although the teams have not commenced playing the match (first serve). A team can legally request a medical injury timeout and / or a timeout although no play has occurred.</p> <p>Rule 17.1.2, Referee Guidelines and Instructions</p>

<p><u>6.3.4 (6.12)</u></p> <p>If a player at a Medical TO requests the accredited medical staff, is he allowed to decline treatment by a first aid attendant coming quickly to the court?</p>	<p>Ruling</p> <p>Yes, if the player asks for the accredited medical staff, a first aid attendant will not be considered as such.</p> <p>It is up to the Supervisor(s) to determine the suitability of the accredited medical staff in performing their function.</p> <p style="text-align: right;">Rule 17.1.2, Referee Guidelines and Instructions</p>
<p><u>6.3.5 (6.13)</u></p> <p>Is it allowed for a player not to request medical assistance after a small injury, stating that all will be alright in a short time?</p>	<p>Ruling</p> <p>Yes if the time the player needs is a short one the referees should allow this.</p> <p>The 2nd referee must strictly supervise the player during this time.</p> <p>Referees should note that unless in extreme cases where the official medical personnel can oppose it, it is always the player's final decision whether he/ she is fit to resume the match.</p> <p>The referees should, in all cases of injury, call the authorized medical personnel to the court regardless of whether a medical time-out is enacted or not.</p> <p style="text-align: right;">Rule 17.1.2, Referee Guidelines and Instructions</p>
<p><u>6.3.6 (6.14)</u></p> <p>A team asks for the Supervisor to check the lack of light. The Supervisor stops the game and the match will start again the next morning with the score 0-0. What are the criteria for a Supervisor to decide if the match is to continue?</p> <p>Reference: Case 10.1.13</p>	<p>Ruling</p> <p>The Supervisor would consider the following:</p> <ul style="list-style-type: none"> (1) For natural lighting the minimum light should be 1000 lux at 1 meter above the playing surface. (2) Whether normal playing conditions are possible for the players during the whole of the rest of the match. (3) Whether the captains wish to stop the match. Both teams can agree to continue the match. (4) The availability of artificial lights to possibly continue the match. (5) The next day's playing schedule. <p>Rule 1.6</p>

<p><u>6.3.7 (6.15)</u></p> <p>If during play a player is faking an injury, and in doing so lets the 1st referee stop the play immediately, and after that the player states that nothing is preventing him for playing, has the referee any means to stop this non fair play issue?</p>	<p>Ruling</p> <p>No. After whistling for the alleged injury, the 1st referee has no means to recall his/her decision and must let the rally be replayed.</p> <p>Under the rules of the game a referee must whistle when he/she believes that a serious injury has occurred and / or if a player may be further injured if play continues.</p> <p>This whistle (if it occurs during a rally) results in a replay. If the whistle occurs after the rally has been completed, the result of the rally as completed, stands.</p> <p>The referee should not enter into a debate about the validity of the injury with any of the players.</p> <p>Rule 17.1.1, Referee Guidelines and Instructions</p>
<p><u>6.3.8 (6.16)</u></p> <p>Is it allowed for a player to ask any direct assistance from the referees to minimize pain at an injury?</p>	<p>Ruling</p> <p>While it is the responsibility of officials to ensure safe conditions for the players this does not include providing personal medical assistance.</p> <p>The referee's prime responsibility in situations such as this is to ensure access to medical staff is as quickly as possible (by following the Medical Injury Protocol).</p> <p style="text-align: right;">Rules 17.1.2, 23.2.7</p>
<p><u>6.3.9 (6.17)</u></p> <p>Is it allowed for a team to request medical assistance for the duration of the time between sets or during TO and TTO?</p>	<p>Ruling</p> <p>Yes. This request is legal and should be initiated as soon as possible by both officials. A player has the right to request and then utilize medical assistance in their designated seats for the whole duration of the time between sets (also during Technical Timeouts and Timeouts).</p> <p style="text-align: right;">Referee Guidelines and Instructions</p>
<p><u>6.3.10 (6.18)</u></p> <p>If a tree branch is hanging over the service zone, and this was previously approved by the Supervisor in the</p>	<p>Ruling</p> <p>The player is not committing any fault. If the Supervisor during the Technical Meeting approved</p>

<p>technical meeting, is the player making a fault when by throwing the ball into the air for the service, the ball hits the branch?</p>	<p>these special circumstances, the 1st referee should call a replay of the service.</p> <p style="text-align: right;">Rules 1.1, 8.4.2, 17.2</p>
--	--

COURT SWITCHES AND INTERVALS

<p>6.4.1 (6.19)</p> <p>If in a set the court switch is remarked late by players scorer and referee, should the score be corrected?</p>	<p>Ruling</p> <p>No, the score should not be corrected. Teams must change sides as soon as the error has been noticed.</p> <p>Rule 18.2.2</p>
<p>6.4.2 (6.20)</p> <p>If during a match, due to the many TV requests for replays, the pace of the game is affected, what can a 1st referee do?</p>	<p>Ruling</p> <p>It is important that the 1st referee at the most convenient moment communicates this information to the Supervisor(s).</p> <p>While it is the responsibility of the match officials to work co-operatively with the TV coordinator and his/her staff, they also represent the FIVB (player's officials etc) and the spirit of the Rules of the Game.</p> <p>The Supervisor should be informed of any circumstance when a referee considers that the match conditions are being compromised. It is also appropriate in this situation for the 1st referee to talk to the players outlining the situation.</p> <p style="text-align: right;">Rule 16.1.3, Referee Guidelines and Instructions</p>

CHAPTER 7 - MISCONDUCT

MINOR MISCONDUCT

<p>7.1.1 (7.1)</p> <p>Does a referee by warning verbally and giving a yellow card to a player of a team in fact warn both players (the whole team)?</p> <p>Reference: Case 10.1.14</p>	<p>Ruling</p> <p>Yes. A 1st referee is correct in his action to verbally warn the players when they commit minor misconduct.</p> <p>When issuing a formal warning through a yellow card, the referee is signaling to the team that it has reached the sanctioning level; however, this is shown to the relevant player.</p>
--	---

	Rules 20.1, 20.2, Referee Guidelines and Instructions
--	--

<p><u>7.1.2 (7.2)</u></p> <p>How many warnings and penalties resulting from minor misconduct can a team/player receive during a match?</p> <p>Reference: Case 10.1.15</p>	<p>Ruling</p> <p>Only one misconduct formal warning through a yellow card can be issued to a given team during the whole match.</p> <p>Every new action of minor misconduct by any player in that team during the match will result in a misconduct penalty (with a maximum of 2 per set per player).</p> <p style="text-align: right;">Rule 20.1, Referee Guidelines and Instructions</p>
---	--

MISCONDUCT LEADING TO SANCTIONS

<p><u>7.2.1 (7.3)</u></p> <p>Is it correct that a referee gives a red card when a player deliberately kicks the ball outside the court?</p> <p>Reference: Case 10.1.16</p>	<p>Ruling</p> <p>The referee is correct in sanctioning the player for rude conduct, as the offence is deliberate, and substantial.</p> <p style="text-align: right;">Rules 20.2.1, 20.3.1</p>
--	---

<p><u>7.2.2 (7.4)</u></p> <p>How many times can a player receive a red card in one set?</p> <p>Reference: Case 10.1.17</p>	<p>Ruling</p> <p>Two times. A third rude conduct by that same player in the same set would be sanctioned with expulsion.</p> <p style="text-align: right;">Rule 20.3.1</p>
--	--

<p><u>7.2.3 (7.5)</u></p> <p>What happens if a player by pulling the net breaks one of the posts holding it?</p> <p>Reference: Case 10.1.18</p>	<p>Ruling</p> <p>The player should be sanctioned with a misconduct penalty. He/she will be fined after the match in due accordance to the "Misconduct sanction fee scale".</p> <p>The match can restart at another court with the same score; however, due to the misconduct penalty, the opponent team will gain one point extra due to this misconduct penalty and the next serve.</p> <p style="text-align: right;">Rules 20.2.1, 20.3.1, Referee Guidelines and Instructions</p>
---	--

<p>7.2.4 (7.6)</p> <p>If in between sets, the 2nd referee overhears a derogatory comment loudly about the 1st referee, what should be his/her action?</p>	<p>Ruling</p> <p>Initially the 2nd referee must report this action to the 1st referee during the interval between sets.</p> <p>The 1st referee should warn or sanction the player, as they believe appropriate. The referee must closely look at the circumstances and the level of the offence and warn or sanction accordingly.</p> <p>Because the offence occurred between sets it must be applied at the start of the next set.</p> <p>This also applies to misconduct before the match, which is applied before the first serve of the match.</p> <p style="text-align: right;">Rules 20.1, 20.2, 20.4</p>
<p>7.2.5 (7.7)</p> <p>For issuing a misconduct penalty between two sets, what action should the 1st referee apply?</p> <p>Reference: Case 10.1.19</p>	<p>Ruling</p> <p>The 1st referee, must apply the sanction at the start of the next set. After showing the red card to the relevant player, he/she must then show the other team to serve.</p> <p>If the team who was sanctioned with the penalty was to serve, the opponents get the right to serve and must rotate one position.</p> <p>If the team who was sanctioned with the penalty was receiving, the opponents will receive 1 point and keep the service order.</p> <p style="text-align: right;">Rules 20.3.1, 20.4, Score sheet Instructions</p>
<p>7.2.6 (7.8)</p> <p>If a player, disagreeing with the referee's decision, tears his/her uniform in anger, should the 1st referee consider this as a misconduct or as a delay to the game?</p> <p>Reference: Case 10.1.20</p>	<p>Ruling</p> <p>The referee should consider this as a rude conduct. The action of the player ripping his/her playing top configures an equipment abuse scenario of "playing uniform abuse" which should be sanctioned with a red card. A player may receive a maximum of two red cards in the same set.</p> <p style="text-align: right;">Rule 20.3.1 Rule 20.3.1</p>
<p>7.2.7 (7.9)</p> <p>After the match has been completed by the 1st referee, if a player, gets upset and removes the</p>	<p>Ruling</p> <p>Yes. The referee should record such actions on the</p>

padding from the post and tears the court number off the referee's stand, should this action, although it occurs after the completion of the match, be recorded on the score sheet? Reference: Case 10.1.21	back (remarks section) of the score sheet. Rule 20.4, Refereeing Guidelines and Instructions
---	--

7.2.8 (7.10) If a coach, standing outside the court, during the match is constantly abusing by language and by hand signals the referees about their decisions, what should the referees do?	Ruling The referee cannot penalize the coach directly for misconduct, as he/she is not a participant in the match. If the coach is accredited, the referees can approach the Technical Supervisor about this issue, who can decide whether or not the coach should lose his/her accreditation for the rest of the tournament. Rules 4.1.1, 4.1.4, Referee Guidelines and Instructions
--	--

7.2.9 (7.11) After the decision of the 1st referee regarding a ball mark protocol, one of the players got his camera and took a picture of the ball mark. After the match he looked for the RD trying to show the picture and claiming the 1st referee took the wrong decision. What should the RD do? And what should the 1st referee have done during the match?	Ruling The player concerned should have been sanctioned for Rude Conduct by the 1 st referee in accordance with Rule 20.2.1. Any FIVB officials should refuse to consult any pictures of this type as they are not the official footage and there is no proof that they relate to the specific incident during that match. Rules: 19.1.2, 19.1.3, 20.2.1
--	--

CHAPTER 8 - REFEREES

REFEREEING CORPS AND PROCEDURES

8.1.1 (8.1) After the last call in the match, the captain of the team that lost the match, asked the 1 st referee to consult both Line Judges, who were signaling a touch of the block. The referee declined that, saying his decision is final. Can the captain protest on this point?	Ruling A serious problem existed in the 1st referees' officiating techniques, as collaboration is very important in officiating. However, this protest will not be accepted, because this concerns a judgment call and the decision of the 1 st referee is final. Rule: 21.2, Referee Guidelines and Instructions
--	---

FIRST REFEREE

<p>8.2.1 (8.2)</p> <p>If both players from a given team cross under the net to dispute one line judge's call, should they both be penalised with a red card?</p>	<p>Ruling</p> <p>Yes! Any player who passes under the net or its imaginary extension to review a ball mark should receive a misconduct penalty from the referee</p> <p>Rules: 22.3.1.1, 22.3.2.2, Referee Guidelines and Instructions</p>
<p>8.2.2 (8.3)</p> <p>A match is stopped and delayed, because the 1st referee broke his whistle and forgot a second one. How should the referee have prevented this problem?</p>	<p>Ruling</p> <p>Referees should at all times carry with them a set of personal equipment including cards, a coin and whistles. A referee cannot rely on equipment always being available or working every time. They should prepare for this possibility.</p> <p>Rule: 22.3, Referee Guidelines and Instructions</p>
<p>8.2.3 (8.4)</p> <p>If a ball retriever catches a ball in the field of play before the player is able to play it, should the 1st referee call for a replay?</p>	<p>Ruling</p> <p>Yes, the referee is correct in replaying the point. It is considered in this case that the ball retriever has initiated the contact with the ball.</p> <p>The referees, TV staff and auxiliary officials within the free zone are considered as not causing external interference unless they initiate the contact (or threat of contact) with the player and or the ball. Officials contacting the ball in their normal working position do not therefore constitute interference.</p> <p>Rule: 17.2, Referee Guidelines and Instructions</p>

SECOND REFEREE

<p>8.3.1 (8.5)</p> <p>If a ball touches the sand and the 1st referee isn't in the right position to call this ball, what should the 2nd referee do?</p>	<p>Ruling</p> <p>This should have been immediately whistled by the 2nd referee at the time of the contact.</p> <p>Rule: 23.3.2.5</p>
--	---

<p>8.3.2 (8.6)</p> <p>A serve touches the net slightly at the side of the 2nd referee. Is he entitled to whistle for this?</p>	<p>Ruling</p> <p>No. The ball touching the net after the service is not a fault.</p> <p style="text-align: right;">Rules 12.6.2.1, 23.3</p>
<p>8.3.3 (8.7)</p> <p>At the time of the service by the opponents, the 2nd referee is talking to the receiving team. The serving player stops until the receiving team is clearly ready despite the 1st referee having already whistled and signalled for service.</p> <p>How could the 2nd referee have prevented such a case?</p>	<p>Ruling</p> <p>The 1st referee must not authorize service without ensuring that the receiving team is ready to receive service.</p> <p>The 2nd referee must convey such important information to the 1st referee, that he is not ready or that the receiving team is not ready - as it would influence the decision to whistle or not for service.</p> <p>In this way the 1st referee can make a final decision based on <u>all</u> available information. This is an aspect of cooperation from the referees.</p> <p style="text-align: right;">Rules: 12.3, 21.2</p>
<p>8.3.4 (8.8)</p> <p>The serving player serves from outside the extension of the sideline and the 2nd referee whistles and indicates a fault. Is this correct?</p>	<p>Ruling</p> <p>No. The 2nd referee has whistled outside his/ her jurisdiction.</p> <p style="text-align: right;">Rule: 23.3, Referee Guidelines and Instructions</p>
<p>8.3.5 (8.9)</p> <p>A ball passes completely the vertical plane under the net.</p> <p>Who should call this ball?</p>	<p>Ruling</p> <p>According to rule 23.3.2.6, this fault is now within the jurisdiction of the 2nd referee. Accordingly, the 1st referee must wait for the 2nd referee to indicate the nature of the fault and the player at fault if necessary, and then indicate the team to serve.</p> <p style="text-align: right;">Rule: 23.3.2.6</p>

SCORER AND ASSISTANT SCORER

<p>8.4.1 (8.10)</p> <p>Player #1 serves the ball and gains a point. After some discussion the Scorer then notifies the 2nd referee that</p>	<p>Ruling</p> <p>By the serving team maintaining all its points gained</p>
---	---

<p>#2 should have served the previous service. How should the referees correct this situation?</p> <p>Reference: Case 10.1.22</p>	<p>and the service resuming, with #2 serving.</p> <p>The score sheet may need correction to recommence the match.</p> <p>If the wrong player is found to have served, they can only be penalized by loss of service if the Scorer (or one of the referees), had correctly notified them that they are the wrong server prior to their having served. In this case, the Scorer and the Assistant Scorer have committed an error in their procedures by not having indicated the incorrect server prior to the serving.</p> <p style="text-align: right;">Rules: 12.2.1, 12.2.2, 12.3, 12.6.1.1, 24.2.2.2, 25.2.2.1, 25.2.2.2</p>
--	--

<p>8.4.2 (8.11)</p> <p>Is a captain allowed to ask the scorer for the number of Time Outs requested by the other team?</p> <p>Reference: Case 10.1.23</p>	<p>Ruling</p> <p>The Scorer should not respond to this request and should notify the 2nd referee.</p> <p>Captains may only request the number of timeouts their team has used and may not do so repeatedly in order to delay the match.</p> <p style="text-align: right;">Rules: 15.1, 16.1, 24.2</p>
---	--

LINE JUDGES

<p>8.5.1 (8.13)</p> <p>If one line judge signals out and the other one signals touch, what signal should the 1st referee take?</p>	<p>Ruling</p> <p>The 1st referee should have accepted the signal of both line judges regardless of the position on the court and then should make a final decision based on their signals.</p> <p style="text-align: right;">Rules: 26.2.1.1, 26.2.1.8, Referee Guidelines and Instructions</p>
<p>8.5.2 (8.14)</p> <p>If a line judge calls for a foot fault during the execution of the service and both referees are not noticing it during the rally, can a captain ask the referee to consult the line judge after the end of the rally?</p>	<p>Ruling</p> <p>Yes, the referee should ask the line judge to repeat the signal. Additionally it is also acceptable for the referee to speak to the line judge about the decision and request him/ her to maintain the signal for a longer time.</p> <p style="text-align: right;">Rules: 21.2, 26.2.1.3, 26.2.1.5, 26.2.2</p>

OFFICIAL'S SIGNALS

<p>8.6.1 (8.15)</p> <p>While serving, the server puts his foot under the service line, and the line judge signals this fault. What hand signal should the referee then use to show the nature of the fault?</p>	<p>Ruling</p> <p>The 1st referee should use signal 22 by pointing to the respective line.</p> <p>The referee must use this signal in order to clearly show or clarify the nature of the fault.</p> <p>Rules: 12.4.3, Signal 22</p>
<p>8.6.2 (8.16)</p> <p>What is the correct order for a 2nd referee to signal after whistling a net fault?</p>	<p>Ruling</p> <p>When whistling a fault, the 2nd referee should show the nature of the fault first, then if necessary the player at fault, and then finally wait for the 1st referee to signal the team to serve and follow his/her signal.</p> <p>Rules: 21.2.3.2, 21.2.3.3</p>
<p>8.6.3 (8.17)</p> <p>If a served ball hits the server's team mate, what would be the correct hand signal by the 1st referee?</p>	<p>Ruling</p> <p>The 1st referee should signal the team to serve (signal 2), followed by signal 19 "served ball fails to pass to the opponent through crossing space".</p> <p>Rules: 12.6.2.1, signals 2 and 19</p>

CHAPTER 9 - SPECIAL CASES

<p>9.1.1 (9.1)</p> <p>If after a direct ace finishing the match, the 1st referee decides to call the ball out, is the captain allowed to ask for a protest?</p>	<p>Ruling</p> <p>The 1st referee must first determine whether the protest is legitimate by considering the criteria under which a protest can be lodged before initiating the Protest Protocol. In this case, the 1st Referee should have refused to initiate the Protest Protocol as ball in/out is a judgment call and cannot be protested.</p> <p>Rules: 5.1.2.1, 22.2.1, Referee Guidelines and Instructions</p>
<p>9.1.2 (9.2)</p> <p>If one team is speeding up the game, and the other team wants to play at a slow pace, because of the</p>	<p>Ruling</p> <p>The referees should try as much as possible to keep the pace of the match constant. Additionally, the</p>

<p>heat, what pace should the 1st referee enforce?</p>	<p>referees in this circumstance must be seen to be neutral and equitable in their handling of the pace of the match, favouring neither team and warning or penalizing as appropriate.</p> <p style="text-align: right;">Rule: 16.1.3, Referee Guidelines and Instructions</p>
---	---

<p><u>9.1.3 (9.3)</u></p> <p>During a match, one of the players of team A raced quickly after the ball and made a sensational dig as he fell over the sponsorship. The player's extraordinary effort drew great applause from the crowd. However the player's contact was slightly extended and the 1st referee blew his whistle and signaled the ball as a "Catch"?</p>	<p>Ruling</p> <p>The referees should remember that they are not only the person who administers the match under the rules, but they allow under their guidance the promotion of the sport of Beach Volleyball.</p> <p>Developing the spectacular is an important aspect of any sport's promotion.</p> <p>The referee must keep a balance between applying rigidly the technical requirements of the sport with the promotional, cultural and societal aspects of a sport.</p> <p>It is necessary for the referee to allow this spectacular action of the game to be emphasized at the expense of its technical nature.</p> <p style="text-align: right;">Rule: Philosophy of Rules and Refereeing, Referee Guidelines and Instructions</p>
--	---

<p><u>9.1.4 (9.4)</u></p> <p>If a player disagrees with the scorer and the referees about who is to serve, what should the referees check?</p> <p>Reference: Case 10.1.24</p>	<p>Ruling</p> <p>There are 4 boxes labeled I to IV (1-4) which correspond to the service order. The number of the player is inserted next to this box. The team that serves first will be serving # I and # III in the serving order. The other team # II and # IV. The scorer follows a regular pattern in recording the services, regardless of which team commences the service. It is important that the 2nd referee checks that the very first service of the set is recorded next to the top box # I. This will ensure that the service order is correctly recorded in the first instance.</p> <p style="text-align: right;">Rule: 7.6, Score sheet Instructions</p>
---	---

<p><u>9.1.5 (9.5)</u></p> <p>If the hat of an attacking player falls from his/her</p>	<p>Ruling</p> <p>No, while the hat is considered part of the player's</p>
--	--

<p>head and is touching the net, is this considered as a fault?</p>	<p>uniform and therefore part of the player (who may not touch the net) this only applies if the hat is physically contacting (i.e.: on) the player.</p> <p>This rule would also apply to a watch, glasses, jewellery or any other equipment or accessory that the player may be wearing.</p> <p style="text-align: right;">Rule: 11.3.1, Referee Guidelines and Instructions</p>
---	--

<p>9.1.6 (9.6)</p> <p>Is it allowed for the captain to ask for a protest after finishing the match, when during the match no protest was being called?</p> <p>Reference: Case 10.1.25</p>	<p>Ruling</p> <p>This protest should not be accepted, as the captain at the time of the eventual incident did not register formally a protest (i.e. did not request a Protest Protocol). Protests must be requested at the time of the occurrence. It may then be either referred to a Protest Protocol by the relevant FIVB Supervisor immediately (Level 1), or to the Organizing Committee after the match (Level 2) depending on the circumstances.</p> <p style="text-align: right;">Rules: 5.1.2.1, Referee Guidelines and Instructions</p>
---	---

<p>9.1.7 (9.7)</p> <p>A referee states to the Supervisor that during his match he made several misinterpretations of the rules. The teams protested against this during and after the match.</p> <p>What should the Supervisor now do?</p>	<p>Ruling</p> <p>This situation presents a very difficult decision for the Supervisor. If all of the following had occurred, the Supervisor should accept the Protest of the players, hold a Protest Protocol (Level 2) and consider the possibility of replaying the match at the appropriate starting point:</p> <ol style="list-style-type: none"> (1) At the time of the protest the teams correctly signified their intention to protest to the 1st referee. (2) The protest was reaffirmed correctly as a Level 2 protest after the match within 20 minutes and signed by the respective captain. (3) The protest satisfies the criteria for holding a Protest Protocol (misinterpretation, etc). (4) The 1st referee (or other official) verifies that there was a misinterpretation, etc (i.e. the protest is correct). (5) That the protest was material to the result of the match. <p style="text-align: right;">Rules: 5.1.2.1, 5.1.3.2, Referee Guidelines and Instructions</p>
---	---

	Instruction
<p><u>9.1.8 (9.8)</u></p> <p>If the captain of a team deliberately requests a TO at the last moment or even simultaneously with the whistle for serve by the 1st Referee, should the 2nd referee whistle?</p>	<p>Ruling</p> <p>No, the referees should not allow the timeout even if the request for timeout was prior to the <i>signal</i> for service.</p> <p>The timing of the whistles from the respective officials determines whether the timeout signal is accepted. As the 1st referee had already authorized service, the timeout request should not be accepted. This is an improper request.</p> <p>It is the responsibility of the captain to signal for a timeout early enough so that the referee may whistle before the authorization for service.</p> <p style="text-align: right;">Rule: 15.5.1</p>
<p><u>9.1.9 (9.9)</u></p> <p>The players of both teams switch sides when the court scoreboard reads 2:3 (Set 3). However the Scorer points out quickly that the score is still 2:2 and so no side change should have taken place. How should the referees correct this situation?</p> <p>Reference: Case 10.1.26</p>	<p>Ruling</p> <p>The teams should quickly be requested to return to their previous court sides and the match is resumed with the correct score indicated in the score sheet.</p> <p style="text-align: right;">Rules: 18.2.1, 18.2.2</p>
<p><u>9.1.10 (9.10)</u></p> <p>If a referee makes a mistake awarding a point to one team, and the other team requests a TO before the referee changed his/her judgment call, does this TO still count?</p> <p>Reference: Case 10.1.27</p>	<p>Ruling</p> <p>No, “since the referee’s decision (based on the TO request) has been changed, the team may cancel the TO request”. The time out although legally requested should now be cancelled and the players requested to return to the court.</p> <p style="text-align: right;">Rule: 22.2.1</p>
<p><u>9.1.11(9.11)</u></p> <p>Who has the responsibility to monitor the work of the ball retrievers?</p>	<p>Ruling</p> <p>It is primarily the responsibility of the 1st referee to monitor the work of the ball retrievers.</p> <p style="text-align: right;">Rules: 3.3, 22.2.2, Referee Guidelines and Instructions</p>

<p><u>9.1.12 (9.12)</u></p> <p>Can a Technical Supervisor reverse misconduct penalties given by the 1st referee?</p>	<p>Ruling</p> <p>No, this is not a task or duty of the Technical Supervisor.</p> <p>Rules: 20.1, 20.3.1, 22.2.1, Referee Guidelines and Instructions</p>
<p><u>9.1.13 (9.13)</u></p> <p>When a referee sees a player entering the referee's room complaining about a previous match, can the referee in the next match with the same player argue about this issue?</p>	<p>Ruling</p> <p>No. At all times before, during and after a match a referee must behave in a professional manner. The behavior of the player should be reported by the relevant officials and dealt with only by the Supervisors.</p> <p>Rule: Philosophy of Rules and Refereeing, Referee Guidelines and Instructions</p>
<p><u>9.1.14 (9.14)</u></p> <p>If a player running to an attack steps into a deep hole in the sand, losing his/her balance to spike, should the 1st referee call for a replay?</p>	<p>Ruling</p> <p>No, in the case of the level of the sand being uneven this is not considered to constitute normally a danger to the players.</p> <p>However, situations such as these can be prevented by the referees requiring the court to be levelled between matches and the officials monitoring the condition of the court during the match.</p> <p>Rules: 17.2, 22.2.5, Referee Guidelines and Instructions</p>
<p><u>9.1.15 (9.15)</u></p> <p>Can a 1st referee on his/ her own decide to initiate a Protest Protocol?</p> <p>And can a Technical Supervisor decide to replace a line judge?</p>	<p>Ruling</p> <p>It is not up to the 1st referee to commence a Protest Protocol before a team's captain declares that they wish to protest.</p> <p>During the match, only the 1st referee has the authority to replace a member of the refereeing corps who is not performing their functions properly.</p> <p>Rules: 5.1.2.1, 22.2.1, Referee Guidelines and Instructions</p>
<p><u>9.1.16 (9.16)</u></p> <p>If a coach is transmitting information on the hand</p>	<p>Ruling</p> <p>The referee(s) should inform the Supervisor(s) of the</p>

<p>signals of the opponent team to his/her team, what should the referees do?</p>	<p>situation as soon as is practicable. It is desirable that this causes as little delay to the match as is possible. The Supervisors are then responsible for dealing with this situation. It may be required by the Supervisor(s) that the match officials quickly summarize their observations (after the match). It is not possible for the referees to directly sanction coaches (as they are not participants) but if their actions cause a delay to the match a delay sanction must be applied to their team.</p> <p>Rules: 4.1.4, 16.1, Referee Guidelines and Instructions</p>
<p><u>9.1.17 (9.17)</u></p> <p>Can the Supervisor(s) choose to view a video at some point during a Protest Protocol?</p>	<p>Ruling</p> <p>The Protest Protocol procedures do not allow a Supervisor at Level 1 to view video footage from an unofficial source. (No video footage from an unofficial source can be used at any level of protest).</p> <p>Rule: 5.1.2.1, Referee Guidelines and Instructions</p>
<p><u>9.1.18 (9.18)</u></p> <p>If a player during his/her action hits a cameraman who was there for the entire match, should the referee call for a replay?</p>	<p>Ruling</p> <p>The 1st Referee has the responsibility to judge all areas of external interference including members of the auxiliary corps, spectators and other objects/persons (Rules 17.2, and 17.3).</p> <p>All personnel in the playing area (members of the refereeing crew, auxiliary corps etc. as well as court competition equipment, TV cameras, microphones, etc.) whose or which presence inside the free zone has been authorised before the start of the match, cannot be considered as external interference, unless:</p> <ol style="list-style-type: none"> (1) There is a significant alteration to their initial position (e.g. net camera falls during play) (2) Or a deliberate movement towards the player who is in the action of playing the ball (e.g. a ball retriever runs towards the ball or rolls the ball during play affecting the playing action of the player.) <p>Accordingly, the decision of the 1st referee will be based on the fact that the cameraman was in a stationary position close to the court, or there was significant alteration to his initial position or deliberate movement towards the player who is in</p>

	<p>the action of playing the ball.</p> <p style="text-align: right;">Rules: 5.1.2.1, 17.2, Referee Guidelines and Instructions</p>
--	---

CHAPTER 10 - SCORERS CASES

The following cases are all written from a scorer's perspective only, and can be utilised for training courses and instruction of scorers

<p><u>10.1.1 (10.1)</u></p> <p>Before the match, the two teams are warming up in the same colour of uniform. Is there any responsibility from the scorer in checking the team's playing uniforms?</p> <p>Reference: Case 2.2.2</p>	<p>Ruling</p> <p>The scorer and the assistant scorer should check all aspects of a team's uniform prior to the match especially during the official warm up time.</p> <p>This includes that the correct players are wearing the correct uniform numbers 1 and 2 as listed on the score sheet, and by the assistant scorer that the colors and the player numbers displayed at the scoreboards are in line with the player's uniforms and the score sheet.</p> <p>Any concerns should immediately be conveyed to the referees.</p> <p style="text-align: right;">Rules: 4.3, 24.2.1.1, 25.2.1.1, Referee Guidelines and Instructions</p>
--	---

<p><u>10.1.2 (10.2)</u></p> <p>What should the scorer do, if he/she finds out that two players are wearing numbers not corresponding the ones on the score sheet?</p> <p>Reference: Case 2.2.7</p>	<p>Ruling</p> <p>This should be corrected by the players changing quickly one or a combination of the uniforms. No penalty shall apply.</p> <p>The scorer is specifically required to check that the player's name and uniform number matches. The captain by signing the score sheet is verifying that the team's recorded details are correct.</p> <p style="text-align: right;">Rules: 24.2.1, 5.1.1, 7.7.2, Referee Guidelines and Instructions</p>
--	---

<p><u>10.1.3 (10.3)</u></p> <p>What should the scorer do if a team captain walks away from the court directly after the match without having signed the score sheet?</p>	<p>Ruling</p> <p>The scorer should immediately inform the referees that they have not received the captain's signature on the score sheet, when the referees approach the scorer's table to verify the match' score sheet. It is the</p>
---	---

	<p>scorer's responsibility to complete the score sheet except for the official's signatures and in some cases the remarks section.</p> <p>Rules: 5.1.3.1, 24.2.3.3, Score sheet Instructions</p>
--	---

<p><u>10.1.4 (10.4)</u></p> <p>What procedures should the scorer follow to record on the score sheet a default resulting from a medical injury?</p> <p>Reference: Case 3.1.1</p>	<p>Ruling</p> <p>The scorer should complete the match with a 21-0, 21-0 (2-0) result, including collecting the Pre-match / Post Match signatures, match result at Results box and set score at Team-Points row for set 1 and 2 (0-21 crossed off and circled in both sets), etc.</p> <p>As instructed by the 1st referee, the scorer should write the remarks section information before this and the final result being verified and signed by the referees.</p> <p>Rules: 6.4, 24.2.2.7, Score sheet Instructions</p>
--	--

<p><u>10.1.5 (10.5)</u></p> <p>The teams finish their official warm up and enter the court to start their match. The first server for team "A" (player #1) goes to the serving position. The scorer immediately draws the referee's attention to the fact that the score sheet states that the first server should be #2. What should the scorer now do?</p> <p>Reference: Case 4.2.1</p>	<p>Ruling</p> <p>The scorer should wait until the referees have finished determining if there is the possibility of an error in the communication of the service order.</p> <p>If the 1st referee authorizes the #1 player of team A to serve, the scorer should just change the team's A service order box.</p> <p>However, if the #2 player is made to serve, no change to the score sheet is necessary.</p> <p>The scorer is correct in informing the officials and players of this problem but they cannot insist the players change server. This is the responsibility of the referees.</p> <p>Rules: 7.7.2, 22.2.1, 22.3.1.2, 24.2.1.1, 24.2.2.2, Referee Guidelines and Instructions</p>
---	--

<p><u>10.1.6 (10.6)</u></p> <p>After winning the coin toss the captain returns to the court to determine the side. At the time when the captain signs the score sheet the scorer still has no information on the captain's choice of side. What should the scorer do to ensure that this information is received?</p>	<p>Ruling</p> <p>The scorer should be active in obtaining the decision for service order from the team captains.</p> <p>If neither referee has conveyed the decision about the captain's side choice to the scorer after 1 minute,</p>
--	---

	<p>(usually 2nd referee) the scorer should immediately remind the referees about that.</p> <p>Rule 7.1, 24.2.1.2, Referee Guidelines and Instructions, Score sheet Instructions Rule 7.1</p>
--	--

<p><u>10.1.7 (10.7)</u></p> <p>The captain of the team “A”, at the end of the “B” team’s timeout, requests a timeout. What procedure should the scorers follow now?</p> <p>Reference: Case 6.1.3</p>	<p>Ruling</p> <p>The scorer should initially verify which team called the time out and then record it in the appropriate box. While the teams are at their designated chairs the scorer should indicate to the 2nd referee the team’s respective number of time outs used (either one). In the case of both teams now no more timeouts are allowed. This would then be communicated by the 2nd referee, not the scorer, to the 1st referee and to the teams at the end of the timeout.</p> <p>Rules: 23.2.6, 24.2.2.3</p>
--	--

<p><u>10.1.8 (10.8)</u></p> <p>What should the scorer do if the 1st referee gives a second delay warning to the same team in the set or match?</p> <p>Reference: Case 6.2.1</p>	<p>Ruling</p> <p>Delay warnings are recorded on the score sheet so the scorer should immediately notify the 1st referee (via the 2nd referee) of this error.</p> <p>Rules 16.2.1, 24,2</p>
---	--

<p><u>10.1.9 (10.9)</u></p> <p>Is it allowed for the player to wipe his/her head and/or arms with the small towel of the line judge, which is foreseen as a towel to clean the spectacles of the players?</p> <p>Reference: Case 6.2.4</p>	<p>Ruling</p> <p>No, this is not allowed. The 1st referee should consider this as intentional delay of the game and should give the player a delay sanction.</p> <p>Scorers must carefully check as to whether the team has received a verbal warning or a delay warning. If the scorer is unsure, he / she should always check with the referees.</p> <p>Rules: 16.2, 24.2.2.6, Referee Guidelines and Instructions</p>
<p><u>10.1.10 (10.10)</u></p> <p>What should a scorer do if a player after being injured leaves the court going to the medical staff area and doesn't return after 5 minutes?</p>	<p>Ruling</p> <p>It is important that the scorer records 2 or 3 sets of times, depending on the circumstance:</p> <ol style="list-style-type: none"> (1) When did the 2nd referee ask if the player required medical assistance ? or the 2nd referee authorized the start of the recovery time while the player having asked to be treated by his/her own medical personnel (2) When did the official medical staff arrive at the

<p>Reference: Case 6.3.1</p>	<p>playing court? in case the player asked for the official medical staff and</p> <p>(3) When did the 5 minutes (maximum recovery time allowed for an injury) medical injury time finish?</p> <p>In this case the official medical staff did not arrive at the court (as the player went to it) so the start time for the recovery time allowed for the injury, must be established from the moment the player left the court.</p> <p>Additionally the scorer should record in the remarks section the current score and the team and player serving at the time the referee stopped the match due to the injury. The scorer should record sufficient details to potentially enable the match to be recommenced in exactly the same position or for a Supervisor to clearly calculate the duration of any stoppage. It is the responsibility of the 1st referee and Supervisor to record the reasons for the decision to declare the team incomplete in the remarks section of the score sheet.</p> <p>Rules: 6.4.3, 17.1, 23.2.7, 24.2.2.7, Referee Guidelines and Instructions, Score sheet Instructions</p>
<p><u>10.1.11 (10.11)</u></p> <p>If there is a small blood injury, is the player allowed to quickly clean and bandage the cut?</p> <p>Should the scorer record any remarks about this short delay?</p> <p>Reference: Case 6.3.2</p>	<p>Ruling</p> <p>The referees will allow a short time to be used by the player to correct this problem.</p> <p>No, the scorer should not record anything on the score sheet, as no delay or medical injury occurred.</p> <p>Referee Guidelines and Instructions</p>
<p><u>10.1.12 (10.12)</u></p> <p>The 1st referee began the match with a delay warning. How would this be recorded on the score sheet?</p> <p>Reference: Case 6.2.5</p>	<p>Ruling</p> <p>The scorer should record the time the match started after the delay (e.g. 09: 02) in the 1st Set start time box. In addition, the team concerned must have recorded in its Delay sanction box the score of 0:0.</p> <p>Nothing should be written at this time in the remarks section of the score sheet.</p> <p>Rule: 24.2.2.6, Score sheet Instructions</p>

<p><u>10.1.13 (10.13)</u></p> <p>A team asks for the Supervisor to check the lack of light. The Supervisor stops the game and the match will start again the next morning with the score 0-0. How should the scorer record details of this decision?</p> <p>Reference: Case 6.3.6</p>	<p>Ruling</p> <p>The scorer should not change any part of the score sheet except for recording in the remarks section of the score sheet, the exact time, current score and the team and player serving at the time the referee stopped the match due to lack of light. These same details should be recorded each time a match is interrupted due to such events as rain, light or wind. The scorer should record sufficient details to potentially enable the match to be recommenced in exactly the same position or for a Supervisor to clearly calculate the duration of any stoppage. It is the responsibility of the 1st referee and Supervisor to record the reasons for the decision to stop play and then recommence the next day, in the remarks section of the score sheet.</p> <p>Rule: 17.3, 24.2.2.7, Referee Guidelines and Instructions, Score sheet Instructions</p>
<p><u>10.1.14 (10.14)</u></p> <p>The 1st referee first gives a verbal warning to the team through the captain, and later shows a yellow card to one player repeating the minor misconduct. How should the scorer record these warnings to the players?</p> <p>Reference: Case 7.1.1</p>	<p>Ruling</p> <p>Verbal warnings given by the 1st referee are not recorded on the score sheet. Only if a misconduct formal warning would have been issued by the referee through the use of a yellow card, this would be recorded at the appropriate box by the scorer.</p> <p>Rule 20.1, Score sheet Instructions</p>
<p><u>10.1.15 (10.15)</u></p> <p>When a player receives a verbal warning and a yellow card in the 1st set, and in the following set receives a misconduct penalty, what additional action would the scorer need to do in the beginning of the 2nd set?</p> <p>Reference: Case 7.1.2</p>	<p>Ruling</p> <p>The scorer should record the misconduct formal warning on the score sheet at the appropriate boxes for Set 1.</p> <p>Then, before the start of the 2nd Set, the scorer should cross off the formal warning boxes for that team.</p> <p>In set 2 the scorer should directly record the penalty at the respective player's misconduct sanctions first penalty box for that set.</p> <p>Rules: 20.1, 20.2, 20.3, Score sheet Instructions</p>
<p><u>10.1.16 (10.16)</u></p> <p>If the 1st referee gives a red card (misconduct penalty)</p>	<p>Ruling</p> <p>This should be recorded in the misconduct sanctions</p>

<p>for rude conduct. Where should the scorer record this on the score sheet?</p> <p>Reference: Case 7.2.1</p>	<p>section of the score sheet in the box corresponding to the penalised player. The score at the time of the penalty (not after) should be entered, and as there is an extra point scored it should be circled in the point's row.</p> <p>The scorer must signal to the referees when he / she has finished recording the details of this sanction.</p> <p>At the end of the game, this offence must be recorded accurately in the remarks section of the score sheet while clearly identifying the nature (type) of the offence in accordance to the "Misconduct sanction fee scale" description.</p> <p>Rule 20.3.1, Score sheet Instructions</p>
<p><u>10.1.17 (10.17)</u></p> <p>In a match a player receives a misconduct penalty for rude conduct. Later in the same set the same player is penalized again for rude conduct. What should the scorer do in this situation?</p> <p>Reference: Case 7.2.2</p>	<p>Ruling</p> <p>The scorer should fill in the penalty at the respective player's second misconduct sanctions penalty box for that set, and inform the 2nd referee that the player has reached his limit for misconduct penalties in that set.</p> <p>Rule: 20.3.1, Score sheet Instructions</p>

10.1.18 (10.18)

During a match, a player pulled the net with such force that it broke a post holding the net. The match was subsequently restarted on another court with the same score after a 1-hour delay and a misconduct penalty to the offending player. How would the scorer record the 1-hour delay on the score sheet?

Reference: Case 7.2.3

Ruling

The scorer should not change any part of the score sheet except for recording in the remarks section of the score sheet the exact time when the referee stopped the match due to net system failure, the current score - and due to the misconduct penalty, the opponent team will serve and gain one point extra.

He/she should later record again at the remarks section of the score sheet, the exact time the match recommenced and the new court. These remarks should contain sufficient details for a Supervisor to clearly calculate the duration of any stoppage. It is the responsibility of the 1st referee and Supervisor to record the reasons for the decision to stop play and then recommence on another court on the back of the score sheet (remarks section).

At the end of the game, this offence must be recorded accurately in the remarks section of the score sheet, clearly identifying the nature (type) of the offence in accordance to the "Misconduct sanction fee scale" description.

Rule: 17.3, Score sheet Instructions

<p><u>10.1.19 (10.19)</u></p> <p>After the 1st referee issues a misconduct penalty between two sets, what action should the scorer apply?</p> <p>Reference: Case 7.2.5</p>	<p>Ruling</p> <p>The 1st referee must apply the sanction at the start of the next set.</p> <p>After showing the red card to the relevant player, he/she must then show the other team to serve.</p> <p>If the team who was sanctioned with the penalty was to serve, the opponents get the right to serve and must rotate one position.</p> <p>If the team which was sanctioned with the penalty was receiving, the opponent's will receive 1 point and keep the service order.</p> <p>This should be recorded by the scorer, as appropriate, including the fact that at the points row, this point should be circled because it came from a penalty. In addition to this the scorer should record the sanction at the appropriate player's misconduct sanctions penalty box for the third set, with the score 0:0</p> <p>At the end of the game, this offence must be recorded accurately in the remarks section of the score sheet, clearly identifying the nature (type) of the offence in accordance to the "Misconduct sanction fee scale" description.</p> <p>Rules 20.3.1, 20.4, Score sheet Instructions</p>
<p><u>10.1.20 (10.20)</u></p> <p>If after receiving a misconduct penalty a player disagreeing with the referee's decision, tears his/her uniform in anger and the 1st referee considers this as a rude conduct, how should the scorer record this?</p> <p>Reference: Case 7.2.6</p>	<p>Ruling</p> <p>The scorer should cross off the both points in the respective Team-Points row. As each of these points was gained by a penalty they should additionally be circled.</p> <p>The recording of both offences in the remarks section of the score sheet must be written accurately while clearly identifying the nature (type) of each of the offences in accordance to the "Misconduct sanction fee scale" description.</p> <p>Rule 20.3.1, Score sheet Instructions</p>
<p><u>10.1.21 (10.21)</u></p> <p>If a player, after the match has been completed by the 1st referee, gets upset and removes the padding</p>	<p>Ruling</p> <p>The scorer does not make the decision about whether to let a player or referee write in the remarks section</p>

from the post and tears the court number off the referee's stand, how should this action - although it occurs after the completion of the match - be recorded on the score sheet?

Reference: Case 7.2.7

of the score sheet. This is the responsibility of the referees and Supervisor.

The 1st referee should use the remarks section to record information about this problem even after the match has been completed and the result verified.

The recording of this offense in the remarks section of the score sheet must be written accurately while clearly identifying its nature (type) in accordance to the "Misconduct sanction fee scale" description.

10.1.22 (10.22)

Player #1 serves the ball and gains a point. After some discussion the scorer then notifies the 2nd referee that #2 should have served the previous service. What is the next step for the scorer?

Reference: Case 8.4.1

Ruling

To ensure that the serving team maintains all its points gained, and the service resumes with #2 serving.

The score sheet may need correction to recommence the match.

If an incorrect player is found to have served, they can only be penalised by loss of service if the scorer (or one of the referees), had correctly notified them that he / she is an incorrect server, prior to them serving.

In this case the scorer and the assistant scorer have committed an error in their procedures by not having indicated the incorrect server prior to the service hit.

Rules: 12.2.1, 12.2.2, 12.3, 12.6.1.1, 24.2.2.2, 25.2.2.1, 25.2.2.2

10.1.23 (10.23)

What is the correct response from the scorer, if a captain asks the number of Time Outs of the opposite team?

Reference: Case 8.4.2

Ruling

The scorer should not respond to this request but should notify the 2nd referee who should ask the teams to resume the match. **Rules: 15.1, 16.1, 24.2**

<p>10.1.24 (10.24)</p> <p>If a player disagrees with the scorer and the referees about who is to serve, what should the scorer check?</p> <p>Reference: Case 9.1.4</p>	<p>Ruling</p> <p>The score sheet is designed to allow the service order to be checked easily.</p> <p>There are 4 boxes labelled I to IV (1-4) which correspond to the service order. The number of the player is inserted next to this box. The team that serves first will be serving #I and #III in the serving order. The other team #II and #IV. The scorer follows a regular pattern in recording the services, regardless of which team commences the service, It is important that the scorer checks that the very first service of the set is recorded next to the top box #I. This will ensure that the service order is correctly recorded in the first instance.</p> <p>Rule: 24.2.2.2, Score sheet Instructions</p>
--	---

10.1.25 (10.25)

If the captain, after finishing the match, asks to write a protest on the score sheet, when during the match no protest was being called, should the scorer allow the recording of this protest?

Reference: Case 9.1.6

Ruling

No. The scorer can only permit the captain concerned to write a statement on the incident being protested with the authorization of the 1st referee.

Rule: 24.2.3.2, Referee Guidelines and Instructions

10.1.26 (10.26)

The players of both teams switch sides when the court scoreboard reads 2:3 (Set 3). However the scorer points out quickly that the score is still 2:2 and so no side change should have taken place. What techniques should a scorer use to prevent this error?

Reference: Case 9.1.9

Ruling

The scorer should always announce point to switch to the 2nd referee (e.g. 2:2) and then announce side switch (e.g. 3:2). Referees should appropriately acknowledge both of these announcements from the scorer. In this case the scorer was correct in quickly correcting the incorrect side switch so as to avoid a long delay to the match.

Rules: 18.2.1, 24.2.2.5

10.1.27 (10.27)

If a referee makes a mistake awarding a point to one team, and the other team requests a TO before the referee changed his judgment call, the TO is then cancelled. In this case what should the scorer do?

Reference: Case 9.1.10

Ruling

The scorer should cancel the recording of the time out and correct the score row and service order boxes.

Rules: 22.2.1, 24.2.2.1, 24.2.2.2, 24.2.2.3

10.1.28 (10.28)

After being treated for 5 minutes during a Medical Time Out, the player is declared unable to continue. What steps should the scorer take to record all the

Ruling

It is important that the scorer records 2 or 3 sets of times, depending on the circumstance:

- (1) When did the 2nd referee ask if the player required medical assistance ? or the 2nd referee authorized the start of the recovery time while the player having asked to be treated by his/her own medical personnel

<p>circumstances of this medical injury?</p>	<p>(2) When did the official medical staff arrive at the playing court, in case the player asked for the official medical staff and</p> <p>(3) When did the play resumed, or in this specific circumstances, when the team was declared incomplete?</p> <p>This recording should be done in hours / minutes / seconds.</p> <p>Additionally the scorer should record sufficient details to allow him/ her to complete the score sheet in case the team is declared incomplete.</p> <p>Rules: 6.4.3, 7.1.2.3, 17.1, 23.2.7, 23.3.1, 24.2.1,</p>
--	--

CHAPTER 11 - NEW CASES

<p>11.1 (1.1.9 (new case))</p> <p>Can a captain protest to the 1st referee about the heat of the sand during the game, and does the 1st Referee have to accept such a protest?</p>	<p>Ruling:</p> <p>The 1st Referee should have done his/ her utmost to prevent the need for a Protest Protocol in such a situation. He should have assessed the sand conditions making his own judgment about the playing conditions.</p> <p>If he and the team agree that the playing conditions were too difficult, he should have asked the TS to authorize a short interruption for watering the court.</p> <p>Rule: 1.1; 1.3; 5.1.2; 5.1.2.2</p>
<p>11.2 (7.2.10 (new case))</p> <p>If after a Technical Time Out a red card (penalty) is issued to a player of the team ready to serve, because of misbehaviour during the allocation of the last point leading towards the TTO, should this team lose the right to serve at that moment?</p>	<p>Ruling</p> <p>Yes, the 1st Referee should always, after issuing a red card to the player, give the right to serve to the opponent team and benefit the new serving team with a point.</p> <p>Rule: 20.2.1; 20.3.1</p>

PART III: TERMINOLOGY

Antennae	A flexible rod, 1.8m in length, placed vertically and above the outer edge of the sidelines to mark the outer limit of the crossing space. The antennae are placed on opposite sides of the net. The ball must cross the net completely between the 2 antennae to be considered "in". Contrasting 10cm coloured strips are used to 80cm height above net.
Attack Hit	The action of directing the ball into the opponents, court. Serving is not considered an attack hit. Considered completed when the ball completely crosses the vertical plane of the net or touches a block.
Ball mark	The disturbance or movement of the sand created on the court surface by the contact of the ball with the sand. This mark may be checked to determine if the ball is "in" or "out".
Ball Mark Protocol	A procedure initiated by the 1 st referee for establishing whether the ball has landed in or out of the court. Conducted as per the FIVB Ball Mark Protocol procedures.
Between rallies	The time between the whistle for completion of a rally and the whistle for service authorization. Under normal circumstances this is a maximum of 12 seconds.
Cap / Hat	Apparel worn on the player's head. Considered, as part of player's uniform when physically on the player. Some aspects are governed by FIVB regulations.
Coin Toss	The action of the 1 st referee prior to the match, of requesting the captains of each team to come to an area in front of the scorer's table. This process determines the team to serve the starting side of the court for each team and player service orders.
Court Lines (boundary lines)	These lines delimit the playing area. They are made of resistant material, contrast in colour to the sand and are 5-8 cm wide. The ball must physically contact the line to be considered as "in".
Court Manager	Tournament official responsible for maintaining the court and equipment to the specified technical requirements for the tournament.
Court switches	The interval in which the teams change their sides of the playing court. Occurs every 7

(side changes)	points (Sets 1 and 2) and 5 points (3 rd Set).
Cover up a fault	A misconduct where a player acts deliberately so that an official will not be able to ascertain a fault (i.e.: they obscure the fault from the officials). E.g.: removing a ball mark
Crossing space	The area above the net and inside the antennas (and their imaginary extension upward) through which the ball must pass (by the attacking team) completely for play to continue legally by the defending team. This area does not include external and lower spaces. Play in some cases may continue even if the ball crosses the net outside the crossing space as long as the team can retrieve the ball and play it legally within its 3 hits through the crossing space.
Default	Where a team is unable to commence the match legally with its players. It forfeits the match and gains no points.
Defensive player (Defending player)	The player(s) from the team who currently have not committed the last contact. The player(s) on the opposite side of the court to the ball.
Designated chairs	The chairs allocated to each team for its use during match protocol and intervals. Located 3-5 metres from scorers' table. Each team uses the same chairs for the entire match. Usually separate and non-metal in construction.
Diagonals (Long / Short)	The distance diagonally across the corners of the rectangular shaped 16x8 m playing court (long) or across from one corner to the corner immediately under the net (short) of one side of the playing court (8x8m).
Double fault (replay)	Two faults occurring at the same time. Results in a replay (the same person serving again with no point scored).
External space	The imaginary area outside the antennas and also not below the bottom of the net between the net poles. The area not including the Crossing and lower spaces.
Extension of sideline	The imaginary line extended from the 2 sidelines in a straight line from the corners until the edge of the free zone. A service must be completed from within the area delimited by these imaginary lines.
Free Zone	The area outside the playing court but inside the panels, signage etc which delimits the outer edges of the free zone.
Foot faults	The illegal action of a player, who at the time of serving or jumping to serve contacts the line has their foot under the line or their foot, contacts the playing court.
Forbidden objects	A player's personal apparel item that may cause injury or give advantage to that or another player. May include jewellery, glasses and plaster casts.

Hard driven ball	<p>An attack hit that is travelling with sufficient speed (quickly) and over distance such that the defending player only has time to only play the ball in an uncontrolled (reflexive) defensive manner.</p> <p>The time and distance of the balls trajectory (speed of the ball) does not allow the player to substantially control or alter their techniques for receiving the ball.</p>
Hoses	The devices used to spread water on the playing court and free zone to reduce the surface temperature of the sand. Located near the outside of the free zone.
Ice box (Ice chest).	Item of equipment located in or near players designated area for storage of liquids or ice for use by players and / or officials.
Illegal server	When a player serves contrary to the service order recorded on the score sheet and advice of the scorer. The other team gains the right to serve and a point.
Incidental contact	Contact by a player with an opponent that did not have an effect on that player's ability to complete a subsequent play on the ball freely.
Incomplete team	When a team commences but is unable to legally complete a match with its two players. I.e.: due to injury, the other team would then gain enough points to complete the match.
Interference	When a player through physical contact or threat of contact prevents an opponent from a potential play on the ball. It may be the next shot or a subsequent shot.
Improper requests	When a player requests an interruption to the match that is not legal. For example, asking for a Timeout after the referee has authorized service.
Joust	Two players simultaneously contacting the ball with open fingers/ hands above the height of the net, and there is an extended contact with the ball.
Protest Protocol (2002+) Judges' Conference (- 2001)	The formal process under the control of the Supervisor(s) in which the validity of a team's Protest is considered. This may occur during or after a match. Applied under FIVB Protest Protocol Regulations.
Jump Serve	The action of a serving player, who at the time of the service is not in contact with the ground. The action of jumping must commence legally from within the service zone but on landing may contact any part of the playing court or free zone.

Levelling the sand / Raking	The process of flattening or levelling the playing court and its immediate surrounding area. This is usually done prior to the match commencing.
--------------------------------	--

Line judges	Auxiliary officials responsible for assisting the referees in determining faults esp. ball “in”, “out” and “touched”. Either 2 or 4 people can be used, situated at corners of the court.
Lower space under net	The area below the bottom of the net between the net posts. The area not including the Crossing and External spaces.
Match format	Determines the structure of the match sets. Format for FIVB competition is best of 3 sets, the first 2 being played to 21 (with 2 point advantage) and the 3 rd set to 15 (with a 2 point advantage), both with no maximum score.
Measuring rod / stick or pole	A device for measuring the height of the net. Indicative marks are present for all net heights. Should be kept near to the scorer’s table.
Medical Injury Protocol	The FIVB regulations controlling the circumstance of a player being injured. Applied under FIVB Medical Injury Protocol.
Metal fastening devices	An illegal method of securing the lines under the sand. Fastening devices must be of soft flexible material.
Momentarily overhand with fingers / beach dig / beach defence	A playing action (receiving a ball) that may be legally used if the ball is hard driven. Players are allowed legally to hold or carry the ball overhand slightly longer than is usually allowed. The hands must be held with fingers up, i.e.: not inverted to point downwards.
Misconduct sanction fee scale	Swatch-FIVB World Tour specific regulation establishing the fines to be issued in case players abuse court equipment or officials (this is to be enforced in due accordance to sanctions issued by the 1st referee during the match).
Nature of the fault	What type of error has occurred or what has happened. The referee may signal what has happened, e.g.: ball in.
Net	The piece of equipment consisting of many small square meshes hung between two posts that separate the two sides of the court. Dimensions are 8.5 x 1 metre.
Net area	The area immediately below the bottom of the net between the posts. It consists of the playing surface and imaginary space above it.
Normal playing conditions	Playing conditions which are free from external interference from weather (e.g.: wind, rain). Generally based on whether players can accurately hand set the ball.
Number paddles	The equipment used by the scorer to indicate the player to serve next (i.e.: service order of the team now serving). Located on Scorer’s Table. #1 and #2

Offensive player (attacking player)	The player(s) from the team who currently have committed the last contact. The player(s) on the same side of the court as the ball.
Overhand finger action	<p>The playing action of setting the ball or passing the ball with 2 hands fingers spread, contacting the ball.</p> <p>It is not legal to catch and throw the ball with underhand finger action (i.e.: wrists inverted)</p>
Padding	Protective equipment located on the net posts and referee's chair for the protection of the players.
Perpendicular trajectory	A ball that travels in a straight line from the player's shoulders either forwards or backwards. The player's position at the time of first contact determines the trajectory the ball should legally follow.
Player's uniforms	The player's personnel apparel covering the body. Includes shirt, shorts and optional cap. Applied under FIVB Uniform regulations.
Playing Court	The area bounded by the court lines. A rectangle measuring 16 x 8 metres. The lines are included in this area and the ball is therefore considered "in" if it touches the line.
Point of contact (instant of contact)	The moment that a player first contacts the ball. Initial contact time or time of contacting.
Protocol	The time from the end of the previous match to the commencement of the next match. Applied under FIVB Protocol Regulations and specific Tournament regulations
Protest (see Protest Protocol)	The action of requesting a Protest Protocol. Made if a player wishes to formally question a decision of a referee. Applied under FIVB Protest Protocol Regulations.
Rain	Weather condition involving moisture or precipitation. If strong and normal playing conditions are not possible may result in play being suspended.
Rally	The time that the ball is legally in play, from the contact with the ball by the server, to the time of a fault by either team or when the ball hits the ground.
Replay (tie ball)	When the referee authorizes a service to be made again with no point or sideout being made to either team. This could be as a result of e.g.: simultaneous fault, incorrect decision or external interference.
Roll shot	Legal technique using rigid, closed fingers in an overhead single hand action to complete

	an attack hit. Usually travels a short distance into the opponent's court.
Rubber booties / sand-shoes / socks	Personal player's equipment for protection of their feet. Usually used if sand is too hot / cold or player is injured. Requires the referee's permission before use.
Sand	The material composing the court surface. Must be flat, uniform, and safe for participants and at least 40cm in depth.
Sand Anchors	The device, which secures the lines by use of a cord to the court, surface (50 cm below the ground minimum). Material must be soft and flexible.
Sand Levellers (rakers)	Auxiliary officials responsible for keeping the court surface in good condition.
Screen	The action of preventing the player(s) receiving service from having a clear and unobstructed view of the serving player. A screen is illegal.
Service order	The order in which players can legally serve. Recorded on the score sheet after the coin toss has been made. Must be maintained throughout the match.
Service Zone	The area in which the player serves the ball. Bounded by the base (back line), the extension of the two sidelines and the outside of the free zone (usually delimited by panels).
Service reception positions	The positions that the team receiving service adopts prior to the referee authorizing service. Usually in the middle of each side of the playing court.
Spike	The play action of jumping and striking with one hand the ball as an attack hit.
Sun (Sunlight / Light)	Weather condition essential for play. Light must be a minimum of 1000 Lux.
Sunglasses	Player's personnel equipment for protection from weather and sand in the eyes.
Supervisor	<p>Official(s) with responsibility to run the tournament.</p> <p>Two types (Jobs defined by FIVB Beach Volleyball Handbook):</p> <ul style="list-style-type: none"> - Technical Supervisor (responsibility for Technical matters /overall responsibility) - Refereeing Delegate (responsibility for Refereeing matters).
Tarp	A large material cover for protecting the surface of the court from weather conditions. Usually 16 x 8 m minimum size.

Technical Timeout	An official 30 second interruption to the match that occurs in sets 1 and 2 when the sum of both teams points is 21.
Time of contact	The duration that the ball was in contact with a player hands in completing a shot.
Timeout	A 30-second match interval requested by a player. Maximum of 1 per set per team. Must be approved by the officials.
Tip / Dink	Illegal technique using open fingers (spread fingertips) to complete an attack hit.
Toss	The action of releasing the ball from the players hands in the service zone with the intention of hitting a service.
Towels	Equipment used by players for drying or cleaning their body. Equipment used by officials for drying or cleaning the match balls. Comes in various sizes.
Umbrella	Equipment for protection from the weather esp. sun. Located in players' designated areas and behind the scorer's table.
Warm up Period (Official warm up)	The time before the match officially allocated for teams to prepare on the court for the match. Commences at the whistle (signal) of the 1 st referee after the signing of the score sheet. Applied under FIVB Protocol regulations.
Water bucket	Equipment used for storage of water. May be used in case of injury or for court watering.
Watering the Court	The action of spreading water over the playing court and free zone for the purpose of lowering the surface temperate of the sand. Usually done prior to the start of the match.
Wind	Weather condition. Strength should be low enough to enable normal playing conditions.
5 minute recovery time (Injury Timeout)	The maximum time allowed for the player to recover from an injury. Controlled by the 2 nd Referee. Applied under FIVB Medical Injury Protocol.