[image: image1.png]riv3

A

FEDERATION INTERNATIONALE
DE VOLLEYBALL

Księga Przypadków (Casebook)
Edycja 2013
Komisja Przepisów Gry FIVB

Spis treści

3Słowo wstępne

3Część I: Teoretyczne podstawy stosowania Przepisów Gry

5Część II: Przypadki

5ROZDZIAŁ 1: UCZESTNICY GRY

7ROZDZIAŁ 2: STRUKTURA GRY

9ROZDZIAŁ 3: PRZEBIEG GRY

17ROZDZIAŁ 4: PRZERWY I OPÓŹNIENIA

24ROZDZIAŁ 5: ZAWODNIK LIBERO

31ROZDZIAŁ 6: NIEWŁAŚCIWE ZACHOWANIE

33ROZDZIAŁ 7: SĘDZIOWIE I ICH UPRAWNIENIA

36ROZDZIAŁ 8: SZCZEGÓLNE PRZYPADKI

39Aneks

Słowo wstępne

Piłka siatkowa to wspaniała gra – wystarczy zapytać miliony ludzi, którzy w nią grają, oglądają, analizują i sędziują. Przez ostatnie lata intensywnie promowana i rozwijana, stała się jednym z najpopularniejszych sportów. Zwiększenie prędkości gry, więcej emocji i dynamicznych akcji, dobry wizerunek sportu i świetne wyniki oglądalności w telewizji stanowią bodziec do dalszego rozwijania siatkówki i trafiania z nią do coraz to nowych odbiorców.

Powyższe stwierdzenia są podstawą dla dokonywanych zmian w Przepisach Gry. Równie ważna, jak sam ich tekst, jest zdolność do prawidłowego i jednolitego stosowania Przepisów Gry na całym świecie.
Księga Przypadków – Casebook jest zbiorem sytuacji, jakie miały miejsce na meczach piłki siatkowej, opatrzonych oficjalną interpretacją zatwierdzoną przez Komisję Przepisów Gry FIVB i opartą o najnowszą edycję Przepisów Gry. Te interpretacje wyjaśniają znaczenie poszczególnych przepisów i ich ducha oraz stanowią obowiązkową linię postępowania na zawodach FIVB.
Poprzez Casebook najtrudniejsze w ocenie sytuacje meczowe zostały opisane i służą unifikacji sposobu postępowania na zawodach. Mamy więc nadzieję, że także najnowsza edycja Księgi Przypadków będzie cennym narzędziem dla zawodników, trenerów i szczególnie dla sędziów, aby każdy znał rozstrzygnięcie dla opisanych sytuacji, niezależnie od osoby sędziego, czy poziomu rozgrywek.

Obecne wydanie Księgi Przypadków zostało opracowane przez Klausa Fezera na podstawie wcześniejszego dzieła Yoshiharu Nishiwaki, wykorzystującego pierwotny układ dokumentu, stworzony przez dra Jima Colemana. Szczególne podziękowania kierujemy do pozostałych członków Komisji Przepisów Gry FIVB oraz Prezydenta Komisji Sędziowskiej FIVB Hassana Mohameda wraz z innymi kolegami z jego Komisji.
Aktualna edycja Księgi Przypadków opiera się na Przepisach Gry edycja 2013-2016 zatwierdzonych przez Kongres FIVB we wrześniu 2012 roku w Anaheim.
Sandy Steel

Prezydent Komisji Przepisów Gry FIVB

Część I: Teoretyczne podstawy stosowania Przepisów Gry

Sędzia jest tą osobą, który wprowadza przepisy gry w życie. Aby właściwie zastosować przepisy sędziowie muszą doskonale znać przepisy i stosować je w sposób odpowiedni i stanowczy. Lecz najważniejszą rzeczą jest znać podstawowe zasady formułowania przepisów. Jeśli tego zabraknie, nigdy właściwie nie zrozumieją przepisów, a co za tym idzie będą mieli duże trudności dobrze je stosować. Nawet gdy sytuacja, która nastąpi nie jest ściśle określona w przepisach, sędzia jest w stanie podjąć prawidłowe decyzje. Przepis 23.2.3 stwierdza, że sędzia jest upoważniony do decydowania w każdej sytuacji dotyczącej gry włączając te, które nie są zapisane w przepisach Może się tak stać tylko na podstawie pełnego poznania fundamentalnych zasad zastosowania przepisów.

W celu prawidłowej interpretacji przepisów, sędziowie muszą mieć kompletną wiedzę o następujących funkcjach oraz teoretycznych założeniach zastosowania przepisów:

1/ Funkcja przepisów

Naturalnie, jeśli chce się właściwie stosować przepisy, trzeba znać jakie są ich funkcje. Generalnie Przepisy jako całość spełniają następujące zadania:

A/ Charakterystyka gry

Przepisy nadają specyfikę siatkówce i odróżniają ją od innych sportów.

a/ przepisy określają właściwe warunki oraz wyposażenie używane podczas gry, powierzchnię boiska , jego rozmiary oraz dane dotyczące siatki, piłki itp.

b/ przepisy regulują ilość uczestników, zawodników biorących udział w grze, ich pozycje, kolejność rotacji itp.

c/ przepisy ustanawiają metody gry, jak utrzymać piłkę w grze, przestrzeń przejścia oraz jak zdobyć punkt, wygrać set i mecz

B/ Określenie właściwej techniki

Wiele przepisów daje jasną definicję i wyraźnie określa różnice między właściwymi oraz niedozwolonymi technikami. Muszą więc być dokładnie przestudiowane w celu prawidłowego zastosowania.

C/ Gra zgodna z przepisami:

Wszystkie przepisy dotyczące boiska, właściwych warunków i sprzętu, technik a nawet zachowania odnoszą się tak samo do obu drużyn. To jest SPRAWIEDLIWOŚĆ. Jest to bardzo wrażliwy i trudny aspekt sędziowania. Stosowanie przepisów różne w stosunku do obu drużyn, nawet jeżeli zostało popełnione przypadkowo, jest niesprawiedliwe. Dlatego też dokładność w rozumieniu i stosowaniu przepisów jest fundamentem sprawiedliwości i uczciwości.

D/ Funkcja edukacyjna

Sportowe zachowanie jest podstawą zachowania zawodnika w każdej dziedzinie sportu. Rozdział siódmy „zachowanie uczestników” jest napisany specjalnie w tym celu. Wszyscy sędziowie muszą kłaść duży nacisk na tę funkcję, ponieważ jest ona sednem całego sportu. Celem nie jest wyłącznie rywalizacja, ale także stworzenie atmosfery uczciwości, aby pogłębić zrozumienie i powszechną przyjaźń.

2. Czynniki wpływające na kształtowanie przepisów

Przepisy muszą iść w parze z rozwojem sportu. Dlatego właśnie w formułowaniu i modyfikacji Przepisów należy brać pod uwagę następujące czynniki:

A/ Rozwój techniki i taktyki

Przepisy nie powinny jedynie dopasowywać się do zaistniałego postępu techniki i taktyki, ale same powinny inicjować rozwój dyscypliny.

B/ Aspekt widowiskowości

Promocja i popularność każdego widowiska sportowego w dużym stopniu, zależy od jego atrakcyjności. Świadczy o niej stopień emocjonalnego zaangażowania i kibicowania. Jest to więc miara widowiskowej części generowanej przez grę.

C/ Aspekt społeczny

Rozwój współczesnego sportu zależy w ogromnym stopniu od aspektu społecznego. Publiczność stanowi najważniejszą i najbardziej efektywną drogę do wzbudzenia zainteresowania i akceptacji społecznej dla sportu. Dlatego też jest to jeden z kluczowych czynników, które muszą być uwzględnione.

D/ Aspekt ekonomiczny

Oczywiście w promowaniu każdej dziedziny sportu niezbędne jest wsparcie finansowe. Należy uwzględnić również te czynniki.

3. Fundamentalne zasady stosowania przepisów

Fundamentalne zasady stosowania przepisów bazują naturalnie na dwóch założeniach: na funkcji przepisów i na czynnikach na nie wpływających. Na podstawie wymagań powyższych zasad, kolejne punkty mogą być uznane jako główne założenia w stosowaniu przepisów:

A/ Dobre i uczciwe warunki gry

Podstawowym założeniem jest przygotowanie możliwie najwłaściwszych warunków i szans dla zawodników, by mogli wykazać swe umiejętności. Poziom widowiska wskazuje na poziom samej dyscypliny. Zawodnicy trenują wiele lat aby uczestniczyć w zawodach. Dlatego też, są dla nich ważnym wydarzeniem , w którym mogą zaprezentować swoje umiejętności i jeszcze bardziej doskonalić efekty treningów. Sprawiedliwa ocena klasy zawodników i wynik meczu będzie możliwa tylko podczas takiego widowiska. Dla sędziego istotne jest, aby ciągle był świadomy faktu, iż każda jego decyzja będzie miała oczywisty psychologiczny wpływ na zawodników. Każde psychologiczne oddziaływanie będzie powodowało pozytywny lub negatywny efekt. Dlatego, jedno z zasadniczych wymagań w stosunku do sędziego polega na tym, aby dał szansę grać zawodnikom na jak najwyższym poziomie. Z tego punktu widzenia, bardzo istotnym punktem dotyczącym sędziowania jest bezstronność i konsekwencja, a ich podstawę stanowi dokładność i uczciwość. Kolejnym punktem ułatwiającym grę na wysokim poziomie jest kontrola właściwego tempa gry. Nie powinno być ani za szybkie ani za wolne.

B/ Dążenie do widowiskowości

Widowisko to samo sedno promocji sportu. Pobudzenie entuzjazmu kibiców jest czynnikiem, który powinien być także uwzględniany przez sędziego. Dla przykładu, sędzia powinien rozważyć jak skrócić przerwy i wyeliminować wszelkie zakłócenia oraz jak uatrakcyjnić mecz. Sędzia nie musi wykazywać inicjatywy w motywowaniu kibiców, ale nie może zniechęcać widzów i gasić entuzjazmu. Sędzia jest również odpowiedzialny za promocję sportu.

C/ Współpraca Komisji Sędziowskiej

Administracyjną podstawą dla jak najlepszej pracy sędziego i prowadzenia meczu jest współpraca między komisją sędziowską. Każdy jej członek posiada szczególne kompetencje i ponosi odpowiedzialność przewidzianą w przepisach. Ma również określone miejsce na boisku, optymalne dla wyznaczonego mu zadania. Mimo że może to powodować ograniczenie widzenia przebiegu gry przez sędziego, to cały zespół sędziów ma dobry widok na całość gry.

Tak więc, pełna współpraca między sędziami jest jedynym sposobem, aby zapewnić właściwą ocenę i wypełnić powierzone zadania.

Podsumowując wszystkie powyższe punkty, można stwierdzić, że sędzia nie jest tylko osobą, która prowadzi mecz i właściwie stosuje przepisy, ale również musi brać pod uwagę psychologiczne, społeczne i techniczne czynniki wpływające na grę. Sędzia jest nie tylko sędzią i organizatorem, ale także promotorem pełniącym rolę edukacyjną.

FIVB Casebook 2013
Księga Przypadków 2013 jest odzwierciedleniem przepisów, które zostały zatwierdzone przez Kongres FIVB w 2012 roku. Podczas gdy ogólne zasady i założenia filozoficzne są ciągle analizowane, skoro zmienia się sport i społeczeństwo, to należy pamiętać, że przedstawione tu przypadki są obowiązujące na dzień dzisiejszy.

Dokonano następujących zmian w stosunku do edycji 2012:

Większość przypadków pozostała ta sama, dokonano jedynie niewielkich korekt.

Usunięto przypadki 5.27 oraz 8.8.
Poprawione lub uzupełnione przypadki to: 1.9, 1.10, 1.11, 1.12, 2.5, 3.5, 3.10a (przenumerowane), 3.14, 3.47, 4.27, 4.30, 4.33, 5.2, 5.5, 5.7, 5.8, 5.13, 5.16, 5.17, 5.18, 5.21, 6.1, 6.2, 6.3, 6.4, 6.6, 6.7, 6.9, 7.8, 8.3.

Nowe przypadki to: 3.10b, 5.27, 5.29, 5.30.
W załączniku przyporządkowano przypadki poszczególnym przepisom.

Część II: Przypadki

	ROZDZIAŁ 1: UCZESTNICY GRY

	

	ZAKAZANE CZĘŚCI UBIORU

	

	1.1 Sędzia II zauważył, że zawodnik który podszedł do strefy zmian, aby wejść na boisko ma protezę części jednej nogi. Czy jest to dozwolone?
	Przepis: Sędzia II może zezwolić na wejście zawodnika na boisko pod warunkiem, że nie spowoduje to zagrożenia dla zdrowia tego zawodnika oraz innych zawodników w trakcie gry. Z drugiej strony zawodnik noszący protezę nie może być dopuszczony do gry, ani nie może siedzieć na ławce rezerwowych /4.5.1/

	
	

	1.2 Zawodniczka miała założony pierścionek z ostrym diamentem na palcu. Sędzia I poprosił ją o jego zdjęcie. Zawodniczka odpowiedziała, że jest to niemożliwe. Czy może być ona w tej sytuacji dopuszczona do gry?
	Przepis: Zawodniczka powinna zdjąć pierścionek. Jeżeli jest to niemożliwe, powinien być on zawinięty, tak, aby zawodniczka nie spowodowała urazu innych zawodniczek. Ważnym jest poinformowanie trenera i innych zawodniczek, że naruszenie przepisów może spowodować kontuzję /4.5.1/

	
	

	KAPITAN

	

	1.3 Kapitan zespołu „A” kilkakrotnie kwestionuje decyzje sędziego i zadaje pytania dotyczące wydanych decyzji. Jakie powinno być prawidłowe zachowanie sędziego I?

	Przepis: Kiedy w odczuciu sędziego I zachowanie kapitana zespołu wykracza poza jego uprawnienia zawarte w przepisie 5.1.2, sędzia I powinien upomnieć kapitana zespołu nie karząc go jednak, jak ustanowiono w przepisie 21.1. Jeśli zachowanie takie jest kontynuowane, kapitan powinien być ukarany czerwoną kartką (punkt i zagrywka dla przeciwnika) za zachowanie grubiańskie /5.1.2, 20.1, 20.2, 21.2, 21.3.1, Diagram 9/

	
	

	1.4 Kapitan drużyny „A”, znajdujący się na boisku nie jest pewny czy kolejność zagrywki w jego zespole jest poprawna. Prosi więc sędziego II o sprawdzenie ustawienia zawodników przed kolejną zagrywką. Jakie powinno być prawidłowe zachowanie sędziów w tej sytuacji?
	Przepis: Prośba prawidłowa. Prawo do próśb nie może być przez zespoły nadużywane /5.1.2.2/

	
	

	1.5 Grający kapitan zespołu „A” ma problemy z określeniem, którzy z zawodników zespołu „B” grają w linii ataku. Próbując to ustalić prosi sędziego I o sprawdzenie ustawienia przeciwników. Czy jest to dozwolone?
	Przepis: Jeżeli prośba taka nie zdarza się często, sędzia I nakazuje sędziemu II sprawdzenie ustawienia przeciwników. Jednak udzielona informacja może tylko mówić czy pozycje zawodników są prawidłowe czy też nie. Nie wolno udzielać informacji, którzy zawodnicy znajdują się w pierwszej a którzy w drugiej linii / 5.1.2.2. /

	
	

	1.6 Znajdujący się na boisku kapitan zauważył, że sędzia liniowy zasygnalizował piłkę „po bloku”. Sędzia I nie zauważył sygnalizacji liniowego. Jak kapitan zespołu może prawidłowo poprosić sędziego I o zwrócenie uwagi na sygnalizację sędziego liniowego?
	Przepis: Grający kapitan może podnieść rękę i grzecznym gestem poprosić, czy może zwrócić się do sędziego I. Wówczas może prosić o wyjaśnienie interpretacji danej sytuacji przez sędziego I. Sędzia musi honorować prośbę kapitana /5.1.2.1, 20.2.1/

	
	

	1.7 Kapitan zakwestionował karę zastosowaną przez sędziego. Sędzia stwierdził, że decyzja sędziowska jest ostateczna i żaden protest nie może być zaakceptowany. Czy sędzia postąpił słusznie?
	Przepis: Sędzia postąpił nieprawidłowo. Protesty dotyczące przepisów i zastosowania kar są dozwolone i muszą być akceptowane. Kapitan ma prawo zastrzec sobie w trakcie meczu prawo do wpisania swojego niezadowolenia do protokołu po meczu jako oficjalny protest. Protest może być również wpisany przez sekretarza zawodów pod dyktando kapitana. Jakakolwiek dyskusja dotycząca tego incydentu podczas meczu jest niedozwolona.

Podczas zawodów FIVB z udziałem Komisji Kontrolnej trener protestującego zespołu może poprosić Prezydenta Jury podczas tego meczu o Konferencję Sędziowską. Jej procedura opisana jest w Instrukcji Sędziowania /5.1.2.1, 23.2.4/

	
	

	TRENER

	

	1.8 Sędzia I zauważył, że trener zespołu używał słuchawek i komunikował się ze statystykiem siedzącym poza panelami reklamowymi. Czy jest to dozwolone?
	Przepis: Używanie takich urządzeń jest dozwolone. Dwóch statystyków może siedzieć przy stole poza panelami. Nie mogą jednak wchodzić na boisko, pole gry i przestrzeń kontrolowaną oraz zbliżać się do ławki rezerwowych.

	
	

	1.9 W setach I i II trener nie zgadzał się z decyzjami sędziego I. Trener podszedł do sędziego II i prosił o wyjaśnienie decyzji sędziego I. Dwukrotnie sędzia II rozmawiał z nim dłużej niż 10 sekund. Czy było to poprawne zastosowanie przepisów przez sędziego II?
	Przepis: Zgodnie z przepisem 5.1.2, tylko grający kapitan ma prawo prosić sędziów o wyjaśnienia. Trener nie jest do tego upoważniony. Sędzia II powinien odmówić rozmowy z nim i poprosić o powrót na ławkę rezerwowych. Jeżeli nie przyniosłoby to skutku powinien natychmiast zawiadomić sędziego pierwszego o zaistniałej sytuacji w celu zastosowania właściwej sankcji. Normalnie sędzia I upomina trenera za jego złe zachowanie poprzez kapitana. Nie jest to kara. Byłby to pierwszy etap prewencji niesportowego zachowania. Sędzia I mógł alternatywnie pokazać żółtą kartkę, co stanowi etap drugi prewencji zgodnie z przepisem 20.5.2, sygnalizując, że zespół osiągnął poziom zachowania podlegający sankcjom. Zostałoby to zapisane w protokole.
Jeżeli sytuacja taka powtarza się, jest to grubiańskie zachowanie i powinno być ukarane (czerwoną kartką) poprzez kapitana, w rezultacie czego drużyna przeciwna powinna uzyskać punkt i prawo do zagrywki /5.1.2, 5.2.3.4, 21.1, 21.2 21.3/

	
	

	1.10 Poruszający się w wyznaczonej strefie przy bocznej linii boiska trener drużyny, chcąc poprosić o przerwę dla odpoczynku, nakazał drugiemu trenerowi, aby ten włączył sygnalizator dźwiękowy, po czym sam zwrócił się do sędziego II o przerwę używając oficjalnej sygnalizacji. Czy taka procedura jest dozwolona?
	Przepis: Tak. Trener żądając przerwy dla odpoczynku musi zarówno spowodować uruchomienie sygnalizatora dźwiękowego, jak i wykonać sygnalizację ręczną. Ponieważ trener ma możliwość poruszania się w wolnej strefie, celem zachowania płynności gry trener może upoważnić innego członka zespołu (niekoniecznie swojego asystenta) do uruchomienia sygnalizatora dźwiękowego. To nie zwalnia trenera z obowiązku użycia oficjalnej sygnalizacji ręcznej /5.2.1, 5.2.3.3, 5.3.1/

	
	

	1.11 Masażysta oraz asystent trenera podczas gry opuścili ławkę zawodników rezerwowych i podeszli do linii bocznej boiska do znajdującego się tam I trenera zespołu. Sędzia I nie zareagował na to. Czy zachowanie asystenta trenera i masażysty było prawidłowe?
	Przepis: Przepisy pozwalają tylko trenerowi poruszać się swobodnie w wolnej strefie pomiędzy przedłużeniem linii ataku i polem rozgrzewki. Podczas tych zawodów trener był upoważniony wykonywać swą funkcję poza linią przerywaną. Inni członkowie zespołu muszą siedzieć na ławce lub znajdować się w polu rozgrzewki. Sędzia I powinien upomnieć trenera poprzez kapitana zespołu, oraz nakazać asystentowi trenera i masażyście usiąść na ławce /5.2.3.2, 5.2.3.4, 5.3.1/

	1.12 W trakcie meczu trener wszedł na boisko przez linię końcową boiska w celu poinstruowania zawodnika Libero swojej drużyny. Innym razem ten sam trener wkroczył w przestrzeń pomiędzy linią ataku a linią środkową boiska utrudniając w ten sposób sekretarzowi zawodów obserwację zawodnika zagrywającego. Jakie powinno być w tej sytuacji zachowanie sędziego I?
	Przepis: Tylko trener zespołu ma prawo poruszać się pomiędzy przedłużeniem linii ataku a polem rozgrzewki. Trener nie ma prawa wchodzić na boisko w celu udzielania rad swoim zawodnikom. W tej sytuacji trener trzykrotnie złamał 3 przepisy. Nie wolno mu bowiem: 1 – znajdować się za boiskiem w strefie zagrywki, 2 – znajdować się między przedłużeniem linii ataku a linią środkową, 3 – wchodzić na boisko. Przy pierwszym takim zachowaniu w meczu sędzia I powinien za pośrednictwem kapitana drużyny upomnieć trenera za niewłaściwe zachowanie i przypomnieć mu (nadal poprzez kapitana), jakie są obostrzenia w zakresie poruszania się trenera przy boisku. Byłby to pierwszy etap prewencji niesportowego zachowania. Sędzia I mógł alternatywnie pokazać żółtą kartkę, co stanowi etap drugi prewencji zgodnie z przepisem 20.5.2, sygnalizując, że zespół osiągnął poziom zachowania podlegający sankcjom. Zostałoby to zapisane w protokole.

Jeżeli sytuacja taka powtarza się, jest to grubiańskie zachowanie i powinno być ukarane (czerwoną kartką) /5.2.3.4/

	
	

	1.13 W czasie meczu trener wykorzystywał kulę do podpierania, dla ułatwienia poruszania. Podczas wymiany siedział na ławce kładąc kulę przed sobą, natomiast podczas przerw dla odpoczynku oraz między setami używał ich w wolnej strefie naprzeciw ławki. Czy dozwolone jest, aby trener wykorzystywał kule w wolnej strefie, wykonując swe obowiązki podczas trwania meczu?
	Przepis: W wolnej strefie trener może stać i chodzić z wykorzystaniem kul /nie jest to zabronione/.

	
	

	ROZDZIAŁ 2: STRUKTURA GRY

	

	LOSOWANIE

	

	2.1 Jaki wybór ma kapitan po wygraniu losowania przed I i V setem?
	Przepis: Zwycięzca losowania ma do wyboru cztery możliwości:

1)
zagrywkę

2)
odbiór zagrywki

3)
wybrać stronę boiska

Tak więc, jeżeli wygrywający losowanie kapitan wybiera boisko, przegrywający kapitan musi wziąć drugie boisko oraz wybrać czy serwować, czy przyjmować zagrywkę. Jeżeli wygrywający losowanie kapitan wybiera zagrywkę, przegrywający losowanie kapitan musi odbierać zagrywkę, ale może wybrać właściwe boisko. Jeżeli wygrywający losowanie kapitan wybiera odbiór zagrywki, przegrywający kapitan musi zagrywać, ale wybiera odpowiednie boisko /7.1.2/

	
	

	BŁĘDY ROTACJI I USTAWIENIA

	

	2.2 Podczas meczu środkowa obrony zespołu odbierającego stoi wyraźnie bliżej siatki niż środkowa ataku. Tuż przed zagrywką drużyny przeciwnej środkowa obrony wyskoczyła w powietrze nie mając kontaktu z boiskiem, przed środkową ataku w momencie, kiedy zagrywająca dotknęła piłkę. Czy zespół odbierający popełnił błąd ustawienia?
	Przepis: Kiedy zawodnicy wybijają się z podłogi zachowują status, który mieli podczas ostatniego kontaktu z podłożem. Tak więc kiedy zawodnik linii obrony był w powietrzu, ostatnim miejscem kontaktu z podłogą było miejsce bliżej siatki niż zawodnik linii ataku w związku z czym zawodnik linii obrony nie był na swojej pozycji. Jest to błąd /7.4, 7.4.2, 7.4.3/

	
	

	2.3 W momencie zagrywki, środkowy obrony stoi dwoma stopami za stopami środkowego ataku. W momencie zagrywki środkowy obrony ma ręce na podłodze wyraźnie bliżej siatki niż stopy środkowy ataku. Czy jest to pozycja prawidłowa?
	Przepis: Pozycja prawidłowa. Tylko stopy mające kontakt z podłożem decydują o tym czy zawodnik popełnia błąd ustawienia czy nie /7.4.3, 7.5/

	
	

	2.4 W momencie kiedy piłka została dotknięta przez zagrywającego, rozgrywający stał częścią stopy na boisku przeciwnika, a pozostałą częścią na linii środkowej. Sędzia II odgwizdał błąd ustawienia, gdyż zawodnik nie znajdował się w granicach boiska zespołu przyjmującego zagrywkę w momencie gdy piłka była dotknięta przez zagrywającego. Czy decyzja sędziego II była prawidłowa?
	Przepis: Właściwa decyzja sędziego II /1.3.3, 7.4/

	
	

	2.5 Po uderzeniu piłki na zagrywkę, sekretarz zawodów zasygnalizował błąd rotacji. Na podstawie protokołu jedynym błędem, jaki można było w danej chwili stwierdzić, był błąd rotacji (zamiast zawodniczki nr 5 zagrywała zawodniczka nr 11). Sędzia przyznał punkt i zagrywkę drugiemu zespołowi, stwierdzając błąd rotacji, a zespół wrócił na właściwe pozycje. Nie anulowano zdobytych wcześniej punktów. Czy była to właściwa decyzja sędziego?
	Przepis: Opierając się na dostępnych w tym momencie informacjach, sędzia I postąpił słusznie /7.7.1, 23.2.3/

	
	

	2.6 Zespół wygrał wymianę oraz zdobył punkt i prawo do zagrywki. Przed jej wykonaniem zagrywki, kapitan poprosił sędziego II o sprawdzenie ustawienia swojego zespołu i określenie zawodnika zagrywającego. Sekretarz zawodów powiedział sędziemu II, że zagrywać powinien zawodnik nr 10.

Zawodnik ten zdobył kolejno cztery punkty. Przed kolejną zagrywką zawodnika nr 10, sekretarz poinformował sędziego II, że w rzeczywistości zagrywającym w tym zespole powinien być zawodnik nr 8.

Sędzia I zadecydował, że cztery punkty zostaną anulowane. Zespół ten powróci do stanu punktów oraz ustawienia, w którym powinien zagrywać zawodnik nr 8.

Wszystkie przerwy i zmiany zawodników dokonane w czasie tych czterech wymian zostaną anulowane oprócz przerwy technicznej.

Zawodnik nr 8 zagrywał i gra była kontynuowana od momentu, w którym kapitan poprosił o informację, który zawodnik powinien zagrywać.

Czy była to właściwa decyzja sędziego I?
	Przepis: Sędzia postąpił prawidłowo. W takiej sytuacji jak opisana, tylko sankcje za niesportowe zachowanie i przerwy techniczne zostaną zachowane. Zespoły muszą powrócić do prawidłowego ustawienia.

Tego typu zdarzenia muszą być opisane w protokole zawodów.

	
	

	2.7 Po gwizdku na zagrywkę, sędzia I zauważył, ze na boisku było tylko pięciu zawodników. Libero i zamieniany przez niego zawodnik byli jeszcze w polu rozgrzewki, nie próbując wejść na boisko i brać udziału w grze. Jaka powinna być reakcja sędziego?

	Przepis: Sędzia I powinien gwizdnąć na zagrywkę kiedy jest pewien, że oba zespoły są gotowe do gry i zagrywający posiadając piłkę, przygotowany jest do jej wykonania. Założyć należy, że zespoły znają swoje obowiązki. Dla przykładu, sędzia nie będzie informował zawodnika, że zagrywa ze złego miejsca lub stoi podczas zagrywki jedną nogą poza boiskiem. Ponieważ sędzia zauważył błąd po gwizdku na zagrywkę, musi tak szybko, jak to możliwe odgwizdać błąd ustawienia.

Jednakże, w przypadku kiedy sędzia I zauważył, że tylko pięciu zawodników weszło na boisko po przerwie dla odpoczynku, może stwierdzić, że nastąpiły okoliczności, aby ukarać zespół karą za opóźnianie. W tym przypadku zespół powinien /w zależności od wcześniejszych kar za opóźnianie/ nadal zagrywać. Żaden inny punkt nie powinien być przyznany /7.5, 7.7, 12.3, 12.4.3/

	
	

	ROZDZIAŁ 3: PRZEBIEG GRY
	

	
	

	ODBICIE PIŁKI

	

	3.1 Po złym odbiorze zagrywki, piłka przeleciała nad siatką poza antenkami ograniczającymi przestrzeń przejścia. Rozgrywająca tej drużyny pobiegła za piłką w kierunku wolnej strefy drużyny przeciwnej i zagrała ją w kierunku własnego boiska. Jednak źle odbita piłka skierowana została na boisko przeciwnika, w kierunku siatki, gdzie została złapana przez środkowego bloku drużyny przeciwnej. Zanim piłka została złapana, sędzia I odgwizdał „piłkę autową”.

Czy sędzia postąpił słusznie? W którym momencie piłka stała się „autowa”?
	Przepis: Sędzia postąpił słusznie. Piłka stała się autowa, kiedy całkowicie opuściła wolną strefę po stronie drużyny zagrywającej, a więc kiedy przekroczyła linię boczną tej drużyny wlatując na jej boisko.

Piłka również staje się autowa kiedy w podobnej sytuacji zagrywana przez zespół broniący się w kierunku własnego boiska dotknie zawodnika drużyny przeciwnej znajdującego się poza boiskiem, w obrębie własnej strefy wolnej, o ile ten celowo nie utrudniał wykonania takiej akcji /10.1.2, 10.1.2.2/

	
	

	3.2 Usiłując obronić w pierwszym odbiciu trudną piłkę, zawodnik grający w linii obrony, odbił piłkę otwartą dłonią wyciągniętej do góry jednej ręki. Czy sędzia I postąpił słusznie nie przerywając gry?
	Przepis: Odbicie piłki musi być ocenione przez jakość odbicia to znaczy czy została złapana i/lub rzucona. Sędzia nie może zbyt pochopnie przerywać gry dopóki z całą pewnością nie stwierdzi, że piłka była przetrzymana lub rzucona /9.2.1, 9.2.2, 9.3.3, 9.3.4/

	
	

	3.3 Podczas meczu zawodniczka zaatakowała piłkę w blok. Piłka po odbiciu od bloku wróciła na stronę drużyny atakującej, gdzie zawodniczka próbowała ją zagrać przedramionami. Piłka odbiła się kolejno w jednej akcji od jednego jej przedramienia, drugiego i klatki piersiowej ale nie została przetrzymana ani rzucona. Czy sędzia I postąpił słusznie nie przerywając wymiany?
	Przepis: Decyzja sędziego była właściwa. Było to pierwsze odbicie zespołu, przy którym piłka może być dotknięta kolejno kilkoma częściami ciała, pod warunkiem, że nie była przetrzymana ani rzucona, a kontakt z piłką miał miejsce w jednej akcji.

Pierwsze odbicie, po którym dozwolone jest dotknięcie piłki kolejno kilkoma częściami ciała występuje w momencie:

1.
odbioru zagrywki

2.
odbioru ataku (tak lekkiego, jak i silnego)

3.
odbioru piłki odbitej przez blok własnej drużyny

4.
odbioru piłki odbitej od bloku przeciwnika

/9.2.1, 9.2.3.2, 14.2/

	
	

	3.4 Zawodniczka próbowała zablokować atak. Piłka odbiła się od jej rąk i wpadła pomiędzy siatkę a blokującą. Próbując uratować piłkę, odbiła ją od dołu jedną ręką. Po tym odbiciu piłka uderzyła ją jeszcze w ramię i tułów. Sędzia I przerwał wymianę odgwizdując „piłkę rzuconą”. Czy sędzia postąpił słusznie?
	Przepis: Kontakt z piłką będzie zależeć od tego czy odbicie jest prawidłowe czy piłka jest złapana. Jeżeli było to pierwszym odbiciem zespołu, piłka mogła dotknąć w tej akcji kolejno kilka części ciała blokującą, tak długo jak miało to miejsce w czasie jednej akcji. Jest jednak możliwe, aby odgwizdać piłkę złapaną lub rzuconą. /9.2.2, 9.2.3.2, 14.2/

	
	

	3.5 Po złym odbiorze zagrywki, piłka trafiła nad siatkę gdzie została skierowana w akcji bloku w boisko zespołu odbierającego zagrywkę. Czy taka akcja jest dozwolona?

	Przepis: Było to właściwe zablokowanie i skierowanie piłki z powrotem na boisko przeciwnika. Sędzia I musi zadecydować, czy kontakt blokującego z piłką był prawidłowy (czy piłka była złapana i/lub rzucona). Błąd rzucenia piłki może wystąpić podczas wykonywania akcji bloku. 9.2.2 /

	
	

	3.6 Zawodnik wyskoczył w powietrze próbując obronić piłkę w obrębie trybun. Po odbiciu piłki zawodnik wylądował w trybunach. Czy taka akcja jest dozwolona?
	Przepis: Zagranie prawidłowe. Zawodnik może zagrać piłkę poza wolną strefą. Poza polem gry zawodnik może skorzystać z pomocy innego zawodnika lub jakiegokolwiek przedmiotu w celu osiągnięcia piłki /9. 9.1.3/

	
	

	3.7 Zawodnik pobiegł za piłką w kierunku trybun. Tuż przed jej odbiciem jeden z kibiców podskoczył i złapał piłkę uniemożliwiając w ten sposób zagranie zawodnikowi. Trener tego zespołu domagał się powtórzenia wymiany ze względu na jej utrudnianie przez kibiców. Jaka powinna być prawidłowa decyzja sędziego?
	Przepis: Zawodnik może odbić piłkę z trybun oraz ławki zawodników rezerwowych w ramach przysługujących zespołowi trzech odbić. O ile jednak zawodnik jest uprzywilejowany do gry w obrębie pola gry, o tyle traci swoje przywileje poza nim. Sędzia powinien przyznać punkt drużynie przeciwnej /9, 9.1.3/

	
	

	3.8 Podczas meczu jedna z zawodniczek wykonała bardzo silny atak. Zawodniczka drużyny przeciwnej obroniła atak, jednak na tyle niedokładnie, że piłka po odbiorze wyleciała daleko poza boisko. Inna zawodniczka tego zespołu pobiegła w kierunku piłki, przeskoczyła reklamy i wybroniła piłkę w bardzo spektakularnej akcji, za co otrzymała od publiczności gromkie brawa. Jej odbicie było jednak trochę nieczyste i sędzia odgwizdał piłkę rzuconą. Publiczność z dużym niezadowoleniem przyjęła decyzję sędziego co wyraziła gwizdami. Jak powinien zachować się sędzia w tej sytuacji?
	Przepis: Sędzia nie powinien traktować siebie jako osoby kierującej meczem i sztywno, wręcz mechanicznie stosować przepisy do zaistniałych sytuacji. Sędzia powinien również być promotorem siatkówki i docenić wysiłek i poświęcenie zawodniczki w tej sytuacji. Jej spektakularne zagranie było czynnikiem najlepiej promującym siatkówkę. Sędzia nie powinien inicjować akcji dla przyjemności kibiców, ale również nie powinien zniechęcać zawodników do tak spektakularnej gry. Oprócz technicznych aspektów swojej pracy, sędzia musi zdawać sobie sprawę również z aspektów społecznych. Praktycznie mówiąc, sędzia obowiązkowo musi poświęcić błąd techniczny dla czynników propagandowych. To jest właśnie „sztuka dobrego sędziowania”!

	
	

	3.9 Podczas meczu zawodnik drużyny „B” zaatakował piłkę w blok przeciwnika. Piłka odbita od rąk blokujących przeleciała ponad antenką częściowo poza przestrzenią przejścia i ponad sędzią I w wolną strefę zespołu „B”. Zawodnik linii obrony drużyny „A”, aby kontynuować grę, odbił piłkę z powrotem na swoją stronę siatki (za antenką). Sędzia liniowy zasygnalizował piłkę autową i sędzia I odgwizdał wygranie wymiany przez „B”. Kapitan ekipy „A” zaprotestował twierdząc, że piłka przeleciała ponad antenką częściowo poza przestrzenią przejścia, a więc mogła być zagrana z powrotem przez ten zespół.

Czy ocena akcji przez sędziego I była prawidłowa?
	Przepis: Decyzja sędziego I nie była poprawna. Piłka przeleciała ponad antenką w wolną strefę częściowo poza przestrzenią przejścia. Prawidłowe więc było jej wycofanie na własne boisko poprzez przestrzeń zewnętrzną, po tej samej stronie boiska. Sędzia liniowy nie powinien sygnalizować błędu, piłka była jeszcze w grze. /10.1.2/

	
	

	3.10a Podczas meczu, po drugim odbiciu zespołu, piłka przekroczyła zewnętrzną przestrzeń przejścia. Sędzia liniowy wykonując swe obowiązki, użył odpowiedniej sygnalizacji chorągiewką, ale sędzia I nie zareagował. Po meczu, sędzia liniowy zapytał sędziego I, dlaczego tak postąpił. Jaka powinna być jego prawidłowa odpowiedź?
	Przepis: Sędzia nie może odgwizdywać błędu, zanim on powstanie. Piłka mogła być prawidłowo cofnięta w ramach trzeciego odbicia zespołu. W momencie sygnalizacji sędziego liniowego piłka pozostawała zatem w grze. /8.4.1, 8.4.2, 9.1, 10.1.2, 10.1.2.1, 10.1.2.2/

	3.10b Przy odbiorze zagrywki zawodnik odbił piłkę palcami sposobem górnym (jak przy „wystawie”), przy czym miały miejsce dwa widoczne kontakty z piłką. Sędzia I nie odgwizdał podwójnego odbicia. Czy ta decyzja była prawidłowa?
	Przepis: Biorąc pod uwagę decyzję Zarządu FIVB z marca 2013 o pozostawieniu dotychczasowego brzmienia przepisów dotyczących pierwszego odbicia przez zespół, sędzia miał rację. Jednakże piłka w takiej akcji nie może być łapana i/lub rzucona. /9.2.3.2/

	PRZEJŚCIE POD SIATKĄ

	

	3.11 Zawodnik linii obrony, po prawidłowo wykonanym ataku, wylądował stopami na linii środkowej boiska następując jednocześnie na stopy zawodnika blokującego. Zagraniem tym utrudnił mu prawidłowe wykonanie kolejnej akcji. Blokujący interweniował u sędziego II lecz bez skutku. Podobne sytuacje miały miejsce jeszcze kilkakrotnie w ciągu dalszej gry, jednak sędzia II nie reagował na nie mimo próśb zawodników. Czy sędzia II postąpił słusznie?
	Przepis: Przepis 11.2.1 mówi, że dozwolone jest przekroczenie pod siatką przestrzeni przeciwnika pod warunkiem, że nie wpłynie to na grę przeciwnika. Zagranie zawodnika atakującego było nieprawidłowe ponieważ swym zagraniem utrudnił zawodnikowi drużyny przeciwnej wykonanie akcji i powinno być ukarane przegraniem wymiany. Jednym z obowiązków sędziego II jest obserwowanie potencjalnych błędów i odgwizdanie gdy zostaną popełnione, podobnie jak miało to miejsce w opisanym przypadku /11.2.1, 11.2.2.1, 11.2.4/

	
	

	3.12 Atakujący machnął nogą tak, że przypadkowo uderzył zawodnika blokującego drużyny pod siatką. Utrudniło to blokującemu grę w bloku co w rezultacie doprowadziło do przegrania przez ten zespół wymiany. Jaka powinna być prawidłowa decyzja sędziego II?
	Przepis: Błąd popełnił zawodnik atakujący. Sędzia II powinien przerwać wymianę w momencie kontaktu obu zawodników pod siatką i przyznać punkt drużynie blokującej /11.2.1/

	
	

	ZAWODNIK PRZY SIATCE I KONTAKT Z SIATKĄ

	3.13 /3.14/ Zawodniczka podała piłkę niedokładnie i rozgrywająca, która była zawodniczką linii obrony musiała biec do linii obrony aby wystawić piłkę. Kiedy obracała się, będąc blisko siatki dotknęła ją lekko. Sędzia nie odgwizdał błędu. Czy była to właściwa decyzja?
	Przepis Decyzja była prawidłowa, skoro akcja nie miała wpływu na grę /11.3.1, 11.4.4/

	
	

	3.14 /3.15/ Po podaniu piłki w kierunku siatki przekroczyła ona częściowo jej płaszczyznę pionową. Rozgrywający tego zespołu, próbując odbić piłkę, przełożył rękę ponad siatką na stronę drużyny przeciwnej i rozegrał piłkę do zawodnika atakującego, umożliwiając mu wykonanie prawidłowego ataku. Czy sędzia I postąpił słusznie przerywając grę?
	Przepis: Sędzia postąpił prawidłowo. Zawodnik nie może w celu rozegrania piłki przełożyć rąk nad siatką na stronę drużyny przeciwnej. Tak więc akcja rozgrywającego była nieprawidłowa. Podobne zagranie poniżej siatki nie jest błędem dopóki piłka całkowicie nie przekroczy płaszczyzny pionowej siatki /9, 11.2.1/

	
	

	3.15 /3.16/ Zawodnik zaatakował piłkę dograną do siatki. Przeciwnik dotknął piłkę w tym samym momencie, ale bez przekładania rąk poza siatkę. Po równoczesnym kontakcie, piłka upadła poza boisko blokujących. Sędzia I przyznał piłkę zespołowi atakującemu. Jaka powinna być prawidłowa decyzja sędziego?
	Przepis: Decyzja sędziego była niepoprawna. Jeżeli po równoczesnym odbiciu przez zawodników dwóch zespołów piłka upadnie poza boisko, to jest to błąd zespołu przeciwnego. Wymiana powinna być wygrana przez zespół blokujący.

Nawet jeżeli kontakt z piłką przez zawodników przeciwnych zespołów, ponad górną taśmą siatki, spowodowałby przetrzymanie piłki, wymiana powinna być kontynuowana. /9.1.2.2; 9.1.2.3/

	
	

	3.16 /3.17/ Zawodniczka zespołu „A” blokowała atakującą drużyny „B”. Piłka po ataku uderzyła w taśmę, która dotknęła ramion zawodniczki „B”. Sędzia I nie uznał tego jako dotknięcie siatki, mimo że blokująca uczestniczyła w akcji gry piłką. Czy było to właściwe?
	Przepis: Decyzja sędziego była prawidłowa. Jeżeli siatka dotknie blokującego - nie ma błędu. Jeżeli blokujący dotknie górną taśmę siatki, podczas akcji gry piłką, popełni błąd /11.3.3, 11.4.4/

	
	

	3.17 /3.18/ Podczas meczu zawodnik zablokował piłkę, która została mocno zaatakowana przez przeciwnika. Odbiła się ona od ręki blokującego i poleciała daleko poza linią końcową boiska. Libero wybiegł poza boisko i zrobił rzut aby odebrać piłkę. Wszyscy widzowie skoncentrowani byli na efektownej i skutecznej grze Libero. Zawodnik blokujący po wykonaniu akcji bloku wylądował na podłodze i kończąc akcję obracał się aby kontynuować grę. Podczas obracania nieznacznie dotknął siatkę ramieniem. Sędzia II odgwizdał dotknięcie siatki. Czy powinien uznać to jako błąd?
	Przepis: Decyzja sędziego II nie była właściwa. Przepis 11.3.3 stanowi, że kontakt z siatką nie jest błędem jeżeli nie ma to wpływu na grę /11.3.1, 11.4.4/

	
	

	3.18 /3.19/ Trzech atakujących ruszyło w stronę siatki do ataku. Ich rozgrywający rozegrał trudną do odczytania przez przeciwnika piłkę do atakującego na pozycji 4. W tym samym czasie kiedy atakujący uderzył piłkę, blokujący dotknął siatki próbując zablokować zawodnika z pozycji 2. Sędzia II przerwał wymianę wskazując błąd dotknięcia siatki blokujących. Czy sędzia postąpił właściwie?
	Przepis: Sędzia popełnił błąd.

Celem nowych przepisów jest aby zredukować liczbę sytuacji, które sztucznie skracają wymianę.

Zawodnik atakował z pozycji 4, a dotknięcie siatki miało miejsce na pozycji 2. Skoro ani zawodnik atakujący, ani blokujący nie brali udziału w akcji z piłką, a dotknięcie siatki nie miało wpływu na grę. Jest to prawidłowa akcja i gra nie powinna być zatrzymana /11.3.1/

	
	

	3.19 /3.20/ Podczas meczu środkowy ataku zamierzał zaatakować piłkę. Rozgrywający tej drużyny, źle obliczył podanie i piłka przeleciała ponad głową atakującego, a następnie nie dotknięta przez żadnego zawodnika upadła na podłogę.

Podczas próby bloku, środkowy dotknął górną taśmę siatki. Stało się to zanim piłka dotknęła boiska drużyny przeciwnej. Sędzia uznał błąd zawodnika bloku. Czy była to właściwa decyzja sędziego I?
	Przepis: Decyzja sędziego I była prawidłowa. Środkowy bloku znajdował się w akcji gry piłką w momencie dotknięcia górnej taśmy siatki i popełnił błąd nawet jeżeli piłka nie została dotknięta ani przez atakującego ani blokującego /11.3.1, 11.4.4/

	
	

	3.20 /3.21/ Zespół, przeprowadzał szybką kombinacyjną akcję z udziałem dwóch atakujących i rozgrywającego na środku boiska. Zamiast jednak podać piłkę do środkowego, rozgrywający posłał ją do atakującego na pozycji 4. Podczas tej akcji, środkowy bloku sięgając rękoma ponad siatką, dotknął górną jej taśmę,. Sędzia I odgwizdał środkowemu bloku błąd dotknięcia siatki. Czy była to prawidłowa decyzja?
	Przepis: Tak. Decyzja była prawidłowa. Jeżeli sędzia uzna, że zawodnik i piłka są blisko siebie, a zawodnik dotyka górnej taśmy siatki, decyzja jest poprawna, gdyż dotknięcie górnej taśmy siatki uznane jest za „błąd dotknięcia siatki” /11.3.1, 11.4.4/

	
	

	3.21 /3.22/ W meczu zawodnik odbierał piłkę meczową. Po wyprowadzeniu ataku zawodnik atakujący wylądował na podłodze nieznacznie tracąc równowagę, zrobił dwa kroki i delikatnie potrącił siatkę poza antenką. W tym czasie piłka pozostawała w grze. Sędzia I odgwizdał błąd dotknięcia siatki i zakończył mecz. Czy sędzia postąpił słusznie?
	Przepis: Decyzja sędziego I nie była prawidłowa. Skoro akcja nie miała wpływu na grę, dotknięcie nie było błędem /11.3.1, 11.3.2, 11.4.4/

	
	

	3.22 /3.23/ Podczas meczu rozgrywająca posłała piłkę do atakującej. Kiedy ta zaatakowała piłkę, uderzyła także rozgrywającą kolanem. Uderzenie spowodowało, że rozgrywająca dotknęła siatkę. Sędzia II uznał to za błąd. Czy była to poprawna interpretacja przepisów?
	Przepis: Decyzja sędziego nie była właściwa, ponieważ dotknięcie siatki nie miało wpływu na grę /11.3.1, 11.4.4/

	
	

	ZAGRYWKA

	

	3.23 /3.24/ Nieprawidłowy zawodnik wszedł do pola zagrywki i następnie ją wykonał. Od razu po jej wykonaniu sekretarz zasygnalizował sędziemu II błąd rotacji, a sędzia przerwał wymianę. Czy postępowanie sekretarza było właściwe?
	Przepis: Tak. Kiedy niewłaściwy zawodnik przygotowuje się do wykonania zagrywki, sekretarz musi poczekać aż zawodnik wykona zagrywkę po czym informuje sędziego II o zaistniałym błędzie. Sekretarz może w tym celu używać dzwonka lub innego sygnalizatora dźwiękowego /7.7.1, 12.2.1, 12.7.1, 25.2.2.2/

	
	

	3.24 /3.25/ Po zakończonej przerwie technicznej, w zespole zagrywającym do zagrywki zaczął przygotowywać się nieprawidłowy zawodnik. Po gwizdku sędziego I na zagrywkę, zespół zorientował się, że zagrywać powinien inny zawodnik, w związku z czym właściwy zagrywający zajął miejsce w polu zagrywki. Sędzia I ponownie dał sygnał na zagrywkę. Czy sędzia postąpił właściwie?
	Przepis: Nieprawidłowe postępowanie sędziego I. Sędzia daje sygnał na zagrywkę tylko raz gwizdkiem i wykonując sygnalizację ręczną – zagrywka musi być wykonana przez prawidłowego zawodnika w ciągu 8 sekund od tej autoryzacji /12.4.4/

	
	

	3.25 /3.26/ Zagrywający podrzucił piłkę w celu wykonania zagrywki, ale pozwolił jej upaść na podłogę. Następnie szybko złapał ją i prawidłowo zagrał przed upływem dozwolonych na zagrywkę 8 sek. Czy zagrywający postąpił prawidłowo?
	Przepis: Zagranie nieprawidłowe. Piłka musi być uderzona dłonią lub dowolną częścią ręki po podrzuceniu jej w górę lub opuszczeniu w dół z dłoni. Dozwolone jest tylko jedno podrzucenie piłki dlatego każde zagranie, które sędzia uzna za podrzucenie piłki w celu wykonania zagrywki musi zakończyć się zagrywką /12.4.2/

	
	

	3.26 /3.27/ Piłka po zagrywce dotknęła siatki i antenki zanim została zagrana przez zespół odbierający zagrywkę. Sędzia I odgwizdał błąd zagrywki. Czy sędzia postąpił słusznie?
	Przepis: Tak. Piłka dotykająca antenki jest autowa /8.4.3/

	
	

	3.27 /3.38/ Podczas turnieju wielokrotnie podczas gry piłka po zagrywce uderzała poniżej górnej taśmy siatki. Za każdym razem sędzia I natychmiast przerywał grę. W którym momencie sędzia powinien w tej sytuacji gwizdać?
	Przepis: Błędem jest jeżeli zagrywana piłka nie przekroczy przestrzeni przejścia i nie znajdzie się nad polem gry przeciwnika. Zagrywana piłka musi przekroczyć przestrzeń przejścia. Jeżeli to nie nastąpi, zagrywka jest automatycznie błędna i sędzia I musi odgwizdać błąd. Nie musi więc czekać, aż piłka upadnie na podłogę lub dotknie zawodnika zespołu zagrywającego /12.6.2.1/

	
	

	3.28 /3.29/ Zespół znajdował się na swoich miejscach gotowy do wykonania zagrywki. Kapitan drużyny poprosił o potwierdzenie prawidłowości wykonania zagrywki przez odpowiedniego zawodnika. Sekretarz poinformował, iż serwującym powinien być numer 6. Kapitan miał wątpliwości i twierdził, że powinien to być numer 1. Podczas gdy nie był usatysfakcjonowany z uzyskanej odpowiedzi, sędzia I zagwizdał na wykonanie zagrywki, a następnie podjął decyzję o popełnieniu błędu 8 sekund przez tą drużynę. W międzyczasie po analizie protokołu zawodów, stwierdzono, że trener tej drużyny niewłaściwie wypełnił kartkę z ustawieniem, w której zawodnik nr 6 występował na dwóch pozycjach, a powinien być nr 6 oraz nr 1. Zawodnik nr 1 powinien zagrywać przed prośbą kapitana. Jakie powinno być właściwe zastosowanie przepisów przez sędziego?
	Przepis: Na wstępie błąd popełnił trener drużyny, niewłaściwie wypełniając kartkę z ustawieniem. Niestety nie zostało to zauważone przez sędziego II oraz sekretarza, którzy popełnili również ewidentny błąd. Tak więc zespół nie powinien być ukarany za niewłaściwego zagrywającego i zawodnik nr 1 powinien zostać dopuszczony do zagrywki.

Z drugiej strony błąd trenera zespołu spowodował opóźnienie gry i ekipa ta powinna być za to ukarana według gradacji kar za opóźnianie.

Ponadto sędzia II musi poprosić trenera o nową kartkę ustawieniem.

	
	

	3.29 /3.30/ Po wykonanej przez zespół „A” zagrywce piłka uderzyła w siatkę i leciała w kierunku podłogi po stronie zagrywających. Zawodnik drużyny „B” złapał ją pod siatką po stronie zagrywających zanim dotknęła placu gry. Czy jest to dozwolone?
	Przepis: Piłka jest w grze do momentu, aż sędzia I, nie będzie pewny, że piłka nie przekroczy regulaminowo przestrzeni przejścia i zostanie popełniony błąd. Tak więc sędzia I musi odgwizdać błąd natychmiast. Zawodnik drużyny odbierającej może złapać piłkę natychmiast po gwizdku sędziego /12.6.2.1/

	
	

	ATAK

	

	3.30 /3.31/ Rozgrywający grający w drugiej linii wyskoczył będąc w polu ataku swego zespołu i odbił piłkę znajdującą się całkowicie ponad górną taśmą siatki w kierunku atakującego. Zanim atakujący dotknął piłki, przekroczyła ona przestrzeń przejścia i została zablokowana przez rozgrywającego przeciwnika. Sędzia pozwolił na kontynuowanie gry. Czy słusznie?
	Przepis: Sędzia I popełnił błąd. Odbicie rozgrywającego stało się nieregulaminowym atakiem zawodnika grającego w drugiej linii, gdy atak został spełniony (piłka została dotknięta przez blokującego). Wymianę powinna wygrać drużyna blokująca /13.1.3/

	
	

	3.31 /3.32/ W drugim uderzeniu zespołu, rozgrywający grający w drugiej linii, w celu rozegrania piłki, wyskakuje z pola ataku i dotyka piłkę w momencie gdy jest ona całkowicie powyżej górnej taśmy siatki. Zamiast jednak rozegrać piłkę, zdecydował się ją uderzyć obok blokującego. Blokujący odczytał jednak intencje przeciwnika i zablokował skierowaną na jego boisko piłkę z przełożeniem rąk. Jaka powinna być prawidłowa decyzja sędziego I?
	Przepis: Sędzia I powinien przyznać punkt zespołowi, który wykonał blok, ponieważ zawodnik drugiej linii wykonał spełniony atak, a piłka w momencie kontaktu zawodnika z piłką znajdowała się całkowicie powyżej górnej taśmy siatki.

W momencie gdy zawodnik blokujący dotknął piłkę nieprawidłowy atak stał się spełniony. /13.1.1; 13.1.3; 13.2.2; 13.3.3/

	
	

	3.32 /3.33/ W drugim uderzeniu zespołu „A”, zawodniczka będąca blisko siatki, kieruje piłkę w stronę boiska przeciwnika. Piłka nie przekracza jednak pionowej płaszczyzny siatki i zostaje zablokowana z przełożeniem rąk. Sędzia I uznał, że żadna z zawodniczek drużyny „A” nie była w stanie dosięgnąć wcześniej piłki. Jaka powinna być właściwa decyzja sędziego?
	Przepis: Jeśli nawet byłoby to drugie odbicie zespołu, a piłka kierowana jest na boisko przeciwnika, to jest to atak. Zatem jeżeli według opinii sędziego I, żaden zawodnik zespołu „A” nie był w stanie dosięgnąć piłki, blok „B” był prawidłowy /13.1.1, 14.3/

	
	

	3.33 /3.34/ Zawodniczka linii obrony wybiła się z pola ataku i zaatakowała piłkę po pierwszym odbiciu piłki przez jej zespół. W momencie ataku piłka znajdowała się całkowicie powyżej górnej taśmy siatki. Po ataku piłka uderzyła w górną taśmę siatki i odbiła się z powrotem na boisko tego zespołu. Czy sędzia postąpił właściwie pozwalając kontynuować grę?
	Przepis: Decyzja sędziego pozwalająca kontynuować grę była poprawna. Jeżeli piłka nie przekroczyła pionowej płaszczyzny siatki i nie była dotknięta przez blokujących, atak nie był spełniony. Zespół ma prawo do trzeciego odbicia, aby skierować piłkę na stronę drużyny przeciwnej. /9.1; 13.1.3; 13.2.2; 13.3.3/

	
	

	3.34 /3.35/ Zagrywał zespół „B”. Zawodniczka linii obrony „A” wyskoczyła zza linii pola ataku i dotknęła zagraną piłkę powyżej górnej taśmy siatki. Kontakt z piłką miał miejsce za linią ataku i piłka powróciła na stronę zespołu zagrywającego. Czy sędzia postąpił słusznie nie przerywając gry?
	Przepis: Zagranie prawidłowe. Zabronione jest blokowanie i atakowanie piłki z zagrywki z pola ataku powyżej górnej taśmy siatki. Atak zawodniczki „A” był prawidłowy, o ile dotknięcie piłki miało miejsce całkowicie poza polem ataku. Jednakże nieprawidłowym jest, jeżeli zagrywka byłaby blokowana lub atakowana przez Libero, podczas gdy piłka byłaby całkowicie powyżej górnej taśmy siatki, nawet gdyby zawodniczka była całkowicie poza polem ataku /13.3.4, 19.3.1.3/

	
	

	BLOK

	

	3.35 /3.36/ Rozgrywająca „A” występująca w polu obrony, wyskoczyła z pola ataku w celu rozegrania piłki. Po złym odbiorze zagrywki piłka dograna została zbyt wysoko, aby rozgrywająca mogła ją dosięgnąć i przekroczyła przestrzeń przejścia. Piłka zaatakowana została przez środkowego ataku „B”, przeszła nad siatką i uderzyła w znajdujące się jeszcze powyżej górnej taśmy siatki ramiona rozgrywającej. Odbita piłka przekroczyła siatkę i upadła na boisko zespołu „B”. Czy właściwa była decyzja sędziego, który uznał blok za nieprawidłowy?
	Przepis: Tak. Blok rozgrywającej był nieprawidłowy gdyż była ona zawodniczką drugiej linii. Mimo, że rozgrywająca z drugiej linii nie zamierzała blokować, piłka odbiła się od jej rąk w momencie gdy znajdowały się powyżej górnej taśmy siatki i blisko miejsca gdzie piłka przekroczyła siatkę. Stała się ona więc blokującą /14.1.1, 14.1.3, 14.6.2/

	
	

	3.36 /3.37/ W trakcie meczu zawodniczka zablokowała z przełożeniem rąk drugie odbicie wykonywane przez rozgrywającą drużyny przeciwnej. Sędzia I nie przerwał wymiany. Czy było to prawidłowe zagranie blokującej?
	Przepis: Sędzia I musi koniecznie określić akcję rozgrywającej, czy jej zagranie było równoległe do siatki – wówczas akcja blokującej byłaby nieprawidłowa ponieważ piłka nie była przechodząca od przeciwnika, czy też było skierowane do siatki a więc czy mogło być atakiem. Zgodnie z przepisem 14.3 blokowanie ataku z przełożeniem jest dozwolone. Istotne jest aby sędzia odróżnił wystawę od ataku z użyciem sposobu górnego /14.1.1, 14.3/

	
	

	3.37 /3.38/ Zawodnik „A” blokuje atak „B”. Następnie środkowy bloku „B” blokuje blok „A”. Czy blok blokowanej piłki jest zagraniem prawidłowym?
	Przepis: Tak. Blok jest to akcja mająca na celu zatrzymanie piłki przechodzącej od strony przeciwnika. Tak więc nie jest błędem blokowanie bloku przeciwnika /14.1.1/

	
	

	3.38 /3.39/ Dwóch zawodników prawidłowo zablokowało atak. Zanim jednak piłka po bloku upadła na boisko drużyny blokującej, dotknęła stopę jednego z uczestniczących w bloku zawodników, który po akcji bloku nadepnął na linię środkową boiska częściowo stawiając stopę na boisku drużyny przeciwnej. Czy sędzia postąpił słusznie uznając blok za prawidłowy?
	Przepis: Właściwa decyzja sędziego I. Położenie stopy zawodnika blokującego było zgodne z przepisami a zatem upadek piłki na jego stopę należy traktować jako upadek piłki na boisko. Zespół blokujący prawidłowo wygrał wymianę. W podobnej sytuacji, jeśli piłka dotknęłaby stopy zawodnika blokującego zanim ten oparłby stopę na boisku, sędzia mógłby uznać to zagranie za błąd blokujących, którzy przeszkodzili przeciwnikowi w grze /11.2.1/

	
	

	3.39 /3.40/ Zawodnik zespołu „B” znajdujący się na pozycji 2, zablokował piłkę z przełożeniem rąk. Piłka przeleciała kilka metrów równolegle wzdłuż siatki i została uderzona, jak w akcji bloku, przez zawodnika z pozycji 4 tej samej drużyny, a następnie upadła na boisko drużyny „A”, nie wlatując wcześniej w przestrzeń zespołu „B”.

Sędzia uznał blok „B” za błędny. Czy była to słuszna decyzja sędziego I?
	Przepis: Decyzja sędziego była słuszna. Akcja zawodnika z pozycji 4 była nieprawidłowa. Nie było to zagranie w czasie „jednej akcji”, nie można go więc uznać za blok grupowy. Tak więc był to atak zawodnika z pozycji 4 przeprowadzony natychmiast po bloku zawodnika z pozycji 2 wykonany po stronie przeciwnika. /11.1.2; 14.1.1; 14.2; 14.3./

Jeżeli po bloku przeprowadzonym przez zawodnika z pozycji 2, piłka przynajmniej częściowo wleciałaby w przestrzeń zespołu „B”, atak zawodnika z pozycji 4 musiałby być wykonany po jego stronie siatki, by być prawidłowym.

 /13.2.1; 13.3.1; 14.1.1; 14.2/

	
	

	3.40 /3.41/ Po niedokładnym przyjęciu zagrywki piłka przekroczyłaby przestrzeń przejścia o ile nie byłaby dotknięta przez innego zawodnika drużyny odbierającej zagrywkę. Rozgrywający tej drużyny, miał szansę wykonać takie uderzenie. Jednak piłka została wcześniej zablokowana z przełożeniem rąk przez blokującego drużyny przeciwnej. Czy sędzia I postąpił właściwie odgwizdując błąd zawodnikowi blokującemu?
	Przepis: Prawidłowa decyzja sędziego I. Blokujący nie mogą dotykać piłki po drugiej stronie siatki, aż do momentu gdy atak nie będzie zakończony, z wyjątkiem sytuacji, gdy w ocenie sędziego nie ma możliwości dalszej gry przez zespół atakujący /14.3/

	
	

	3.41 /3.42/ Podczas meczu zawodnik linii obrony, będąc w polu ataku, zaatakował piłkę znajdującą się powyżej górnej taśmy siatki. Równocześnie z jego dotknięciem piłki, blokujący drużyny przeciwnej dotknął piłkę z przełożeniem rąk. Jaka powinna być w tej sytuacji prawidłowa decyzja sędziego I?
	Przepis: Błąd obustronny. Wykonujący atak popełnił błąd ataku zawodnika linii obrony z pola ataku, ale równoczesne dotknięcie piłki przez blokującego drużyny przeciwnej było także nieprawidłowym blokowaniem. Jeśli dotknięcie piłki przez blokującego miałoby miejsce po wykonaniu ataku to ukarany byłby tylko atak /13.3.3, 14.3, 14.6.1, Diagram 7/

	
	

	3.42 /3.43/ Odbierający podał piłkę, która zbliżała się, ale nie doleciała ponad górną taśmę siatki. Rozgrywający uważając, że piłka przekroczy siatkę wyskoczył do piłki i skierował ją oburącz, jak w akcji bloku, w blok drużyny przeciwnej. Czy było to przepisowe zagranie rozgrywającego?
	Przepis: Jeżeli pierwsza akcja przy siatce jest akcją blokowania wykonaną przez rozgrywającego, kolejny jego kontakt z piłką musi być oceniony jako atak. „Podwójne odbicie” – nie jest dozwolone złapanie i rzucenie piłki.

Sędzia I musi ocenić, czy odbicie było prawidłowe, a piłka nie była złapana lub rzucona. Oczywiście blokujący może używać obu rąk i w jego akcji więcej niż jeden kontakt z piłką jest dozwolony, pod warunkiem, że piłka nie zostanie przez niego złapana lub rzucona.

	
	

	3.43 /3.44/ Atakujący wykonał silny atak w blok przeciwnika. Piłka po ataku przeciwnika odbiła się od rąk zawodnika blokującego, następnie od jego głowy i ponownie od jego rąk po czym sędzia I pozwolił tej drużynie na obronę, rozegranie i zaatakowanie piłki. Czy sędzia I postąpił słusznie umożliwiając kolejne trzy odbicia zespołowi broniącemu po trzech poprzednich w akcji bloku?
	Przepis: Prawidłowa decyzja sędziego. Zawodnik blokujący dotknął piłkę trzy razy ale dotknięcia te miały miejsce w jednej akcji w czasie blokowania ataku przeciwnika. Po bloku zespół ma prawo do trzech kolejnych odbić /9.1, 14.2, 14.4.1/

	
	

	3.44 /3.45/ Podczas meczu zawodnik zespołu „A” skierował piłkę ponad siatką na stronę zespołu przeciwnego. Znajdująca się powyżej górnej taśmy siatki, całkowicie po stronie zespołu „B” piłka, dotknięta została jednocześnie przez blokującego zawodnika linii obrony „B” oraz atakującego drużyny „A”, który uderzył piłkę dwoma rękoma, jak w akcji bloku. Czy sędzia postąpił słusznie odgwizdując błąd obustronny?
	Przepis: Prawidłowa decyzja sędziego.

Zagranie atakującego, nawet jeśli uderzył piłkę jak w akcji bloku, musi być uznane za atak a nie blok. Zgodnie z przepisem 14.1.1, blok to akcja mająca na celu uniemożliwienie przejścia piłki z pola przeciwnika a nie od własnego rozgrywającego. Ponieważ kontakt z piłką zawodnika atakującego miał miejsce w przestrzeni przeciwnika to atak taki był nieprawidłowy /13.3.1/

Zawodnik linii obrony drużyny blokującej blokował piłkę znajdującą się całkowicie powyżej górnej taśmy siatki /14.1.1/. Spełniony blok zawodnika linii obrony jest błędem /14.6.2/.

Ponieważ obaj zawodnicy popełnili błąd w tym samym czasie wymiana zakończyła się błędem obustronnym.

Sędzia I musi bardzo uważnie musi obserwować takie bardzo skomplikowane sytuacje przy siatce.

Jeżeli atakujący „A” dotknie piłkę jako pierwszy tylko on zostanie uznany za popełniającego błąd. Jeżeli zawodnik drugiej linii dotknie piłkę pierwszy, tylko on będzie uznany za popełniającego błąd.

	
	

	3.45 /3.46/ Zawodnik nie zdążył do bloku grupowego i był od niego o dwa kroki, kiedy atakujący przeciwnika uderzył piłkę. Zanim zawodnik dosięgnął górnej taśmy siatki aby wykonać blok, piłka po ataku przeciwnika uderzyła w jego ręce, wyciągnięte do wysokości mniej więcej połowy szerokości siatki. Następnie jego zespół wykonał trzy odbicia i wygrał wymianę. Czy sędzia postąpił prawidłowo pozwalając na wygranie wymiany przez ten zespół?
	Przepis: Sędzia I popełnił błąd pozwalając na wygranie wymiany przez zespół blokujący. Zawodnik nie stanowił części bloku grupowego i nie unosił rąk powyżej górnej taśmy siatki, w momencie gdy został dotknięty przez piłkę. Nie może więc być uznany za blokującego, a dotknięcie przez niego piłki należy uznać za pierwsze odbicie zespołu. Drużyna popełniła więc błąd czterech odbić i powinna przegrać wymianę. /9.3.1; 14.1.1/

	
	

	3.46 /3.47/ Po wykonaniu ataku, piłka dotknęła głowy blokującego, którego dłonie znajdowały się ponad siatką. Kontakt z piłką miał miejsce poniżej górnej taśmy siatki. Po tym dotknięciu, zespół blokujący wykonał trzy kolejne odbicia i podczas tego ostatniego sędzia odgwizdał błąd „czterech odbić”. Czy decyzja była prawidłowa?
	Przepis: Decyzja niewłaściwa. Mimo, że kontakt blokującego z piłką był poniżej górnej taśmy siatki, była to akcja bloku, gdyż część ciała /dłonie/ była ponad siatką /9.1, 14.1.1, 14.4.1/

	
	

	3.47 /3.48/ W czasie meczu, dwóch blokujących próbowało zatrzymać atak, lecz zawodnik atakujący wykonał „kiwnięcie piłką”. Jeden z blokujących uderzył piłkę kiedy już wylądował na podłodze, a całe jego ciało znajdowało się poniżej górnej taśmy siatki. Kiedy dotknął piłkę ponownie, sędzia odgwizdał błąd „podwójnego odbicia”. Czy słusznie?
	Przepis: Tak W momencie dotknięcia piłki, żadna część ciała blokującego nie znajdowała się powyżej górnej taśmy siatki. Tak więc nie można uznać tego za akcję bloku i powtórny jego kontakt z piłką był drugim odbiciem /9.1, 14.1.1, 14.4.1/

	
	

	3.48 /3.49/ Zawodnik linii obrony wykonał atak wyskakując z linii ataku, gdy piłka znajdowała się całkowicie powyżej górnej taśmy siatki. Po stronie przeciwnika Libero próbował zablokować to uderzenie. Sędzia I zagwizdał i przyznał punkt zespołowi atakującemu. Na prośbę kapitana drużyny przeciwnej wyjaśnił, że próba bloku Libero, była pierwszym błędem. Czy interpretował przepisy właściwie?
	Przepis: Interpretacje sędziego I była prawidłowa. Atak stał się błędny w momencie, kiedy piłka przekroczyła siatkę lub została dotknięta przez blok. Próba bloku Libero była akcją wykonaną przed spełnionym atakiem zawodnika obrony, a więc stanowiła pierwszy błąd /19.3.1.3/

	
	

	ROZDZIAŁ 4: PRZERWY I OPÓŹNIENIA

	

	ZMIANY ZAWODNIKÓW

	

	4.1 Trzech zawodników rezerwowych weszło do strefy zmian. Kiedy zmiany zostały rozpoznane i uznane przez sekretarza za prawidłowe trener zdecydował wykonać jedynie dwie. Jaka powinna być w tej sytuacji prawidłowa decyzja sędziego?
	Przepis: Dopuszczalne zachowanie trenera o ile nie powoduje ono opóźnień w grze. Sędzia drugi dokona dwóch zmian /15.10.2, 15.10.3a, 15.10.4, 16.1/

	
	

	4.2 Podczas trzeciego seta meczu, jeden zawodnik rezerwowy wszedł do strefy zmian, a drugi w tym momencie dopiero wybiegał z pola rozgrzewki. Ile zmian powinno zostać dokonanych w świetle obowiązujących obecnie przepisów?
	Przepis: Momentem prośby jest wejście zawodnika do strefy zmian. W tej sytuacji sędzia II powinien wyrazić zgodę jedynie na jedną zmianę dla zawodnika który wszedł w strefę zmian. Druga zmiana powinna być odrzucona jako prośba nieuzasadniona /15.10.3b, 15.11.1.3/

	
	

	4.3 W czasie meczu zespół poprosił o zmianę zawodników. Ponieważ jednak zawodnik rezerwowy nie był przygotowany do zmiany, zmiana została odrzucona, a zespół ukarany za opóźnianie gry. Po nałożeniu kary, zespół ponownie poprosił o zmianę. Czy w tej sytuacji sędzia może przyznać temu zespołowi przerwę na dokonanie zmiany?
	Przepis: Prośba nieuzasadniona. Zespół nie może żądać dwóch następujących bezpośrednio po sobie przerw na dokonanie zmiany zawodników. Przynajmniej jedna wymiana musi być rozegrana pomiędzy jedną a drugą prośbą o zmianę /15.3.2/

	
	

	4.4 W czasie oficjalnych zawodów FIVB trener zespołu „poprosił” o zmianę zawodników wysyłając zawodnika do strefy zmian.. Zawodnik rezerwowy wszedł w strefę zmian ze złą tabliczką z numerem zawodnika z boiska, ale natychmiast zorientował się i wrócił po właściwą tabliczkę. Sędzia I ukarał zespół za opóźnianie gry po czym zezwolił na dokonanie zmiany. Czy było to prawidłowe postępowanie sędziego?
	Przepis: Decyzja sędziego była nieprawidłowa. W zawodach FIVB, światowych i oficjalnych, zawodnik rezerwowy musi wejść w strefę zmian z tabliczką z numerem.

Tak więc, prośba o zmianę musi być odrzucona i zespołowi udzielona kara za opóźnianie gry.

/15.10.3a, 16.1.1, 16.2/

	
	

	4.5 Podczas meczu, trener dał znać swemu zespołowi aby wykonał zmianę. W tym momencie zawodnik wybiegł z pola rozgrzewki i zaczął biec, aby być gotowym wejść na boisko, a „prośba” trenera została zauważona przez sędziego II lub sekretarza. Zawodnik wszedł w strefę zmian w momencie gwizdka na zagrywkę. Ponieważ sędzia II uznał to tylko za małe opóźnienie w wykonaniu zmiany, dopuścił do jej wykonania. Czy była to właściwa decyzja sędziego II?
	Przepis: Decyzja sędziego II nie była właściwa i nie powinno dojść do zmiany. Sędzia musi w tym przypadku zachować się dyskretnie. Przepis (15.10.3) stanowi, że właściwą prośbą jest wejście zawodnika rezerwowego w pole zmian. Jeżeli zawodnik rezerwowy powoduje opóźnienie w rozpoczęciu następnej wymiany, poprzez spóźnione wejście do strefy zmian, zmiana powinna być odrzucona, a zespół ukarany za opóźnianie gry. /15.10.3, 16.2/

	
	

	4.6 Zespół chciał dokonać zmiany zawodniczek nr 8 zamiast nr 9. Zawodniczka weszła jednak do strefy zmian z tabliczką z nr 10. Trener nalegał na przeprowadzenie zmiany którą zaplanował. Po krótkiej dyskusji, sędzia II odrzucił zmianę, a zespół został ukarany za opóźnianie gry. Czy była to właściwa decyzja?
	Przepis: Sędzia postąpił słusznie. Zmiana zawodniczek nr 8 i 10 byłaby prawidłowa. Jednakże trener nalegał na zmianę nr 8 i 9. Ponieważ została użyta zła tabliczka, powstało zamieszanie. Zespół opóźnił prowadzenie gry i został słusznie ukarany przez sędziego /16.1.1, 16.2/

	
	

	4.7 W czasie meczu, zawodnik nr 5 uległ w drugim secie kontuzji i musiał zostać zmieniony przez innego zawodnika jako zmiana narzucona. Później podczas tej samej przerwy w grze, trener jego drużyny poprosił o następną zmianę. Sędzia II to zaakceptował. Czy postąpił słusznie?
	Przepis: Tak, to było poprawne. Zawodnik nr 5 musiał być zmieniony jako zmiana narzucona. Była to sytuacja nieprzewidziana. Tak więc nie była to właściwie prośba trenera o przerwę w grze i miał on jeszcze prawo do próśb o zmiany regulaminowe. W konsekwencji zmiana narzucona i zmiana regulaminowa mogą być przyznane podczas tej samej przerwy w grze /15.7/

	
	

	4.8 Zawodnik nr 6 zespołu A został zdyskwalifikowany a następnie regulaminowo zmieniony przez zawodnika nr 7. Była to pierwsza zmiana w zespole A w tym secie, a na ławce przebywało jeszcze trzech zawodników. Podczas następnej wymiany zawodnik nr 7 uległ również kontuzji i nie mógł kontynuować gry. Sędzia I pozwolił zespołowi A dokonać zmianę narzuconą i za zawodnika nr 7 wszedł na boisko inny zawodnik. Czy sędzia postąpił właściwie?
	Przepis: Przepis 15.8 stanowi, ze wykluczony lub zdyskwalifikowany zawodnik musi być zmieniony regulaminowo. Jeżeli jest to niemożliwe, zespół staje się zdekompletowany.

W pierwszej sytuacji przepis ten został dokładnie zastosowany. Prawidłowo zdyskwalifikowanego zawodnika nr 6 zmienił zawodnik nr 7. Jeżeli zmiana to została wykonana, wszyscy zawodnicy na boisku byli upoważnieni do gry. Następnie wystąpiło kolejne wydarzenie i zawodnik nr 7 nie mógł kontynuować gry. Nawet mimo, że zawodnik nr 7 nie mógł być zmieniony regulaminowo, mógł zostać zmieniony w trybie zmiany narzuconej /15.7, 15.8/

	
	

	4.9 Podczas oficjalnej rozgrzewki zawodnik uległ kontuzji i nie mógł brać udziału w dalszej grze. Ponieważ kontuzjowany zawodnik był wpisany wcześniej przez trenera na kartce z ustawieniem w pierwszym secie, sędzia pozwolił trenerowi na dokonanie zmiany. Czy kontuzjowany zawodnik musi wejść na boisko przed rozpoczęciem gry w celu dokonania tej zmiany?
	Przepis: Nie. Sędzia postąpił właściwie pozwalając na zmianę regulaminową. Po dostarczeniu kartki z ustawieniem do sędziego drugiego lub sekretarza, nie może być dokonana żadna inna zmiana w ustawieniu zawodników niż zmiana regulaminowa z wyjątkiem zastąpienia przez zawodnika Libero. Zmiana ta wliczana jest do limitu sześciu zmian przysługujących zespołowi w secie /7.3.2, 7.3.4/

	
	

	4.10 Zawodnik nr 7 zespołu „A” znalazł się w grze kiedy powinien być na ławce rezerwowych. Zespół „A” wykorzystał już 6 regulaminowych zmian zawodników. Skoro niemożliwe było dokonanie zmiany regulaminowej, jaka powinna być według przepisów właściwa procedura?
	Przepis: Niewłaściwe ustawienie zespołu „A”. Procedura według przepisu 15.9.2 musi być następująca:

a.
punkt i zagrywka dla „B”.

b.
zmiana jest sprostowana. Numer 7 jest usunięty z boiska i właściwy zawodnik powraca do gry. Poprawa ta nie jest liczona jako zmiana.

c.
wszystkie punkty zdobyte przez „A” podczas gdy 7 był nieprawidłowo na boisku są anulowane, ale punkty zdobyte przez przeciwnika są pozostawione

d.
nie stosuje się dalszych kar dla „A”

 /15.9.2/

	
	

	4.11 Zespół B wykorzystał już 5 zmian w secie. Dwóch zawodników weszło do strefy zmian. Jaka powinna być prawidłowa decyzja sędziego II?
	Przepis: Jeżeli zespół B ma wykorzystane już 5 zmian, tylko szósta zmiana będzie zaakceptowana. Sędzia II musi przypomnieć trenerowi, że tylko jedna zmiana będzie możliwa i zapytać trenera, którą chce dokonać. Jeżeli sytuacja nie opóźniła gry, druga zmiana odrzucona jako prośba nieuzasadniona i zaznaczona w protokole zawodów. /15.5, 15.6, 15.11, 16.1/

	
	

	4.12 W zespole R-5 i R-2 są najlepszymi atakującymi. W czasie seta R-5 zastąpiony został regulaminowo przez innego zawodnika, a następnie powrócił do gry. Chwilę później grając w linii ataku R-5 odniósł kontuzję i musiał być zastąpiony zgodnie z procedurą o zmianie narzuconej.

Trener widząc leżącego na boisku R-5 zasygnalizował zamianę innego zawodnika znajdującego się w tym czasie na boisku w linii obrony R-2 z Libero i R-2 był na ławce. Kiedy okazało się, że R-5 nie może kontynuować gry, trener poprosił o zmianę R-2 za kontuzjowanego R-5 w ramach zmiany narzuconej. Czy zmiany zostały przeprowadzone prawidłowo?
	Przepis: Nie jest to prawidłowe. R-2 nie może zmienić R-5 jeżeli w momencie kontuzji znajdował się na boisku. Kontuzjowany zawodnik R-5 powinien być zmieniony w trybie zmiany narzuconej /trener może zadysponować wejście jakiegokolwiek zawodnika nie znajdującego się w momencie kontuzji na boisku, za wyjątkiem Libero lub jego zmiennika/.

Inne dyspozycje trenera muszą być konsekwencją tej akcji /15.7/

	
	

	4.13 Zespół zgłosił dwie zmiany. Sekretarz zawodów po sprawdzeniu w protokole stwierdził, że tylko jedna ze zmian może być przeprowadzona, druga natomiast jako nieregulaminowa musi być odrzucona. Jaka powinna być w tej sytuacji prawidłowa decyzja sędziego II?
	Przepis: Sędzia II zezwala na przeprowadzenie zmiany regulaminowej, a odrzuca zmianę nieregulaminową bez względu na to, w jakiej kolejności zmiany zostały zgłoszone.

Prośba o zmianę nieregulaminową karana jest jak za opóźnianie gry: upomnieniem w przypadku pierwszej takiej prośby, karą w każdym następnym przypadku /15.6, 16.1.3/

	
	

	4.14 Podczas meczu zespół poprosił o zmianę. Po jej dokonaniu sekretarz zawodów użył sygnalizatora ponownie i poinformował, że dokonana zmiana jest „nieprawidłowa”. Sędzia II skorygował błąd. Kapitan wyraził niezadowolenie z decyzji sędziego II. Sędzia II sprawdził protokół zawodów i okazało się, że zmiana w rzeczywistości była prawidłowa i sędzia ponownie skorygował zmianę. Była to przykra dla sędziów sytuacja. Jakie powinno być prawidłowe postępowanie sędziego II w tej sytuacji?
	Przepis: Postępowanie sędziego II było prawidłowe. Jednakże w takim przypadku, sędzia II musi sprawdzić fakty w protokole zawodów przed podjęciem decyzji.

Sędzia powinien podejmować decyzje na podstawie faktów. Zmiany decyzji mogą prowadzić do powstania bardzo nieprzychylnej atmosfery w czasie meczu, która w zawodnikach i publiczności kształtuje wrogość i niedowierzanie wobec sędziów.

	
	

	4.15 Zawodnik rezerwowy zespołu „A” wszedł w pole zmian gotowy do wejścia na boisko. Jednak zawodnik schodzący z boiska, świadomie opóźniał jego opuszczenie. Sędzia stwierdził, że spowodowało to opóźnienie gry i ukarał drużynę. Niemniej dopuścił do wykonania zmiany. Czy w takiej sytuacji sędzia powinien pozwolić na jej dokonanie?
	Przepis: Tak. Decyzji sędziego I była prawidłowa.

Jeżeli wchodzący zawodnik nie byłby gotowy do zmiany i spowodował opóźnianie, to zgodnie z przepisami, zmiana powinna być odrzucona, a zespół ukarany karą za opóźnianie gry.

Jednakże, w tym przypadku wchodzący zawodnik nie spowodował opóźnienia.

Sędzia wykazał się dobrą znajomością przepisów i ducha przepisów dopuszczając do zmiany /16.1.1, 23.2.3/

	
	

	4.16 Podczas sprawdzania ustawienia, przed rozpoczęciem drugiego seta, sędzia II stwierdził różnicę pomiędzy kartką z ustawieniem i aktualnym ustawieniem na boisku w zespole A. Na pozycji 1 zawodnik nr 5 był na boisku zamiast numeru 7 zapisanego na kartce. Poinformował o tym trenera, który zdecydował rozpocząć set zgodnie z ustawieniem na boisku. W tym celu dokonana została zmiana regulaminowa przy stanie 0:0. Zmiana nie została wykonana, a jedynie odnotowana w protokole. W międzyczasie Libero zamienił zawodnika nr 5. Trzy rotacje później kiedy Libero miałby wejść na pozycję 4, zastąpił go zawodnik nr 7. Trener poprosił o zmianę zawodników 5 i 7. Kiedy zmiana została zakończona, sędzia I uświadomił sobie, że był to błąd, gdyż taka zmiana została już wykonana przy wyniku 0:0. Po krótkiej dyskusji z kapitanem zespołu, odrzucił drugą „niepotrzebną” zmianę. Gra była kontynuowana bez jakichkolwiek sankcji. Czy była to właściwa procedura?
	Przepis: Odrzucenie przez sędziego drugiej zmiany było właściwą decyzją. Problemem było, że zmiana sprzed rozpoczęcia seta nie była wykonana czytelnie przez dwóch zawodników i z tego powodu trener i zawodnicy niepotrzebnie zatrzymali grę. Skoro gra została przerwana na kilka minut, zespół powinien być ukarany za opóźnianie gry.

Jest to jedyna sytuacja, w której trener powinien dać sygnał ręczny w celu uniknięcia nieporozumienia.

	
	

	4.17 Zawodnik nr 6 gotowy do gry wszedł podczas przerwy między wymianami do strefy zmian. Sekretarz przyznał zmianę używając sygnalizatora. W tym momencie trener zmienił decyzję i zdecydował, aby zawodnik wrócił do pola rozgrzewki.

Czy zmiana musi być dokonana i jaka powinna być właściwa procedura sędziowska w tej sytuacji?
	Przepis: Prośba o zmianę była prawidłowa i została przyznana przez sekretarza poprzez użycie sygnalizatora. Gra została zatrzymana. Nie ma obowiązku przeprowadzenia zmiany, ale w takim wypadku występuje opóźnianie, które powinno być sankcjonowane.

Przepis 15.4.2, 15.4.3, 16.1.1.

	
	

	4.18 Po gwizdku na zagrywkę zawodnik rezerwowy wszedł w strefę zmian. Sekretarz zignorował ten fakt i gra nie została zatrzymana. Po zakończeniu wymiany sędzia II nakazał, aby sekretarz zaznaczył prośbę nieuzasadnioną w protokole zawodów. Czy była to właściwa procedura?
	Przepis: Sędzia II postąpił słusznie. Był to typowy przypadek prośby nieuzasadnionej, który musi być odnotowany w protokole. Jeżeli prośba nieuzasadniona wystąpi powtórnie, należy na zespół nałożyć sankcję za opóźnianie./15.11.2, 16.1.1./

	
	

	4.19 Sędzia I gwizdkiem dał sygnał do wykonania zagrywki. W tym czasie zawodnik rezerwowy zbliżał się do strefy zmian. Sekretarz mimo gwizdka sędziego na zagrywkę nacisnął przycisk sygnalizatora. Zawodnik rezerwowy widząc że jest spóźniony, wrócił na ławkę. Gra została zatrzymana, a zawodnik z boiska, który miał być zmieniony, wszedł do strefy zmian. Jak powinna być właściwa procedura zastosowana przez sędziów?
	Przepis: Sędzia I musi zatrzymać grę. Nawet wiedząc, że była to nierealna prośba, gra była opóźniona przez zawodnika znajdującego się na boisku, który myślał, że będzie zmieniony. Jego zespół powinien otrzymać sankcję za opóźnianie gry. Kolejną zagrywkę wykonywać będzie drużyna w zależności od konsekwencji przyznanej kary za opóźnianie.

Jeżeli sędzia I nie zatrzymałby gry, w momencie wykonania zagrywki zespół popełniłby błąd ustawienia.

W nowej procedurze dokonywania zmian sekretarz musi zwracać uwagę na prośby o zmianę. Był to jego błąd, gdyż użył sygnalizatora bez potrzeby. /15.11.2; 16.1.1/

	
	

	4.20 Zawodnik rezerwowy zbliżył się do strefy zmian, ale do niej nie wszedł. Sędzia I zagwizdał na zagrywkę, ale sekretarz nie zwrócił uwagi na pozycję zawodnika i uruchomił sygnalizator. Zawodnik rezerwowy, zauważył iż jest zbyt późno na dokonanie zmiany, wrócił więc do ławki rezerwowych. Gra nie została zatrzymana. Po zakończeniu wymiany sędzia II nakazał sekretarzowi, aby odnotował prośbę nieuzasadnioną dla tego zespołu.

Czy było to właściwe?
	Przepis: Ponieważ gra nie została zatrzymana i błąd został popełniony przez sekretarza, ten przypadek nie powinien być uznany za prośbę nieuzasadnioną lub jako opóźnienie. Tak więc sędzia II nie postąpił właściwie. /15.10.3a; 15.10,3c/

	
	

	4.21 Zawodnik nr 6 w zespole A, nie był wpisany do protokołu w składzie zespołu. Brał jednak udział w rozgrzewce oraz siedział na ławce rezerwowych podczas meczu. W trzecim secie zmienił innego zawodnika. Po zakończonej wymianie, sekretarz zauważył, że zawodnik ten nie był wpisany w składzie zespołu i przerwał grę. Sędziowie anulowali zmianę oraz punkt zdobyty przez zespół A podczas gdy zawodnik nr 6 znajdował się na boisku. Zespołowi B przyznano punkt i zagrywkę. Czy była to prawidłowa procedura?
	Przepis: Generalnie wszyscy zawodnicy, którzy mają brać udział w meczu muszą być wpisani do protokołu. Trener i kapitan mają obowiązek sprawdzić zapisy i je potwierdzić podpisując protokół przed meczem.

Prośba o zmianę z wykorzystaniem nieumieszczonego w składzie zawodnika musi być odrzucona, a zespół ukarany sankcją za opóźnianie.

Nieuprawniony zawodnik biorący udział w meczu musi być usunięty z boiska, od razu gdy zostanie to zauważone. Wszystkie punkty zdobyte przez jego zespół, w czasie gdy znajdował się na boisku, muszą być anulowane, natomiast punkty przeciwnika pozostają zapisane. Przeciwnikowi przyznaje się również dodatkowy punkt i kolejną zagrywkę.

Jakkolwiek sekretarz dopuszczając do zmiany popełnił poważny błąd, jest to jednak błąd zespołu.

Tak więc procedura zastosowana przez sędziów była prawidłowa. Jeżeli błąd zostanie zauważono po zakończonym secie, set powinien być przegrany przez zespół A. Jeżeli nastąpi to po zakończonym meczu, cały mecz powinien być przegrany przez drużynę, której nieuprawniony zawodnik brał udział w meczu. /4.1.3, 4.2.2, 5.1.1, 5.2.2, 15.9.2/

	
	

	4.22 Podczas przerwy między wymianami zespół A poprosił o zmianę zawodników. Podczas tej samej przerwy zespół B otrzymał karę, która spowodowała w zespole A rotację o jedną pozycję. Po tym zdarzeniu drużyna A poprosiła o nową zmianę. Czy było to możliwe?
	Przepis: Nie jest to możliwe ponieważ pomiędzy dwoma prośbami nie rozegrana została żadna wymiana zakończona. Wymiana zakończona to ciąg zagrań, w wyniku którego przyznany jest punkt. Punkt po karze nie może być uznany jako wymiana zakończona. Dlatego druga prośba o zmianę jest nieprzepisowa. /15.2.2/

	
	

	4.23 Na kartce z ustawieniem początkowym sędzia II zauważył wpisany numer zawodnika Libero. Poprosił więc trenera, aby poprawił kartkę i poinformował o tej korekcie sekretarza. Następnie rozpoczęto mecz. Czy taka procedura była prawidłowa?
	Przepis: Nie jest niedopuszczalne, aby Libero był na boisku w ustawieniu początkowym i musi je opuścić, aż do wyjaśnienia całej sytuacji.

Normalnie nie jest oczywiście możliwa korekta numeru na kartce z ustawieniem. W tym wypadku jednak sędzia II powinien poprosić trenera o nową, prawidłowo wypisaną kartkę z ustawieniem, która może się różnić od kartki pierwotnej tylko w pozycji, gdzie nieprawidłowo wpisany był numer Libero.

Po sprawdzeniu ustawienia na boisku zgodnie z nową poprawioną kartką z ustawieniem, sędzia II daje zgodę Libero do wejścia na boisko. /7.3.5.2/

	
	

	PRZERWY NA ODPOCZYNEK I PRZERWY TECHNICZNE

	4.24 /4.22/ Podczas meczu zespół „B” po wygranej wymianie prowadził 7:6. Zawodniczka nr 5 tej drużyny, która znajdowała się na nieprawidłowej pozycji, wykonała zagrywkę i drużyna ta zdobyła kolejny punkt. Wynik brzmiał 8:6.

Przeprowadzono przerwę techniczną i następnie ta sama zawodniczka kontynuowała zagrywkę.

Zespół prowadził 10:6. W tym momencie sekretarz zauważył, że przez cały czas nr 5 była niewłaściwym zagrywającym. Sędzia I ukarał zespół i przyznał punkt oraz zagrywkę drużynie przeciwnej oraz odebrał punkty zespołowi zagrywającemu od momentu gdy zagrywała niewłaściwa zawodniczka. Gra była kontynuowana we właściwym ustawieniu. Kiedy ekipa ta zdobyła ponownie 8 punkt przerwa techniczna nie była dokonana, a gra była kontynuowana.
	Przepis: Decyzja sędziego I była właściwa. Techniczne przerwy w grze są wprowadzone w celu dokonania analiz oraz powtórek i reklam telewizyjnych. Tak więc po wykorzystaniu pierwszej przerwy technicznej, żadna kolejna nie powinna przerwać gry po zdobyciu 8 punktu, ale dopiero przy zdobyciu 16 przez którąś z drużyn /15.4.1/

	
	

	4.25 /4.23/ Zespół „B” prowadził 7:4, a po następnej wymianie 8:4. Trener drużyny „A” poprosił o przerwę dla odpoczynku. Sędzia II odrzucił prośbę, ponieważ, w tym momencie automatycznie miała zastosowanie przerwa techniczna. Czy było to prawidłowe?
	Przepis: Ponieważ automatycznie miała miejsce przerwa techniczna, /po wymianie gdy zespół „B” zdobył 8 punkt/, musi się ona zakończyć przed regulaminową przerwą w grze. Sędzia II prawidłowo odrzucił prośbę trenera. Jeżeli po przerwie technicznej, trener zespołu „A” chce również mieć przyznaną przerwę dla odpoczynku, powinien poprosić o nią jeszcze raz. /15.4.2/

	
	

	PROŚBY NIEUZASADNIONE

	

	4.26 /4.24/ W czasie meczu zawodnik rezerwowy „A” nie usłyszał wezwania trenera i zbyt późno podchodził do strefy zmian. Sędzia sekretarz nacisnął przycisk sygnalizatora, lecz wcześniej sędzia I zagwizdał na wykonanie zagrywki. Sędzia I anulował wymianę i ukarał zespół upomnieniem za opóźnianie gry /choć w tym czasie zawodnik znalazł się w strefie zmian/ nie dopuszczając jednocześnie do zmiany. W tym momencie trener zespołu „B” poprosił o przerwę dla odpoczynku. Po przerwie, zawodnik drużyny „A” ponownie wszedł w pole zmian zgłaszając tym samym zmianę zawodników, która tym razem została przyznana. Gra była kontynuowana, a drużyna „A” wygrała set i mecz. Czy było to prawidłowe zastosowanie przepisów przez sędziego?
	Przepis: Sędzia popełnił błąd. Prawidłowym było odrzucenie zmiany i ukaranie zespołu „A” za opóźnianie gry, skoro trener wysłał zawodnika do strefy zmian.

Nieuzasadniona była jednak ponowna zmiana zawodników przez zespół „A” po przerwie dla odpoczynku. Dopiero po rozegraniu przynajmniej jednej wymiany zespół „A” może ponownie zgłosić prośbę o zmianę zawodników.

Ostatecznie prośba o zmianę musi być odrzucona bez karania. Niemniej jako prośba nieuzasadniona musi być zapisana w protokole zawodów. /15.3.1, 15.3.2, 15.10.3, 15.11.1.3, 16.1.1, 16.1.2, 25.2.2.6/

	
	

	4.27 /4.25/ Drużyna wykorzystała już dwie przerwy dla odpoczynku w secie. Trener tego zespołu poprosił jednak o trzecią, która została przyznana przez sędziego II. Wkrótce sędzia sekretarz zorientował się, że jest to trzecia przerwa tego zespołu i poinformował o tym sędziego II. Czy było to prawidłowe postępowanie komisji sędziowskiej?
	Przepis: Trzecia prośba o przerwę dla odpoczynku w secie jest prośbą nieuzasadnioną i powinna być natychmiast odrzucona bez karania, ale powinna zostać zanotowana w protokole. Sędzia I został powiadomiony o błędzie i przerwa została natychmiast zakończona. Sędzia I powiadomił o tym kapitana drużyny, a jeżeli stwierdził, że przerwa spowodowała opóźnienie gry powinien ukarać zespół upomnieniem za opóźnianie /15.11.1.4, 16.1.5, 25.2.2.6/

	
	

	4.28 /4.26/ Podczas trwania zawodów, zawodnik rezerwowy wszedł w pole zmian nieznacznie po gwizdku sędziego I na zagrywkę. Sekretarz uruchomił sygnalizator i gra została zatrzymana.

Sędzia I odrzucił prośbę ruchem dłoni. Tymczasem obydwaj uczestniczący w procesie zmiany zawodnicy znaleźli się na właściwej pozycji, gotowi do wykonania zmiany.

Sędzia I potwierdził, aby drużyna wykonała zagrywkę. W chwili jej wykonywania, sędzia II gwizdnął i zasygnalizował błąd ustawienia w zespole zagrywającym, ponieważ na boisku było siedmiu zawodników.

Po krótkiej dyskusji pomiędzy sędziami, sędzia I ponownie dał sygnał na zagrywkę. Czy była to prawidłowa decyzja?
	Przepis: Jest to typowy przykład prośby nieuzasadnionej. Prośba o zmianę powinna być odrzucona, ponieważ przedłużała przerwę i spowodowała zamieszanie. Drużyna powinna być ukarana za opóźnianie gry.

Jeżeli jednak sankcją nie była kara za opóźnianie, zespół powinien zostać upoważniony do powtórzenia zagrywki. /15.11.1.1/

Sędzia II nie ma w zakresie swoich obowiązków odgwizdywania błędu ustawienia zespołu zagrywającego. Jeżeli sędzia II jednak to uczynił wymiana musi być powtórzona /1511, 23.3.2.3a, 24.3.2.2, 25.2.2.6/

	
	

	KONTUZJE

	

	4.29 /4.27/ Skaczący do bloku zawodnik uderzony został przypadkowo łokciem przez partnera z drużyny w nos tak, że poleciała mu krew z nosa. Trener widząc całe zajście poprosił o zmianę kontuzjowanego zawodnika. Zawodnik rezerwowy podszedł do strefy zmian w dresie. Jaka powinna być prawidłowa decyzja sędziów?
	Przepis: Sędzia musi postępować roztropnie w przypadkach gdy zmiany nie są planowane. Należy dać zawodnikowi rezerwowemu czas na zdjęcie dresu w celu wejścia na boisko bez udzielania kar. W przypadku gdy w wyniku kontuzji zawodnik kontuzjowany krwawi, należy bezwzględnie zmienić zawodnika kontuzjowanego do czasu kiedy krwawienie zostanie zatrzymane, a krew usunięta z ubrania zawodnika /4.4, 15.5, 15.10.2, 15.10.3, 17.1.1/

	
	

	4.30 /4.28/ Podczas akcji w grze obronnej uległ kontuzji kolana. Do leżącego na boisku zawodnika podbiegli lekarz i trener tego zespołu. Po około dwóch minutach zawodnik zadeklarował, że może grać dalej, a sędzia wznowił grę. Czy postępowanie sędziów w tej sytuacji było właściwe?
	Przepis: Decyzja sędziego I była prawidłowa. Dla bezpieczeństwa zawodnika, jeżeli kontuzja wydaje się być poważną, sędzia powinien natychmiast przerwać grę i zezwolić służbie medycznej na wejście na boisko. Jeżeli kontuzja jest bardzo bolesna zawodnik powinien opuścić boisko przynajmniej na jedną wymianę.

Zasadniczo sędzia powinien dać zawodnikowi i/lub lekarzowi drużyny czas wystarczający na określenie, czy i na ile kontuzja jest poważna, czy należy dokonać zmiany kontuzjowanego zawodnika. Zawodnik kontuzjowany musi być zmieniony regulaminowo. Jeżeli zmiana regulaminowa jest niemożliwa należy dokonać zmiany w trybie narzuconym /15.7, 17.1.2/

	
	

	4.31 /4.29/ Zespół wykorzystał pięć zmian. Jeden z zawodników tego zespołu, który wcześniej zastąpiony został przez rezerwowego, a następnie powrócił do gry, uległ kontuzji. Ponieważ niemożliwe było dokonanie zmiany regulaminowej tego zawodnika, został on zmieniony w trybie narzuconym. Sędzia I poinformował trenera, że zmiana w trybie narzuconym jest szóstą zmianą zespołu i limit zmian w tym secie został w tym momencie wykorzystany. Trener kwestionował taką interpretację przepisów. Czy było to właściwa interpretacja przepisów?
	Przepis: Właściwą interpretacją przepisów jest, iż zawodnik kontuzjowany może być zastąpiony w trybie narzuconym przez dowolnego zawodnika który w momencie kontuzji nie znajduje się na boisku, z wyjątkiem zawodnika Libero lub zawodnika z boiska zastąpionego przez Libero. Zmiana w trybie narzuconym nie jest zaliczana do zmian regulaminowych /15.1, 15.6, 15.7/

	
	

	4.32 /4.30/ Podczas rozgrywanej wymiany zawodnik odniósł kontuzję, która spowodowała pojawienie się krwi. Po zakończeniu wymiany, sędzia I poprosił go i poinformował, aby natychmiast skorzystał z pomocy medycznej, która powinna opatrzyć ranę, gdyż nie jest dozwolona gra z nieopatrzoną krwawiącą raną. Przerwa trwała około jednej minuty. Po opatrzeniu rany gra była kontynuowana. Czy było to prawidłowe postępowanie sędziego I?
	Przepis: Nie jest dozwolona gra z otwartą krwawiącą raną, gdyż może to jeszcze pogłębić kontuzję. Sędzia musi zatrzymać grę natychmiast po jej zauważeniu i poprosić o udzielenie zawodnikowi pomocy medycznej. Zespół nie jest zobligowany do zmiany zawodnika. Tak więc była to właściwa procedura zastosowanie przez sędziego I, który nie udzielił kary za opóźnianie oraz nie nakazał dokonanie zmiany zawodników /decyzja Komisji Medycznej FIVB/

	
	

	OPÓŹNIENIA GRY

	

	4.33 /4.31/ Przed rozpoczęciem trzeciego seta sędzia gwizdkiem nakazał zespołom, aby zajęły miejsca na boisku. Jeden z zespołów ociągał się z wejściem na boisko, za co sędzia ukarał go upomnieniem za opóźnianie gry. Następnie zespół wszedł na boisko. Czy była to właściwa decyzja sędziego I?
	Przepis: Słuszna decyzja sędziego I. Jeżeli zespół nie odpowiada na wezwania sędziego, powinien być ukarany upomnieniem za opóźnianie gry (żółta kartka do nadgarstka) i musi to zostać odnotowane w protokole zawodów. Jeżeli zespół nadal nie odpowiada na wezwania sędziego, sędzia powinien ukarać zespół karą (czerwona kartka) za opóźnianie gry. Jeżeli w dalszym ciągu zespół nie będzie chciał wejść na boisko i odmówi gry, przegrywa spotkanie z wynikiem 0:3 i 0:25 w każdym secie.

Podobna procedura powinna być zastosowana jeżeli zespół opóźnia wejście na boisko po przerwie dla odpoczynku /6.4.1, 16.1/

	
	

	4.34 /4.32/ Po wygranej wymianie zespół zebrał się na środku boiska, aby omówić strategię na kolejną wymianę. Sędzia I odczekał chwilę, aby zawodniczki zajęły swoje miejsca na boisku, ale ponieważ nadal naradzały się, sędzia ukarał zespół za opóźnianie gry. Czy sędzia postąpił właściwie?
	Przepis: Słuszna decyzja sędziego I. Zespół należy wezwać do zajęcia pozycji do gry. W przypadku braku reakcji sędzia I musi nałożyć sankcję za opóźnianie, która musi zostać zanotowana w protokole zawodów. Gdyby zespół nadal nie reagował na wezwanie, należałoby nałożyć kare za opóźnianie. Dalszy brak reakcji należałoby uznać za odmowę gry. Zespół przegrałby mecz walkowerem z wynikiem 0:3 w setach i 0:25 w każdym secie.

Jeżeli zespół zbyt wolno wraca na boisko po przerwie dla odpoczynku, sędzia I powinien zachować się jak wyżej. /16.1.2, 16.1.5/

	
	

	4.35 Zawodnik odmawia gry z powodu mokrej plamy na boisku pozostawionej przez innego gracza zespołu w poprzedniej akcji obronnej. Jaka powinna być w tej sytuacji prawidłowa decyzja sędziów?
	Przepis: Sędzia nigdy nie powinien akceptować próśb zespołu o wytarcie mokrej plamy na podłodze, gdyż takie prośby powinny być karane jak za opóźnianie gry.

Musi brać jednak pod uwagę wiele faktów. Plamy powinny być wycierane przez „moppersów”. Zawodnicy również mogą używać swoich własnych, małych ręczników bez opóźniania gry. Sędzia I może również zezwolić na dodatkowe wytarcie podłogi. Ostatecznie, sędzia I /jeżeli na zawodach nie ma Komisji Technicznej/, decyduje o przebiegu meczu i do niego należy ostateczna decyzja. Podczas spotkań na których obecna jest Komisja Techniczna, tylko jej Przewodniczący może autoryzować sędziemu II decyzję o wytarciu podłogi, gdy temperatura jest wyższa niż 25 stopni Celsjusza, a wilgotność przekracza 61%.

Ostatecznie sędzia może również ukarać zespół za opóźnianie gry, jeżeli zawodnik odmawia gry /1.5, 5.1.2.2, 6.4.1, 16.2/

	
	

	4.36 /4.34/ Podczas przerwy pomiędzy dwoma setami, cały zespół zszedł z boiska i udał się do szatni. Na boisko powrócił po 5 minutach. Sędzia I ukarał go sankcją za opóźnianie gry i mecz był kontynuowany. Jaka powinna być prawidłowa reakcja sędziów w takiej sytuacji?
	Przepis: Po pierwsze, zespołowi nie wolno opuszczać pola gry bez zgody sędziów. Niemniej, po 2,5 minucie sędzia II powinien pójść do szatni zespołu i przypomnieć, aby drużyna powróciła na boisko, aby nie została uznana za odmawiającą dalszej gry. Po powrocie na boisko, sędzia I powinien ukarać ją sankcją za opóźnianie gry. /4.2, 6.4.1, 6.4.2, 18.1/

	
	

	WYJĄTKOWE PRZERWY W GRZE

	

	4.37 /4.35/ Podczas spotkania widzowie wbiegli na boisko po zakończonej wymianie i przerwali mecz protestując przeciwko decyzjom sędziów. Jaka powinna być prawidłowa decyzja sędziego I?
	Przepis: Sędzia I powinien przerwać mecz i poprosić organizatorów lub Komisję Techniczną o podjęcie kroków w celu przywrócenia porządku. Przerwa tego rodzaju powinna być zaznaczona w protokole zawodów /17.2, 17.3/

	
	

	4.38 /4.36/ W czasie meczu, operator zbyt gwałtownie obniżył długie ramie, na którym umocowana była kamera telewizyjna i potrącił zawodniczkę wykonującą w tym czasie zagrywkę. Mimo to zagrywająca zdołała prawidłowo wykonać zagrywkę i gra była kontynuowana.

Sędzia I nie przerwał gry, a zespół nie wniósł protestu dotyczącego zaistniałej sytuacji. Czy sędzia postąpił właściwie zezwalając na kontynuowanie gry?
	Przepis: Ponieważ potrącony przez operatora kamery zawodnik przy wykonaniu zagrywki popisał się wręcz ekwilibrystycznymi umiejętnościami, co z podziwem zostało przyjęte przez zgromadzonych na trybunach widzów, którzy nagrodzili zawodnika dużymi brawami, sędzia postąpił właściwie nie przerywając gry. Jednak w podobnych sytuacjach regułą powinno być powtórzenie wymiany przez sędziego.

	
	

	ROZDZIAŁ 5: ZAWODNIK LIBERO

	

	5.1 Trener przedłożył kartkę z ustawieniem zespołu sędziemu II przed rozpoczęciem seta. Zanim jednak sędzia zdążył porównać ustawienie zawodników na boisku z ustawieniem na kartce, jeden z zawodników z boiska zastąpiony został przez zawodnika Libero. Jakie powinno być w tej sytuacji postępowanie sędziego II?
	Przepis: Zawodnik z ustawienia początkowego musi znajdować się na boisku, kiedy sprawdzane jest ustawienie. Zawodnik drugiej linii musi szybko zamienić się z Libero bez upominania i karania. Od razu gdy sędzia II skończy sprawdzanie, Libero może ponownie wejść na boisko. Jeżeli podobna sytuacja nadmiernie przedłużałaby się, lub jeżeli powtarzałaby się w meczu, sędzia I powinien ukarać zespół za opóźnianie gry /19.3.2.4; 19.3.2.8; 24.3.1//

	
	

	5.2 Zespół składał się z siedmiu zawodników, w tym zawodnika Libero. W drugim secie, jeden z zawodników podstawowych numer 6 został zdyskwalifikowany. Sędzia uznał, że zespół został zdekompletowany i przyznał zwycięstwo drużynie przeciwnej. Czy była to prawidłowa decyzja sędziego?
	Przepis: Prawidłowa decyzja sędziego. Zawodnik zdyskwalifikowany musi być zastąpiony regulaminowo. Ponieważ Libero nie może brać udziału w żadnej zmianie, nie ma zawodnika, który zastąpiłby zawodnika zdyskwalifikowanego regulaminowo. Zespół zostaje zdekompletowany i przegrywa spotkanie /6.4.3, 19/

	
	

	5.3 Zespół „B” składał się z ośmiu zawodników, w tym zawodnika Libero. W drugim secie, zawodnik nr 2 zespołu „B” został zmieniony przez zawodnika rezerwowego, a po chwili, w wyniku zmiany, powrócił na boisko. Po kilku wymianach zawodnik nr 2 został zdyskwalifikowany. W tym czasie na ławce rezerwowych znajdował się zawodnik Libero. Jaka powinna być właściwa decyzja sędziego I?
	Przepis: Ponieważ zawodnik nr 2 nie mógł być zmieniony regulaminowo, sędzia słusznie uznał, że zespół został zdekompletowany i przegrał set /6.4.3, 15.7, 15.8/

	
	

	5.4 Zespół składał się z siedmiu zawodników, w tym zawodnika Libero. W drugim secie, zawodnik nr 7 z ustawienia początkowego, uległ kontuzji. Sędzia I zezwolił na regulaminową zmianę zawodnika Libero za kontuzjowanego zawodnika i dokończenie meczu w tym składzie. Czy sędzia I postąpił słusznie?
	Przepis: Niewłaściwa decyzja sędziego. Zawodnik Libero nie może uczestniczyć w żadnych zmianach, ani regulaminowych, ani w trybie narzuconym. Zespół ma dwie możliwości. Jeżeli w momencie kontuzji zawodnik nr 7 był w linii ataku, zespół może poprosić sędziego o trzyminutową przerwę dla zawodnika kontuzjowanego. Jeżeli po tym czasie zawodnik kontuzjowany nadal nie będzie w stanie kontynuować gry, zespół przegra set i cały mecz. Jeżeli zawodnik nr 7 w momencie kontuzji był w linii obrony, a na ławce rezerwowych siedział zawodnik Libero, wówczas zawodnik Libero może zastąpić zawodnika nr 7, ale tylko do czasu, kiedy w wyniku rotacji zawodnik Libero musiałby przejść do linii ataku. Jeżeli do tego czasu zespół nie wygrał seta, na boisko musi powrócić zawodnik nr 7. W przeciwnym wypadku zespół jest zdekompletowany i przegrywa set /15.5, 15.7, 15.8, 17/

	
	

	5.5 Znajdujący się na boisku zawodnik Libero, który zastąpił zawodnika nr 5 ustawienia początkowego, został wykluczony z gry. Jakie powinno być dalsze postępowanie w tej sytuacji?
	Przepis: W przypadku wykluczenia lub dyskwalifikacji Libero i jeżeli w składzie jego ekipy jest dwóch Libero, trener może zamienić natychmiast ukaranego podstawowego Libero na drugiego Libero.

Jeżeli w drużynie jest tylko jeden Libero, zespół może wybrać alternatywnie:

- powrót zawodnika nr 5 na boisko w miejsce Libero. W tym przypadku i gra bez Libero do końca seta,

- wyznaczenie nowego Libero spośród zawodników nieznajdujących się na boisku podczas ponownego wyznaczenia (z wyjątkiem zawodnika zastępowanego przez Libero) i nowy Libero może natychmiast zastąpić wykluczonego Libero.
Jeżeli zespół nie skorzystał z możliwości redesygnacji, wykluczony Libero może powrócić do gry w kolejnym secie. Jeżeli jednak dokonano redesygnacji, to wykluczony Libero nie ma prawa już zagrać w tym meczu.
Jeżeli Libero byłby zdyskwalifikowany, zespół także miałby prawo dokonać wyznaczenia nowego Libero /6.4.3, 19.1.1, 19.3.2, 19.3.2.8, 19.4/

	
	

	5.6 Libero zespołu znajdował się w piątej strefie. Jego drużyna wygrała kolejną wymianę i dokonała rotacji. Libero został prawidłowo zastąpiony przez zawodnika ustawienia początkowego nr 2, który przeszedł do linii ataku. Przed rozpoczęciem gry trener poprosił o zmianę. Zawodnika nr 2 zmienił nr 7. Obydwie te sytuacje miały miejsce w czasie jednej przerwy w grze (bez wznowienia gry). Czy sędzia postąpił słusznie zezwalając na obydwie zmiany?
	Przepis: Zachowanie sędziego prawidłowe. Terminologia przepisów jest bardzo ważna i dzięki jej dobrej znajomości można uniknąć niepotrzebnych protestów.

Zawodnik Libero jest „zastępowany” przez zawodnika podstawowego numer 2. Numer 7 natomiast „zmienia” zawodnika numer 2.

Tak więc pomiędzy dwoma wymianami, miała miejsce tylko jedna zmiana, która została zapisana w protokole zawodów. Nie miało miejsca żadne naruszenie przepisów. /15.3.2, 19.3.2, 19.3.2.8/

	
	

	5.7 Zawodnik Libero zastąpił zawodnika z ustawienia początkowego na pozycji 1 po gwizdku sędziego I na zagrywkę, ale jeszcze przed wykonaniem przez zagrywającego. Jakie powinno być w tej sytuacji postępowanie sędziego I?
	Przepis: Sędzia I nie powinien przerywać gry. Po zakończeniu wymiany powinien jednak zwrócić uwagę zespołowi (poprzez kapitana) na niewłaściwe zastąpienie. Za kolejne zbyt późne zastąpienia Libero z zawodnikami z boiska sędzia powinien ukarać zespół za opóźnianie gry zgodnie z gradacją kar.

Jeżeli zastąpienie miałoby miejsce po wykonaniu zagrywki przez zawodnika, sędzia powinien przerwać grę jako błąd ustawienia. /19.3.2.5/

	
	

	5.8 Zawodniczka specjalizująca się w zagrywce, zmieniła środkową bloku. Po wykonanej zagrywce i zakończonej wymianie została zastąpiona przez Libero. Kiedy Libero powinna przejść do linii ataku została zastąpiona przez środkową bloku.

W tym momencie trener zauważył, że nieprawidłowa środkowa bloku weszła na boisko i uruchomił sygnalizator, aby dokonać typowej zmiany za zawodniczkę specjalizującą się w zagrywce miała wejść środkowa bloku – tak więc próbował mieć środkową bloku powtórnie na boisku. Taka zmiana mogła mieć miejsce prawidłowo.

Ponieważ sędzia I był już przygotowany do gwizdnięcia na kolejną zagrywkę, sędzia II odrzucił prośbę nieuzasadnioną zespołu. Jednakże sędzia I zauważył, że nakaże rozpoczęcie gry, gdy w zespole na boisku znajduje się nieupoważniony zawodnik, więc zaakceptował żądaną zmianę i ukarał zespół karą za opóźnianie – w sumie spowodowało to niewielkie opóźnienie wznowienia gry. Czy było to właściwe postępowanie sędziego I?
	Przepis: Sędzia I był mistrzem w „sztuce sędziowania”.

Zgodnie z duchem gry i zasadą jak najmniejszej liczby ingerencji sędziów w widowisko, sędzia I podjął właściwą decyzję.

Jeżeli takie błędy ten sam zespół powtarzałaby w meczu, należałoby użyć kolejnych sankcji za opóźnianie.

	
	

	5.9 Podczas meczu środkowy bloku zespołu „B” po wykonanej rotacji znalazł się w polu zagrywki. Trener zadecydował zmienić go na zawodnika specjalizującego się w zagrywce, który po przegranej wymianie został zastąpiony przez Libero. Kiedy zawodnik Libero zgodnie z porządkiem rotacji miał wejść do linii ataku, do gry powrócił środkowy bloku. Po rozegraniu dwóch wymian drużyna „A” zorientowała się, że zastąpienie było nieprawidłowe, gdyż środkowy bloku nie został zmieniony powrotnie ze specjalistą od zagrywki. Zespół „A” oprotestował tę sytuację.

Podczas Konferencji Sędziowskiej zadecydowano, aby w zespole „B” dokonano zmiany i środkowy bloku wszedł na boisko w miejsce zawodnika specjalizującego się w zagrywce oraz nie ukarali zespołu. Czy była to właściwa interpretacja przepisów?
	Przepis: Po pierwsze: ponieważ sytuacja taka nie do końca została przewidziana w przepisach, w związku z czym, zgodnie z przepisem 23.2.3, to w mocy sędziego I leży rozstrzygnięcie tej sytuacji.

Po drugie: w tej sytuacji, zespół „B” powinien być ukarany, a zespołowi „A” powinien zostać przyznany punkt i zagrywka za nieprawidłową zmianę, a utracony dodatkowy punkt powinien być potwierdzony w protokole Libero /R6/. Jeżeli punkty zdobyte w czasie gry w nieprawidłowej sytuacji byłyby do zdefiniowania powinny być odjęte zespołowi „B”. Jeżeli nie, żaden dodatkowy punkt nie powinien być odjęty. Aby utrzymać środkowego bloku na boisku, zespół „B” powinien dokonać zmiany regulaminowej ze specjalistą od zagrywki.

Po trzecie: właściwe zastąpienie/zmiana powinno wyglądać następująco: w momencie gdy Libero przechodzi do linii ataku, powinien zostać zastąpiony przez specjalistę od zagrywki, którego następnie powinien zmienić środkowy bloku.

Te zastąpienia /zmiany muszą mieć miejsce w czasie jednej przerwy w grze /19.3.2.1, 23.2.3/

	
	

	5.10 Podczas meczu sędzia dał sygnał zawodnikowi na wykonanie zagrywki. W tym momencie zawodnik zagrywający zorientował się, że Libero, który zszedł z boiska po poprzedniej wymianie, nie został zastąpiony przez zawodnika z ustawienia początkowego i na boisku znajduje się tylko pięciu zawodników włącznie z nim. Zagrywający poczekał w ramach przysługującego mu czasu, aż na boisko wejdzie szósty zawodnik, po czym wykonał zagrywkę. Jednak spóźniony zawodnik nie zdążył zająć na boisku odpowiedniej pozycji i zamiast w strefie czwartej, w momencie wykonania zagrywki znajdował się w strefie pierwszej – całkowicie nie na swoim miejscu. Popełnił więc oczywisty błąd. Wymianę wygrał zespół zagrywający.

Wówczas kapitan zespołu przeciwnego zwrócił się do sędziego o wyjaśnienie, dlaczego ten nie przerwał wymiany mimo, że zespół przeciwny popełnił wyraźny błąd ustawienia, a w związku z tym jego zespół powinien wygrać wymianę. Sędzia I odrzucił prośbę kapitana i nie zmienił swojej decyzji. Czy była to słuszna decyzja sędziego I?
	Przepis: W tej sytuacji popełnione zostały trzy błędy.

Po pierwsze. Sędzia I nie powinien gwizdnąć na zagrywkę dopóki zespoły nie będą znajdowały się w komplecie na boisku i zagrywający nie będzie w posiadaniu piłki.

Sędzia powinien opóźnić gwizdek na zagrywkę. Jeżeli to trwałoby zbyt długo, zespół zagrywający powinien otrzymać sankcję za opóźnienie.

Po drugie. Zastępowanie zawodników przez Libero może mieć miejsca przed gwizdkiem sędziego na zagrywkę.

Po trzecie. W momencie zagrywki, zespół popełnił błąd ustawienia w momencie wykonania zagrywki, więc powinien przegrać wymianę. Jeżeli zastępowany zawodnik byłby na pozycji 4 przed wykonaniem zagrywki, wymiana powinna być rozegrana a zespół zagrywający powinien zostać ukarany zgodnie z Przepisem 19.3.2.5 /7.5.1, 12.3, 19.3.2.3, 19.3.2.5/

	
	

	5.11 Podczas meczu Libero znajdował się na boisku zastępując zawodnika nr 4. Podczas jednej z wymian, biegnąc w celu odbicia piłki, doznał kontuzji mięśnia nogi i nie mógł kontynuować gry. Trener zdecydował, że to zawodnik nr 4 zostanie wyznaczony jako nowy Libero. Czy jest to możliwe?
	Przepis: W przypadku, gdy Libero rozchoruje się lub dozna „trwałej” kontuzji, oraz jeżeli zespół ma dwóch Libero, trener może wymienić kontuzjowanego Libero natychmiast na drugiego Libero.

Jeżeli, po zmniejszeniu liczby do jednego Libero, także drugi Libero dozna kontuzji podczas pobytu na boisku, lub nawet w związku ze słabą grą, trener może dokonać wyznaczenia nowego Libero spośród zawodników nieznajdujących się na boisku /z wyjątkiem zastąpionego przez Libero zawodnika z boiska/ w momencie ponownego wyznaczenia.

Jeżeli zespół ma tylko jednego Libero, wybór jest taki sam, jak w przypadku kontuzji drugiego Libero. Jeżeli trener chciałby, aby zawodnik nr 4 został nowym Libero, musi on najpierw być zmieniony regulaminowo. Później może być wyznaczony jako nowy Libero. /19.1.3; 19.3.2.2; 19.3.2.8; 19.4.2/

	
	

	5.12 Grający trener zespołu, który pełnił na boisku funkcję zawodnika Libero, w czasie kiedy nie grał, chodził wzdłuż linii bocznej boiska, udzielając rad zawodnikom na boisku. Sędzia nie zareagował na zachowanie trenera. Czy sędzia postąpił właściwie?
	Przepis: Słuszna decyzja sędziego. Zgodnie z przepisami, zawodnik Libero nie może pełnić funkcji kapitana drużyny. Nie jest natomiast zabronione aby pełnił funkcję trenera zespołu, a jako trener może udzielać rad grającym zawodnikom poruszając się wzdłuż linii bocznej boiska /5.2.3.4/

	
	

	5.13 Podczas meczu środkowy bloku ustawienia początkowego siedział na ławce zastąpiony przez Libero. Po zakończonej wymianie, Libero zgodnie z porządkiem rotacji zmienił pozycję z pozycji 6 na pozycję 5, a następnie w roztargnieniu zszedł z boiska a na jego miejsce powrócił do gry środkowy bloku. Szybko jednak Libero zorientował się, że się pomylił, więc szybko ponownie zamienił się miejscami ze środkowym bloku. Sędzia I zignorował omyłkowe zastąpienie i dał sygnał na wykonanie kolejnej zagrywki. Czy była to słuszna decyzja sędziego?
	Przepis: Przepis 19.3.2.1 mówi, że pomiędzy dwoma zastąpieniami zawodnika Libero musi być rozegrana przynajmniej jedna wymiana zakończona. Jeżeli jednak zastąpienia te wynikały z pomyłki i w obydwu tych zastąpieniach brali udział ci sami zawodnicy, nie powodując jednocześnie opóźnienia gry, sędzia słusznie postąpił nie reagując na całe zajście. Na tym właśnie polega sztuka dobrego sędziowania!

Jeżeli natomiast Libero zszedłby, a następnie wszedł na boisko za innego zawodnika bez rozegrania w międzyczasie chociaż jednej wymiany i zastąpienie to zostałoby odnotowane w protokole kontroli Libero, taka sytuacja zostałaby potraktowana jako nieregulaminowe zastąpienie Libero.

Jeżeli zostałaby zauważona przed kolejnym wykonaniem zagrywki, zastąpienie musiałoby zostać cofnięte, a na zespół nałożono by sankcję za opóźnianie. Jeżeli błąd zauważono by już po wykonaniu zagrywki, zespół przeciwny otrzymałby punkt i zagrywkę, a nieprawidłowe zastąpienie musiałoby zostać wycofane. /19.3.2.1, 19.3.2.2/

	
	

	5.14 W czasie rozgrywania meczu zespół zapomniał zastąpić Libero, kiedy ten dokonał rotacji do linii ataku na pozycję 4. Po trzech zdobytych punktach sędzia I zauważył, że Libero nieprzepisowo znajduje się na boisku. Jaka powinna być w tej sytuacji prawidłowa decyzja sędziów?
	Przepis: Libero nie popełnia błędu ustawienia do momentu dotknięcia piłki przez zagrywającego. Obowiązkiem asystenta sekretarza jest poinformować sędziów, że Libero bierze udział w grze zamiast – jak powinien – przebywać poza boiskiem. Sędzia powinien natychmiast ustalić, z pomocą asystenta sekretarza, w ilu wymianach Libero nieprzepisowo znajdował się na boisku.
Chociaż sędziowie i sekretarz także popełnili błąd nie zauważając od razu Libero na niewłaściwej pozycji, skutki błędu poniesie zespół.

Skoro nieregulaminowy zawodnik znajduje się na boisku, zespołowi przeciwnemu przyznaje się punkt i zagrywkę. Ustawienie musi być poprawione, a zdobyte przez ten zespół punkty w czasie gry w błędnym ustawieniu są anulowane. /15.9; 19.9.3.2; 19.3.1.1; 26.2.2.1; 26.2.2.2/

	
	

	5.15 Podczas oficjalnej rozgrzewki przed meczem jedyny Libero drużyny doznał kontuzji. Trener poprosił o wyznaczenie nowego Libero, którym miał zostać kapitan zespołu, wpisany już do ustawienia początkowego w pierwszym secie. Sędzia I intuicyjnie odrzucił prośbę twierdząc, że kapitan lub grający kapitan nie może być Libero. Czy taka decyzja była prawidłowa?
	Przepis: Decyzja sędziego była nieprawidłowa.

Jeżeli zespół ma w składzie dwóch Libero, trener może zamienić natychmiast kontuzjowanego Libero na drugiego Libero. Jeżeli także drugi Libero ulegnie kontuzji, trener może wyznaczyć na kolejnego, jednego z zawodników nieznajdujących się w momencie wyznaczania na boisku.

Jeżeli zespół ma tylko jednego Libero, wybór jest taki sam jak w przypadku kontuzji drugiego Libero drużyny.

Decyzja sędziego w opisanym przypadku nie była słuszna. Funkcji Libero nie może pełnić kapitan lub grający kapitan zespołu. Kapitan może jednak zrzec się funkcji kapitana oraz wszelkich praw i obowiązków z tym związanych. Następnie może być wyznaczony na Libero i pełnić tę rolę w dalszej części meczu.

Skoro kapitan był już wpisany na kartce z ustawieniem początkowym, procedura jest następująca:

1/ kapitan musi zostać zmieniony poprzez zmianę regulaminową przez innego zawodnika przed rozpoczęciem meczu

2/ trener wyznacza nowego kapitana

3/ wyznaczenie nowego Libero

4/ zmianę stroju przez nowego Libero /lub ubiera na swoją koszulkę specjalnie przygotowaną do tego celu kamizelkę stanowiącą wyposażenie rezerwowe/

5/ prośba do sekretarza o:

 - zapisanie pierwotnie wyznaczonego kapitana jako nowego Libero;

- zapisanie, kto jest nowym kapitanem zespołu.

Te zapisy muszą być umieszczone w rubryce „UWAGI” protokołu zawodów. /5; 19.1.5; 19.2; 19.3.2.8/

	
	

	5.16 W następstwie dwóch słabych odbiorów zagrywki w zespole A, trener zdjął z boiska poprzez zastąpienie Libero z pozycji nr 6 i natychmiast wprowadził go na boisko na pozycję nr 5 /bez jakiejkolwiek wymiany pomiędzy tymi dwoma zastąpieniami/. Sędzia II nie zauważył tej sytuacji. Wprawdzie sędzia I to spostrzegł, ale mimo to upoważnił zagrywającego do wykonania zagrywki. Dopiero po jej wykonaniu, odgwizdał błąd ustawienia zespołu odbierającego. Czy sędzia postąpił słusznie?
	Przepis: Decyzja Sędziego I była niewłaściwa. To jest typowy przypadek nieregulaminowego zastąpienia Libero, ponieważ pomiędzy dwoma zastąpieniami nie było rozegranej wymiany zakończonej. W chwili drugiego zastąpienia Sędzia II powinien go odrzucić, a Sędzia I powinien zastosować sankcję za opóźnianie.
W przypadku, gdy Sędzia II nie zauważył nielegalnego zastąpienia Libero, Sędzia I musi pomóc Sędziemu II, przez zagwizdanie i odrzucenie drugiego zastąpienia. W meczach, podczas których jest także asystent sekretarza, do jego obowiązków należy kontrola zastąpień Libero. W tym przypadku asystent sekretarza powinien nacisnąć przycisk w momencie nieprawidłowego zastapienia, sygnalizując popełnienie błędu /19.3.2.1, 19.3.2.2, 19.3.2.3, 23.2.3/

	
	

	5.17 Po zakończonej wymianie, Libero został zamieniony przez zawodnika podstawowego. Sędzia gwizdkiem dał sygnał do kolejnej zagrywki. Po jej wykonaniu inna piłka wpadła wleciała na boisko i sędzia odgwizdał „błąd obustronny”. Przed gwizdkiem na kolejną zagrywkę, Libero próbował zastąpić zawodnika z pozycji nr 6. Sędzia II nie dopuścił do tego. Czy reakcja sędziego II była prawidłowa?
	Przepis: Jest to typowy przypadek nieprzepisowego zastąpienia Libero, ponieważ między dwoma zastąpieniami nie było wymiany zakończonej.

Zgodnie ze zmienionymi Przepisami Gry w momencie drugiego zastąpienia sędzia II powinien odrzucić zastąpienie, a sędzia I powinien udzielić sankcji za opóźnianie. /19.3.2.1/

	
	

	5.18 Libero drużyny uległ podczas gry kontuzji i sędzia II upoważnił lekarza do wejścia na boisko w celu udzielenia pomocy. Następnie trener tego zespołu zdecydował zastąpić go zawodnikiem z podstawowego składu. Gdy znalazł się już poza boiskiem zaczął nalegać, że chce powrócić do gry. Sędziowie wyrazili na to zgodę i wznowili grę. Czy było to prawidłowe?
	Przepis: Nawet mimo, że spowodowane to było kontuzją, Libero może być zamieniony regulaminowo. Jednakże ma on prawo uczestniczyć w meczu, aż do chwili gdy zostanie uznany za niezdolnego do jej kontynuacji /19.4.2/. Tak więc w opisanej sytuacji sędziowie popełnili błąd, gdyż dopuścili do dwóch zamian bez wznowienia gry. /19.3.2.1, 19.3.2.8/

	
	

	5.19 Libero zespołu A został kontuzjowany w decydującym momencie meczu. Trener zespołu poprosił o natychmiastowe wyznaczenie jako nowego Libero zawodnika zastępowanego dotychczas przez Libero i zawodnik ten miał wejść od razu na boisko (bez wznawiania gry) jako nowy Libero. Czy takie postępowanie jest dozwolone?
	Przepis: Sędziowie nie powinni do tego dopuścić. Tworząc przepisy, chroniono zespoły przed konsekwencjami wynikłymi z takich strategii. Dla przykładu, jeżeli nowy Libero dokona rotacji na pozycję 4, kto może go zastąpić? Nikt. Zespół zostanie zdekompletowany. Tak więc następujące procedury muszą być zastosowane:

Jeżeli w składzie zespołu znajduje się dwóch Libero, trener może zastąpić natychmiast kontuzjowanego na drugiego Libero. Jeżeli drugi Libero dozna również kontuzji, trener może wyznaczyć nowego Libero spośród jednego z graczy nie znajdujących się na

 boisku w momencie wyznaczania.

Jeżeli zespół ma tylko jednego Libero, procedura jest taka sama jak w przypadku kontuzji rezerwowego Libero: kontuzjowany Libero musi być zastąpiony przez zamienianego podstawowego zawodnika. Zawodnik ten powinien być zmieniony regulaminowo. Po tej zmianie może zostać wyznaczony jako nowy Libero.

 Jako nowo wyznaczony Libero może on wejść na boisko po jednej zakończonej wymianie /15.6.2, 19.3.2.1, 19.3.2.2, 19.3.2.8//

	
	

	5.20 Libero zespołu A doznał kontuzji i został za niego wyznaczony nowy Libero. Kontuzjowany Libero siedział na ławce rezerwowych do końca meczu. Czy jest to dozwolone?
	Przepis: Zawodnicy, którzy nie mogą uczestniczyć w rozgrzewce nie powinni być wpisani do protokołu i w konsekwencji nie mogą siedzieć na ławce rezerwowych z pozostałą częścią drużyny. Jednakże w tej sytuacji kontuzja miała miejsce później, już w trakcie spotkania. Zawodnik mógł chodzić i nie stanowił żadnego zagrożenia dla innych zawodników.

Ten ostatni punkt jest decydujący w przepisach. Sędziowie powinni pozwolić zawodnikowi pozostać na ławce. Jeżeli zawodnikowi nie jest konieczne udzielenie pomocy ambulatoryjnej, lekarz zespołu może zezwolić na jego pozostanie na ławce lub w innym bezpiecznym miejscu poza polem gry i wolną przestrzenią /diagram 1a i definicje, 19.3.2.8/

	
	

	5.21 Podczas meczu Libero w zespole „A” zastąpił zawodnika na pozycji 5. W tym momencie zawodnik zespołu „B” został ukarany czerwoną kartką i zespół A zdobył punkt oraz zagrywkę. Zespół ten wykonał rotację. Czy w rezultacie zaistniałej sytuacji zespół „A” może zastąpić Libero na powrót zawodnikiem składu podstawowego w tej samej przerwie między wymianami? Sędziowie pozwolili na to. Czy postąpili słusznie?
	Przepis: Decyzja była prawidłowa. Skoro zespół „A” zdobył punkt i zagrywkę musi wykonać rotację. Normalnie musi być rozegrana jedna wymiana pomiędzy dwoma zastąpieniami Libero. Jednakże w sytuacji takiej jak opisana, uznaje się że była rozegrana wymiana. /19.3.2.1/

	
	

	5.22 Podczas II seta meczu finałowego o Puchar Anglii, Libero poczuł się bardzo źle. Lekarz stwierdził u niego temperaturę 40,5 C spowodowaną infekcją i stwierdził, że nie powinien brać udziału w dalszej części meczu. Czy w takich warunkach, dozwolone jest wyznaczenie nowego Libero?
	Przepis: Jeżeli w składzie zespołu jest dwóch Libero, w przypadku kontuzji lub choroby podstawowego Libero, może być on zmieniony przez Libero rezerwowego. Jeżeli zespół ma tylko jednego Libero lub drugi Libero zostanie również kontuzjowany, w miejsce chorego zawodnika mógł być wyznaczony nowy Libero /19.3.2.2, 19.3.2.8/

	
	

	5.23
 Przed zawodami, sekretarz zapisał w protokole nazwisko Libero drużyny A i jego numer 9 w liście 12 zawodników. W specjalnej rubryce Libero wpisał mu jednak nr 15. Trener i kapitan podpisali protokół. Przy wyniku 15:10 w I secie dla zespołu A, sekretarz zauważył błąd. Jaka powinna być prawidłowa decyzja?
	Przepis: Był to błąd administracyjny i nie powinien nieść konsekwencji dla drużyny. Sekretarz powinien wpisać właściwy numer w rubryce „uwagi” /19.1.2/

	
	

	5.24 /5.25/ W I secie meczu, Libero drużyny A występował w koszulce tego samego koloru i kroju podobnego do całej drużyny. Set zakończył się wynikiem 25:21 dla jego ekipy. Przed rozpoczęciem kolejnego, trener przeciwnika zaprotestował przeciwko tej sytuacji i rezultatowi zakończonego seta. Jaka powinna być prawidłowa decyzja?
	Przepis: Ponieważ nieprawidłowa koszulka nie miała wpływu na grę, rezultat I seta nie powinien być odrzucony. Libero musi zmienić koszulkę /19.2/

	
	

	5.25 /5.26/ Podczas meczu, trener zdecydował zmienić aktualnego Libero z nr 7 na rezerwowego Libero z nr 1. Wysłał więc rezerwowego Libero z tabliczką z nr 7 do strefy zmian, gdzie nastąpiła zmiana Libero podobnie jak klasyczna zmiana. Sędzia II poinformował sekretarza aby ten zanotował ten fakt w rubryce „UWAGI” protokołu.

Czy postępowanie było właściwe?
	Przepis: Zmiana dwóch Libero powinna odbyć się w strefie zmiany Libero, bez jakichkolwiek formalności, między innymi bez użycia tabliczek zmian z numerem. Jeden Libero może po prostu zastąpić drugiego, pod warunkiem, że pomiędzy zastąpieniami rozegrana została co najmniej jedna zakończona wymiana. /19.3.2.1, 19.3.2.2, 19.3.2.7, 19.3.2.8/

	
	

	5.26 Dwóch zawodników próbowało zablokować atak przeciwników wyskakując przy siatce. Pomiędzy nimi, wyskoczył także Libero, ale nie wysunął w żadnym momencie jakiejkolwiek części ciała powyżej górnej taśmy siatki. Niemniej sędzia II odgwizdał błąd próby bloku. Czy była to właściwa decyzja?
	Przepis: Decyzja nie była prawidłowa. Ponieważ Libero nie wysunął w jakimkolwiek czasie żadnej części ciała powyżej górnej taśmy siatki, jego akcja w podskoku nie może być uznana za próbę bloku. /14.1.1, 14.1.2, 14.1.3/

	
	

	5.27 Zespół odbierający zagrywkę wygrał wymianę i zawodnik z nr 5 zastąpił Libero oraz zajął pozycje nr 4. Zawodnikowi zagrywającemu z nr 1 odgwizdano błąd opóźnienia wykonania zagrywki (8 sekund). Wówczas zawodnik z nr 1 został zastąpiony przez Libero przed wznowieniem Gry. Sędzia I dopuścił do tego zastąpienia i dał sygnał na wykonanie zagrywki. Czy była to właściwa decyzja?
	Przepis: Zgodnie z duchem gry należy zezwolić Libero na takie zastąpienie. /19.3.2.1, 19.3.2/

	
	

	5.28 Jedyny Libero zespołu grał słabo. Trener uznał go za niezdolnego do gry i chciał wyznaczyć za niego nowego Libero. Czy może to zrobić i kiedy?
	Przepis: Z wyjątkiem zamienionego przez Libero zawodnika, każdy zawodnik znajdujący się na ławce w momencie ponownego wyznaczenia może zostać nowym Libero. Podstawowy Libero nie może powrócić do gry do końca meczu.

Zawodnik z boiska, którego zastąpił Libero, jest wyłączony z takiej operacji, ponieważ zespół zostałby zdekompletowany w momencie, gdy Libero wszedłby do linii ataku.

Jednakże, jeżeli trener chce, aby podstawowy zawodnik został nowym Libero, musi najpierw dokonać jego zmiany regulaminowej. /19.3.2.8, 19.4.2.1, 19.4.2/

	
	

	5.29 Zespół A ma dwóch Libero, z numerami 5 i 6. W drugim secie Grający Libero z nr 5 doznał kontuzji i stał się niezdolny do gry do końca meczu. W secie 3 Libero z nr 6 został wykluczony. Trener poprosił o ponowne wyznaczenie jako Libero zawodnika z nr 8, który przebywał na ławce.
Z początkiem seta 4 trener chciał, by rolę Libero ponownie przejął zawodnik z nr 6. Sędziowie nie wyrazili zgody. Czy była to ich prawidłowa decyzja?
	Przepis: Decyzja sędziów była prawidłowa. Przy wniosku o ponowne wyznaczenie należy przeanalizować, ilu Libero jest w danym momencie rzeczywiście zdolnych do gry w zespole. /19.4.2.1, 19.4.2.2, 19.4.3.1, 19.5.1/

	
	

	5.30 Zespół A ma dwóch Libero, z numerami 5 i 6. W drugim secie Grający Libero z nr 5 doznał kontuzji i stał się niezdolny do gry do końca meczu.

W secie 3 trener niezadowolony z gry Libero z nr 6 poprosił o ponowne wyznaczenie jako Libero innego zawodnika.

Sędziowie wyrazili zgodę. Czy była to ich prawidłowa decyzja?
	Przepis: Decyzja sędziów była prawidłowa. Po kontuzji Libero z nr 5 zespół dysponował tylko jednym Libero. Ponowne wyznaczenie innego zawodnika w miejsce kontuzjowanego byłoby nieprzepisowe, bo zespół nadal dysponował Libero z nr 6. Później jednak trener w każdej chwili może ponownie wyznaczyć innego zawodnika w miejsce Libero z nr 6. /19.4.2.1, 19.4.3.1/

	
	

	ROZDZIAŁ 6: NIEWŁAŚCIWE ZACHOWANIE

	
	

	6.1 Podczas meczu po przegranej wymianie zawodnik, w złości kopnął piłkę. Sędzia upomniał go za niewłaściwe zachowanie, zgodnie z drugim etapem prewencji niewłaściwego zachowania, pokazując mu żółtą kartkę. Czy była to właściwa decyzja sędziego?
	Przepis: Prawidłowa decyzja sędziego. Tego typu zachowanie musi być kontrolowane przez sędziego I.

Żółta kartka musi być zapisana w protokole zawodów. Sędzia I może dać ustne upomnienie dla zespołu za pośrednictwem grającego kapitana, jeśli niewłaściwe zachowanie nie osiąga najniższej kategorii podlegającej sankcjom.

O ile sędzia może upomnieć zawodnika lub poprzez kapitana cały zespół werbalnie, może również ukarać zawodnika większą sankcją, jeżeli jego zdaniem zagranie to było poważniejszej natury i nosiło znamiona zachowania agresywnego /21.1, 21.2/

	
	

	6.2 Rozgrywający rozegrał piłkę tak, że całkowicie zmylił blok drużyny przeciwnej. Atakujący bez bloku przeciwnika z łatwością zaatakował piłkę, która upadła na boisko. W czasie kiedy blokujący próbowali zdążyć do bloku, ich rozgrywający celowo uderzył w dolną część siatki tak, aby sędzia pomyślał, że to atakujący uderzył w siatkę.

Widząc jednak całe zdarzenie, sędzia II odgwizdał dotknięcie siatki blokujących i to zespół atakujący wygrał wymianę. Sędzia I upomniał rozgrywającego blokujących za próbę wprowadzenia sędziów w błąd. Czy była to słuszna decyzja sędziów?
	Przepis: Błąd sędziego I.

Rzeczywiście wymiana powinna być wygrana przez zespół atakujący ze względu na dotknięcie siatki, które miało wpływ na grę. Jednak za próbę wprowadzenia sędziego w błąd, sędzia I powinien dodatkowo ukarać rozgrywającego blokujących karą / czerwona kartka: punkt i zagrywka dla przeciwnika/ za celową próbę wprowadzenia sędziów w błąd. /21.2.1, 21.3/

	
	

	6.3 W meczu, trener wstał z ławki i wymachiwał rękoma w sposób, który sugerował duże niezadowolenie z decyzji sędziego. Czy takie zachowanie jest dopuszczalne?
	Przepis: Trener ma prawo wyrażać swoje odczucia. Jeżeli jednak jego reakcje będą przesadne, mogą być ocenione przez sędziego jako niewłaściwe zachowanie i ukarane upomnieniem. Jeżeli sytuacja taka powtarzałaby się, sędzia powinien ukarać trenera karą (czerwona kartka). W przypadku, w którym naruszenie przepisów nastąpiłoby podczas wymiany piłek, kara powinna być nałożona jako dodatkowa po zakończonej wymianie /5.2, 21.1, 21.2, 21.3/

	
	

	6.4 Pomiędzy setami zawodnik nr 3 zespołu „A” skierował do sędziego uwłaczającą uwagę za co został ukarany przez sędziego I czerwona kartką. Zespół ten w następnym secie powinien zagrywać jako pierwszy. Jakie powinno być prawidłowe postępowanie sędziego w tej sytuacji?
	Przepis: Kary nałożone między setami są wymierzane przed rozpoczęciem gry w następnym secie. Tak więc przed pierwszą zagrywką sędzia I powinien zasygnalizować karę i przegranie wymiany przez zespół „A”. Zespół przeciwny zdobywa punkt, wykonuje rotację i zagrywa. /21.5/.

Jeżeli wystąpi sytuacja, w której oba zespoły są ukarane, pierwszy karany jest zespół zagrywający, potem zaś odbierający. Poniższe przykłady są podsumowaniem zasad postępowania w przypadku naruszenia przepisów pomiędzy setami:

1.
upomnienie dla zawodnika zespołu zagrywającego (żółta kartka) - bez kary, ale zapisujemy w protokole

2.
upomnienie dla zawodnika zespołu odbierającego (żółta kartka) - bez kary, ale zapisujemy w protokole

3.
kara (czerwona kartka) dla zawodnika zespołu zagrywającego. Zespół odbierający zdobywa punkt, wykonuje rotację i wykonuje zagrywkę
4.
kara (czerwona kartka) dla zawodnika zespołu odbierającego. Punkt dla zespołu zagrywającego

5.
kary (czerwone kartki) dla obu zespołów, bez względu na ich kolejność
•
ukarać zespół zagrywający przegraniem wymiany. Zespół odbierający zdobywa punkt, wykonuje rotację i jest gotowy do wykonania zagrywki.

•
następnie zespół ten ukarany zostaje przegraniem wymiany.

•
zespół początkowo zagrywający zdobywa punkt, wykonuje rotację i kolejny zawodnik w ustawieniu zagrywa. Wynik przed rozpoczęciem gry 1:1.

•
W przypadku ukarania obu zespołów przy stanie 24:25, sędzia nie kończy spotkania po nałożeniu pierwszej kary, przy stanie 24:26. Po nałożeniu obu kar gra jest wznawiana przy stanie 25:26.

	
	

	6.5 W wyniku złego odbioru zagrywki, piłka odbiła się od rąk przyjmującego i poleciała tak, że rozgrywający nie miał szans dosięgnąć piłki. W zdenerwowaniu, po tym jak piłka dotknęła podłogi rozgrywający, pociągnął dolną część siatki. Czy takie zachowanie powinno być ukarane przez sędziego?
	Przepis: Stosownie do przepisu 21.3 sędzia I ma prawo zastosować sankcję wobec zawodnika w zależności od stopnia przewinienia. W tej sytuacji, pociągnięcie siatki było spontanicznym zachowaniem zawodnika rozemocjonowanego i zdegustowanego grą swoich kolegów. Takie reakcje powinny być kontrolowane jako sztuka sędziowania. Skoro to zachowanie nie miało również na celu wprowadzenia sędziego w błąd nie powinno być ukarane jako za grubiańskie zachowanie. /21.2, 21.2.1, 21.3/

	
	

	6.6 Niezadowolony z decyzji sędziego I dotyczącego dotknięcia bloku, zawodnik szarpnął za siatkę. Sędzia dyskretnym ruchem ręki zwrócił uwagę zawodnikowi, aby się uspokoił. Wówczas niezadowolony zawodnik podbiegł do sędziego krzycząc i wymachując w złości rękoma. Sędzia uznał wówczas zachowanie zawodnika za obraźliwe i ukarał go żółtą i czerwoną kartką (trzymane razem). Zawodnik musiał opuścić boisko do końca seta. Czy była to prawidłowa decyzja sędziego?
	Przepis: Postępowanie sędziego wydaje się być właściwe. Sędzia próbował załagodzić sytuację zwracając uwagę zawodnikowi i nakazując aby przygotował się do gry. Kiedy to nie przyniosło skutku sędzia ukarał zawodnika zgodnie z przepisem 21.3. W myśl tego przepisu, sędzia ma prawo ukarać zawodnika w zależności od stopnia przewinienia. Za zachowanie grubiańskie zawodnik ukarany zostaje karą (czerwona kartka), a jego zespół przegraniem wymiany. Za zachowanie obraźliwe zawodnik ukarany zostaje wykluczeniem do końca seta, a za zachowanie agresywne dyskwalifikacją, która eliminuje go z gry do końca spotkania. Należy pamiętać, że wykluczenie i dyskwalifikacja nie niosą za sobą przegrania wymiany a co za tym idzie, przyznania punktu i zagrywki drużynie przeciwnika /21.1, 21.2, 21.3/

	
	

	6.7 Zawodnik został ukarany wykluczeniem i opuścił boisko. Zespół ten nie został wcześniej upomniany przez sędziego ani ukarany karą.

 Jaka powinna być decyzja sędziego w przypadku ponownego niewłaściwego zachowania innego z graczy tego zespołu?
	Przepis: Sędzia I powinien próbować zapobiegać ukaraniu zespołu wyższymi sankcjami.

Niemniej jednak, sędzia powinien w przypadku oczywistych sytuacji zachowania obraźliwego wykluczyć zawodnika z gry bez udzielania wcześniej niższych kar.

Kary za niewłaściwe zachowanie są karami indywidualnymi, i nie powinny być brane pod uwagę w przypadku sankcji dla innych członków tego zespołu. Dlatego Sędzia I może zastosować upomnienie lub karę dla innego członka zespołu po wykluczeniu./21/

	
	

	6.8 Podczas podawania rąk po zakończeniu meczu, kapitan jednego z zespołów zachował się bardzo nie sportowo wobec sędziego I, który ukarał go podczas zawodów. Jakie powinno być prawidłowe postępowanie sędziego w tej sytuacji?
	Przepis: Zawodnik musi być ukarany w normalny sposób. Różne federacje mogą dać specyficzne instrukcje dotyczące takich sytuacji.

Niemniej, w zawodach FIVB, jeżeli mecz nie został zakończony, a nastąpi to po zakończeniu wszystkich administracyjnych zadań po zawodach, a nie tylko po ostatnim gwizdku sędziów,

Zachowanie kapitana musi być zgłoszone do Jury zawodów, a szczegóły zachowania opisane w rubryce „UWAGI” protokołu zawodów. Komisja Kontrolna FIVB ma prawo nałożyć sankcję w zależności od zawodów. Wszystkie pytania dotyczące udziału zawodnika w kolejnych meczach muszą być określone w szczegółowym regulaminie zawodów.

	
	

	6.9 Podczas meczu zawodnik nr 7 był zamieniony przez Libero i przebywając na ławce głośno krytykował decyzję sędziego. Sędzia I ukarał go karą (czerwoną kartką). Zawodnik nie zaprzestał niewłaściwego zachowania i bił brawo sędziemu. Sędzia I ukarał go wykluczeniem. Wykluczony zawodnik nadal nie zaprzestał niesportowego zachowania i został zdyskwalifikowany. Jak jest właściwa procedura?
	Przepis: Wykluczony lub zdyskwalifikowany zawodnik powinien być natychmiast zmieniony.
Unikając zwiększenia stresu z powodu sankcjonowania zawodnika nr 7, nie jest on zobowiązany do zastąpienia Libero, ale powinien zająć miejsce w polu kar, bądź opuścić obszar kontrolowany przez komisję sędziowską.
Kolejność tej procedury jest następująca:

- Libero powinien opuścić boisko przez strefę zastąpień Libero, a następnie

- podobnie jak przy zmianie zawodnika kontuzjowanego, zawodnik rezerwowy wchodzi przez strefę zmian z tabliczką nr 7, daje ją Sędziemu II, tymczasem sekretarz powinien zapisać zmianę regulaminową.

Libero może powrócić na boisko po wymianie zakończonej.

Jeżeli nie byłoby możliwe wykonanie zmiany regulaminowej, zespół składałby się z 5 zawodników i musiałby zostać uznany za zdekompletowany. Wynik w chwili wykluczenia (lub dyskwalifikacji) musi być zapisany /6.4.3, 15.8/

	
	

	ROZDZIAŁ 7: SĘDZIOWIE I ICH UPRAWNIENIA

	7.1 Trener zespołu zwrócił się do sekretarza zawodów, podczas gry, odwracając tym jego uwagę od przebiegu spotkania. Sędzia II poprosił trenera, aby ten nie przeszkadzał sekretarzowi w jego pracy. Czy sędzia II postąpił słusznie?
	Przepis: Prawidłowe postępowanie sędziego. Tylko sędzia I może upominać lub karać zawodników, trenerów i innych członków zespołu. Jeżeli sędzia II uzna, że sytuacja wymaga upomnienia trenera, powinien zgłosić to sędziemu I. Sędzia I powinien uznać sugestie sędziego II dotyczące udzielania kar /23.3.2.2/

Jednakże, w duchu sztuki sędziowania, jeżeli w takich sytuacjach słowo sędziego II może rozwiązać sytuację, to istotniejsza będzie ciągłość gry niż jej przerywanie w celu udzielenia sankcji.

	
	

	7.2 Sędzia II poinformował sędziego I, że rezerwowy zawodnik siedzi na podłodze w polu rozgrzewki zamiast stać lub się rozgrzewać. Sędzia I upomniał zespół za niewłaściwe zachowanie i nakazał zawodnikowi wstać. Czy była to poprawna reakcja sędziego I?
	Przepis: Takie zastosowanie przepisów przez sędziego I jest nieprawidłowe. Zawodnicy nie są zobowiązani stać w polu rozgrzewki. Z drugiej strony nie mogą jednak siedzieć w tym miejscu na ławkach, krzesłach, barierkach, lub ściankach.

Pole rozgrzewki przeznaczone jest dla zawodników w celu przygotowywania się do gry. /4.2.1; 4.2.3; 24.2.4; 24.2.5/

	
	

	7.3 Trener zbliżył się do sekretarza zawodów prosząc o informację dotyczącą ilości przerw dla odpoczynku wykorzystanych przez zespół przeciwny. Jaka powinna być w tej sytuacji prawidłowa odpowiedź sędziego sekretarza?
	Przepis: Sekretarz nie powinien odpowiadać trenerowi. Generalnie trenerzy nie są upoważnieni do proszenia sekretarzy o jakiekolwiek informacje.

Jednakże, o ile na tablicy informacyjnej nie jest wyświetlona ilość wykorzystanych przez zespół przerw trenerzy mogą prosić sekretarza zawodów o informacje dotyczące jedynie własnego zespołu i w takim czasie, aby nie odwracać uwagi sekretarza od przebiegu spotkania i nie powodując opóźnienia w grze /25.2.2/

	
	

	7.4 Po zakończonej wymianie kapitan zespołu podszedł do sędziego I i poprosił o wyjaśnienie przepisów, na podstawie których sędzia podjął swoją decyzję. Sędzia odpowiedział kapitanowi satysfakcjonująco, a ten powrócił do gry. Po zakończeniu spotkania ten sam kapitan podszedł do sędziego z prośbą o wpisanie do protokołu oficjalnego protestu dotyczącego incydentu w czasie gry. Sędzia I odmówił. Czy była to prawidłowa decyzja sędziego?
	Przepis: Prawidłowa decyzja sędziego. Kapitan powinien zgłosić sędziemu I chęć wpisania oficjalnego protestu do protokołu w czasie gry, tuż po zaistniałym incydencie /5.1.2.1, 5.1.3.2, 23.2.4/

	
	

	7.5 Przy stanie 23-23 w secie trzecim, sędzia II odgwizdał zespołowi „A” błąd ustawienia. Nie zgadzając się z decyzją sędziego, kapitan tego zespołu interweniował u sędziego I próbując wymusić zmianę decyzji, jednak bezskutecznie. Po wznowieniu gry przy stanie 24-23 dla zespołu „B”, sędzia II ponownie odgwizdał błąd ustawienia zespołowi „A” i zakończył set wynikiem 25-23. Ponownie kapitan tego zespołu zaprotestował próbując wymusić zmianę decyzji sędziego. Po krótkiej dyskusji z kapitanem sędzia I uznał, że kapitan ma rację, a zespół faktycznie nie popełnił błędów ustawienia.

Sędzia podtrzymał jednak swoją decyzję i stwierdził, że nie może jej anulować ponieważ set III został już zakończony. Mimo protestów kapitana rozpoczął grę w kolejnym secie. Po zakończeniu spotkania kapitan tego zespołu złożył oficjalny protest. Czy sędzia I postąpił słusznie w tej sytuacji?
	Przepis: Błąd sędziego I. Sędzia ma prawo zmienić wydaną wcześniej decyzję dotyczącą zastosowania przepisów. Komisja Odwoławcza po tym meczu uznała protest kapitana i nakazała wznowienie gry od stanu 23-23 w secie trzecim.

W zawodach FIVB Komisja Kontrolna może poprawić taki oczywisty błąd.

	
	

	7.6 Trener zespołu, włączając sygnalizator dźwiękowy i stosując oficjalną sygnalizację, poprosił sędziego II o przerwę dla odpoczynku. Sędzia odruchowo zagwizdał na przerwę, jednak natychmiast zorientował się, że zespół ten wykorzystał już przysługujące mu dwie przerwy dla odpoczynku. Zatrzymał więc schodzące z boiska zespoły nakazując wznowienie gry. Ponieważ związane z tą sytuacją opóźnienie gry było niewielkie, sędzia nie ukarał zespołu za „prośbę nieuzasadnioną”.

W tym momencie trener tego zespołu, stosując sygnalizację ręczną, pokazał sędziemu, że prosił o zmianę zawodników. Sędzia odrzucił jednak prośbę jako” nieuzasadnioną” i wznowił grę. Czy sędzia postąpił właściwie?
	Przepis: Decyzja sędziego II nie była prawidłowa. Sędzia II jest upoważniony do przyznawania przerw i kontrolowania ich liczby. Sędzia II powinien wiedzieć w momencie prośby o przerwę dla odpoczynku, że zespół ten wykorzystał już przysługujące mu dwie przerwy i powinien po prostu prośbę odrzucić.

Ponieważ powstałe w tej sytuacji opóźnienie gry było niewielkie, sędzia słusznie postąpił nie karząc zespołu za opóźnianie gry.

Z drugiej strony, prośba o zmianę była tylko jedną prośbą wykonaną w czasie przerwy między wymianami i prośba taka powinna być uznana za prawidłową. /15.1, 15.2.1, 15.11, 16.1, 16.2, 24.2.6, 24.2.7/

	
	

	7.7 Przed rozpoczęciem seta trener zespołu „A” dostarczył sędziemu II kartkę z ustawieniem swojej drużyny, a sędzia I w tym momencie nakazał gwizdkiem zespołom, aby zajęły miejsca na boisku.

Zawodnicy zespołu „A” zgodnie z poleceniem sędziego zajęli pozycje na boisku gotowe do gry. Tymczasem zawodnicy drużyny „B” pozostali poza boiskiem, skupieni wokół swojego trenera, który wyraźnie obserwował ustawienie drużyny „A”. Dopiero po chwili trener zespołu „B” przekazał sędziemu II kartkę z ustawieniem swojego zespołu, a zawodnicy weszli na boisko.

Sędzia I ukarał zespół „B” upomnieniem za opóźnianie gry. Wówczas trener zespołu „A” zaprotestował do Komisji Kontrolnej, twierdząc, że zespół „B” powinien zostać ukarany karą za zachowanie grubiańskie, a jego zespół powinien zdobyć punkt. Jakie powinno być właściwe postępowanie sędziów w tej sytuacji?
	Przepis: Sędzia I popełnił w tej sytuacji błąd nakazując zespołowi „A”, aby wszedł na boisko, zanim trener „B” dostarczył sędziemu II kartkę z ustawieniem.

Ponieważ zespół „A” czekał już na boisku, upomnienie za opóźnianie gry było prawdopodobnie słuszne. Z drugiej strony, ponieważ trener „B” wyraźnie wykorzystywał zaistniałą sytuację i celowo zwlekał z przekazaniem sędziemu II kartki z ustawieniem, aby odpowiednio ustawić w decydującym secie swój zespół, sędzia na polecenie Komisji Kontrolnej powinien ukarać go karą za zachowanie grubiańskie, a zespół „A” powinien zdobyć punkt i zagrywkę.

	
	

	7.8 Podczas przerwy dla odpoczynku, zawodnicy wraz z trenerem zespołu ustawili się w narożniku wolnej strefy, w okolicy pola rozgrzewki. Czy sędziowie postąpili słusznie nie reagując na takie zachowanie zespołu?
	Przepis: Przepis 15.4.4. mówi, że podczas przerw dla odpoczynku, zawodnicy muszą „zejść z boiska w wolną strefę w pobliże ławki dla zawodników rezerwowych”. Tak więc sędzia II powinien przywołać zespół w pobliże ławki rezerwowych /15.4.4/

	
	

	7.9 Po zakończonej wymianie zawodnicy skupili się na boisku próbując wytrzeć mokrą plamę. Widząc to, asystent trenera podszedł do linii bocznej próbując pomóc zawodnikom.

Sędzia I zawołał kapitana tego zespołu i poprosił, aby asystent trenera wrócił na ławkę. Czy było to właściwe postępowanie sędziego?
	Przepis: Sędzia postąpił słusznie. Asystent trenera nie może opuszczać ławki zawodników rezerwowych w trakcie meczu, a tym bardziej interweniować w grę. Tylko pierwszy trener może w trakcie gry opuszczać ławkę oraz udzielać rad grającym zawodnikom poruszając się wzdłuż linii bocznej boiska poza trenerską linią przerywaną /5.2.3.4, 5.3.1/

	
	

	7.10 Przed kolejną zagrywką, trener poprosił sędziego II o sprawdzenie czy do wykonania zagrywki przygotowuje się właściwy zawodnik Sędzia II sprawdził wraz z sekretarzem porządek rotacji i odpowiedział, że właściwy zawodnik jest gotowy do zagrywki. Sędzia I kontynuował zawody. Czy takie zachowanie sędziów było prawidłowe?
	Przepis: Taka procedura nie była słuszna. Jedyną osobą uprawnioną do rozmowy z sędziami w trakcie trwania meczu jest kapitan zespołu. Tak więc trener nie był upoważniony do rozmowy z sędzią II. Sędzia I powinien poprosić kapitana i poprzez niego zwrócić uwagę trenerowi, że nie może rozmawiać z sędzią II. /5.1.2/

	
	

	7.11 Trener zespołu „B” poprosił o przerwę dla odpoczynku, a sędzia II mu ją udzielił. Sędzia I nie usłyszał jednak gwizdka sędziego II i w czasie, dał sygnał gwizdkiem na zagrywkę wykonywaną przez zespół „A”. Wówczas sędzia II ponownie gwizdkiem ją udzielił. Sędzia I nie zrozumiał jednak decyzji sędziego II i upomniał zespół „B” za opóźnianie gry. Kilka wymian później, w tym samym secie, zawodnik drużyny „B” opóźniał grę, za co sędzia, zgodnie z gradacją kar, ukarał zespół karą. Drużyna „A” zdobyła 24 punkt i wygrała w dalszej konsekwencji całe spotkanie.

Po meczu zespół „B” zdecydowanie zaprotestował w związku z niesłusznie nałożonymi sankcjami za opóźnianie gry. Czy protest drużyny „B” był uzasadniony?
	Przepis: Protest zespołu „B” był uzasadniony. Sędzia nie powinien karać zespołu w sytuacji, kiedy do opóźnienia gry doszło w skutek nieporozumienia sędziów. Tak więc nie powinien w pierwszym przypadku zostać upomniany za opóźnianie gry.

Gdyby tak się stało, w kolejnej sytuacji zespół „B” otrzymałby tylko upomnienie za opóźnianie gry i nie składałby po meczu protestu.

Z drugiej strony, zespół „B” powinien już w trakcie meczu, po zaistniałej sytuacji, zastrzec sobie prawo do wpisania po meczu oficjalnego protestu do protokołu. Ponieważ nie zrobił tego, stracił prawo do złożenia protestu przeciwko decyzji sędziego I /5.1.2.1/

	
	

	ROZDZIAŁ 8: SZCZEGÓLNE PRZYPADKI

	

	8.1 Podczas meczu, drużyna „A” grała bardzo szybko i mocno. Intencją drużyny „B” było zwolnienie tempa gry emocjonalnie grającej drużyny „A”. Jak w tej sytuacji powinien zachować się sędzia?
	Przepis: „Tempo” jest bardzo delikatnym elementem siatkówki. Każdy zespół ma swoje optymalne tempo gry. Określenia „tempo” nie ma w przepisach, ale jego kontrola jest jednym z kluczowych elementów dobrego sędziowania. Odpowiednie tempo pozwala na rozegranie spotkania na wysokim poziomie. W normalnych warunkach, sędzia powinien utrzymać grę w stałym tempie. Nie powinien pozwalać na zwalnianie gry, jak również nie powinien przeszkadzać w grze żadnemu zespołowi. To również jest „sztuka dobrego sędziowania”!

	
	

	8.2 W czasie rozgrywania wymiany, jednej z zawodniczek drużyny „B”, wypadła z ubrania ściereczka do wycierania podłogi i upadła pomiędzy blokujące zawodniczki drużyny „A”. Sędzia nie przerwał gry i zespół atakujący wygrał wymianę. Czy sędzia postąpił właściwie w tym przypadku?
	Przepis: Sędzia powinien ocenić, czy upadek ściereczki miał wpływ na grę. Ponieważ ściereczka upadła pomiędzy blokujące zawodniczki drużyny przeciwnej, mogła mieć wpływ na grę, a nawet być przyczyną kontuzji. Jeżeli w ocenie sędziego I sytuacja była niebezpieczna, powinien przerwać natychmiast grę, a wymiana powinna być powtórzona. Z drugiej strony, jeżeli wymiana byłaby już zakończona, a upadająca ściereczka nie miała wpływu na wynik, wymiana nie powinna być powtórzona.

Jeżeli upadek ściereczki byłby celowym działaniem zawodniczki, lub jeśli sytuacja taka powtarzałaby się, sędzia ma prawo do ukarania zawodniczki lub zespołu w zależności od stopnia przewinienia /17.2/

	
	

	8.3 Podczas meczu w sali, w której rozgrywane było spotkanie, zgasło światło i gra przeniesiona została do innej. Wcześniej, w przerwanym secie, zawodnik jednej z drużyn został zdyskwalifikowany.

Przepis 17.3.2.2 mówi, że wynik przerwanego seta zostaje anulowany, a grę rozpoczyna się od stanu 0:0 w tym secie, z tymi samymi zawodnikami i w tym samym ustawieniu początkowym. Czy zdyskwalifikowany zawodnik może powrócić do gry w powtórzonym secie?
	Przepis: W przypadku wznowienia seta na innym boisku, ani zawodnik zdyskwalifikowany ani wykluczony nie może powrócić do gry. W tym przypadku zawodnik zdyskwalifikowany musi być zmieniony przez innego zawodnika z ławki rezerwowych, który nie występował w ustawieniu początkowym zespołu.

Ogólnie mówiąc, wszystkie nałożone do momentu kiedy zgasło światło kary, w przerwanym secie i zapisane w protokole zawodów, muszą być zachowane w secie powtórzonym. /17.3.2.2/

	
	

	8.4 W czasie trwania drugiego seta tablica wyników nie pracowała prawidłowo.

Na sytuację tą nerwowo zareagował trener zespołu „A”, który skrytykował pracę całej komisji sędziowskiej i Komisji Kontrolnej. Na sytuację tą podobnie zareagował kierownik tej ekipy, który opuścił swoje miejsce na trybunach przeznaczone dla szefów ekip biorących udział w turnieju i podbiegł do stolika Komisji Kontrolnej.

Sędzia I potraktował zachowanie trenera ”A” jako grubiańskie, ukarał go karą i poprosił kapitana tego zespołu, aby podszedł do trenera i przekazał mu informację o udzielonej karze. Kapitan nie zrobił tego, a w wyniku powstałego zamieszania, sędzia II zapomniał przekazać sekretarzowi informację o nałożonej na trenera karze i kara ta nie została wpisana do protokołu zawodów.

W międzyczasie członkowie Komisji Kontrolnej, bez komunikacji w ramach Konferencji Sędziowskiej, ustalili, że wynik na tablicy świetlnej był niezgodny z rzeczywistym, co więcej, błąd przy dodawaniu punktów popełnił również sekretarz zawodów, a potwierdził to rezerwowy sekretarz zawodów zgadzając się z członkiem Komisji Kontrolnej i trenerem. W związku z tym wynik meczu został poprawiony, a gra kontynuowana bez jakiejkolwiek adnotacji w protokole zawodów o zaistniałej sytuacji. Jak opisana sytuacja powinna być rozwiązana?
	Przepis: Inicjatorem błędu był sędzia sekretarz. /25.2.2.1/

Drugim błędem była pomyłka operatora tablicy świetlnej. Kolejny błąd popełnił rezerwowy sekretarz zawodów, który w porę nie zareagował w zaistniałej sytuacji i nie zwrócił uwagi głównemu sekretarzowi zawodów na jego pomyłkę. /26.2.2.5/

Sędziowie prowadzący spotkanie powinni dopilnować aby nałożona na trenera kara za niewłaściwe zachowanie zapisana została w protokole zawodów. /25.2.2.6/

Kapitan zespołu powinien przekazać trenerowi informację o nałożonej na niego karze, a jeżeli by tego nie uczynił powinien być ukarany. /21/

Członkowie Komisji Kontrolnej nie powinni zezwolić szefowi ekipy na zbliżanie się do stolika komisji. Przewodniczący Komisji Kontrolnej powinien przerwać grę i powiadomić sędziów prowadzących spotkanie o konieczności przeprowadzenia Konferencji Sędziowskiej podczas której sprawa byłaby rozwiązana. Wzięliby w niej udział Przewodniczący Komisji Kontrolnej, sędzia I oraz Delegat Sędziowski. Sędzia II mógłby, ale nie musiałby być poproszony, w celu wydania ostatecznej decyzji. Inne osoby mogłyby być poproszone aby przekazać swe informacje dotyczące poruszanego problemu.

/Wytyczne i Instrukcja Sędziowania; przepis 25.2.2.6, 25.2.2.7/

	
	

	8.5 Zawodnik zespołu „A” posłał piłkę z odbioru zagrywki poza przestrzenią przejścia w wolną strefę ekipy „B”. Rozgrywający „A” podążając za piłką przebiegł obok sędziego II i wbiegł w wolną strefę przeciwnika. Kiedy mijał słupek podtrzymujący siatkę, chwycił go i gwałtownie skręcił, aby odbić piłkę. Sędziowie pozwolili na kontynuowanie gry. Czy było to prawidłowe zastosowanie przepisów?
	Przepis: Sędziowie postąpili słusznie. Dopóki zawodnik nie miał kontaktu ze słupkiem podczas odbicia piłki, zagranie było prawidłowe. Wymiana była i prawidłowa i spektakularna /9.1.3/

	
	

	8.6 W momencie rozpoczęcia seta, zawodnik nr 11 zespołu A znajdował się na pozycji 6 zamiast zawodnika nr 15, który był zapisany na kartce z ustawieniem. Podczas sprawdzania ustawienia (przed rozpoczęciem seta), sędzia II nie zauważył niezgodności, a zawodnik nr 11 natychmiast zamienił się w Libero. Później Libero został na powrót zamieniony przez zawodnika nr 11. Pierwsza przerwa techniczna rozpoczęła się przy wyniku 8:5 dla drużyny A. Po tej przerwie zawodnik ten przygotowywał się do wykonania zagrywki. Sędzia II zasygnalizował pobyt nieprawidłowego zawodnika na boisku i rozpoczął wyjaśniać rodzaj popełnionego błędu kapitanowi drużyny i trenerowi. Po długiej dyskusji sędzia I również zszedł ze swojego stanowiska.

Po sprawdzeniu protokołu Libero, stało się oczywiste, że zawodnik 11 brał udział w grze od rozpoczęcia seta. Tak więc sędzia I zdecydował anulować wszystkie punkty drużyny A. Punkty ekipy B pozostały ważne i zespołowi temu przyznano zagrywkę przy stanie 5:0 dla „B”. Po kilku wymianach, kiedy zespół B prowadził 8:5, przerwa techniczna została przyznana ponownie. Czy było to właściwe postępowanie sędziów?
	Przepis: Jest to bardzo skomplikowana sytuacja z kilkoma błędami.

Pierwszy z nich został popełniony na początku seta. Ustawienie drużyny A nie było zgodne z kartką ustawienia. Sędzia II nie zauważył nieprawidłowości.

Drugi błąd nastąpił po przerwie technicznej. Drużynie B powinien zostać przyznany dodatkowy punkt jako kara za ustawienie ekipy A i wynik powinien brzmieć 6:0 dla drużyny B.

Trzeci błąd nastąpił podczas powtórnej przerwy technicznej kiedy ekipa B zdobyła 8 punktów.

Jeżeli podczas imprezy była Komisja Kontrolna, jej Przewodniczący także musi sprawdzać ustawienie i interweniować, żeby skorygować sytuację.

Protest zespołu B, stworzyłby warunki do przeprowadzenia Konferencji Sędziowskiej, aby przyznać karny punkt pominięty przez sędziego.

	
	

	8.7 Sędzia zdecydował, że kolejna zagrywka będzie wykonywała ekipa „B”. Natychmiast po tym zawodnik tej drużyny nr 6 został zmieniony przez nr 9. W międzyczasie sędzia I zmienił swą poprzednią decyzję, dostrzegając sygnalizację sędziego liniowego i przyznał piłkę „A”. W reakcji na tę sytuację trener „B” poprosił o anulowanie zmiany i skorygowanie ustawienia. Sędzia II wyraził na to zgodę i gra kontynuowana była w „oryginalnym” ustawieniu drużyny „B”. Czy było to słuszne?
	Przepis: Skoro sędzia I zmienił swą decyzję, na bazie której zespół „B” dokonał zmiany, zgodnie z duchem gry, prośba trenera powinna zostać zaakceptowana.

	
	

Aneks
Poniżej znajdują się przypadki uszeregowane według numerów i z ich odniesieniem do poszczególnych przepisów.
	Numer przypadku
	Przepis (1)
	Przepis (2)
	Przepis (3)
	Przepis (4)
	Przepis (5)
	Przepis (6)
	Przepis (7)

	1.01
	4.5.1
	
	
	
	
	
	

	1.02
	4.5.1
	
	
	
	
	
	

	1.03
	5.1.2
	 20.1
	 20.2
	 21.2
	
	
	

	1.04
	5.1.2.2
	
	
	
	
	
	

	1.05
	5.1.2.2
	
	
	
	
	
	

	1.06
	5.1.2.1
	 20.2.1
	
	
	
	
	

	1.07
	5.1.2.1
	 23.2.4
	
	
	
	
	

	1.08
	
	
	
	
	
	
	

	1.09
	5.1.2
	 5.2.3.4
	 21.1
	 21.2
	 21.3
	
	

	1.10
	5.2.1
	 5.2.3.3
	 5.3.1
	
	
	
	

	1.11
	5.2.3.2
	 5.2.3.4
	 5.3.1
	
	
	
	

	1.12
	5.2.3.4
	
	
	
	
	
	

	1.13
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	2.01
	7.1.2
	
	
	
	
	
	

	2.02
	7.4
	 7.4.2
	 7.4.3
	
	
	
	

	2.03
	7.4.3
	 7.5
	
	
	
	
	

	2.04
	1.3.3
	 7.4
	
	
	
	
	

	2.05
	7.7.1
	 23.2.3
	
	
	
	
	

	2.06
	
	
	
	
	
	
	

	2.07
	7.5
	 7.7
	 12.3
	 12.4.3
	
	
	

	
	
	
	
	
	
	
	

	3.01
	10.1.2
	 10.1.2.2
	
	
	
	
	

	3.02
	9.2.1
	 9.2.2
	 9.3.3
	 9.3.4
	
	
	

	3.03
	9.2.3.2
	 14.2
	
	
	
	
	

	3.04
	9.2.2
	 9.2.3.2
	 14.2
	
	
	
	

	3.05
	9.2.2
	
	
	
	
	
	

	3.06
	9.
	 9.1.3
	
	
	
	
	

	3.07
	9.
	 9.1.3
	
	
	
	
	

	3.08
	
	
	
	
	
	
	

	3.09
	10.1.2
	
	
	
	
	
	

	3.10a
	8.4.1
	 8.4.2
	 9.1
	 10.1.2
	 10.1.2.1
	 10.1.2.2
	

	3.10b
	9.2.3.2
	 9.2.4
	
	
	
	
	

	3.11
	11.2.1
	 11.2.2.1
	 11.2.4
	
	
	
	

	3.12
	11.2.1
	
	
	
	
	
	

	3.13
	11.3.1
	
	
	
	
	
	

	3.14
	9.
	 11.2.1
	
	
	
	
	

	3.15
	9.1.2.2
	 9.1.2.3
	
	
	
	
	

	3.16
	11.3.3
	 11.4.4
	
	
	
	
	

	3.17
	11.3.1
	 11.4.4
	
	
	
	
	

	3.18
	11.3.1
	
	
	
	
	
	

	3.19
	11.3.1
	 11.4.4
	
	
	
	
	

	3.20
	11.3.1
	 11.4.4
	
	
	
	
	

	3.21
	11.3.1
	 11.3.2
	 11.4.4
	
	
	
	

	3.22
	11.3.1
	 11.4.4
	
	
	
	
	

	3.23
	7.71
	 12.2.1
	 12.7.1
	 25.2.2.2
	
	
	

	3.24
	12.4.4
	
	
	
	
	
	

	3.25
	12.4.2
	
	
	
	
	
	

	3.26
	8.4.3
	
	
	
	
	
	

	3.27
	12.6.2.1
	
	
	
	
	
	

	3.28
	
	
	
	
	
	
	

	3.29
	12.6.2.1
	
	
	
	
	
	

	3.30
	13.1.3
	
	
	
	
	
	

	3.31
	13.1.1
	 13.1.3
	 13.2.2
	 13.3.3
	
	
	

	3.32
	13.1.1
	 14.2
	
	
	
	
	

	3.33
	9.1
	 13.1.3
	 13.2.2
	 13.3.3
	
	
	

	3.34
	13.3.4
	 19.3.1.3
	
	
	
	
	

	3.35
	14.1.1
	 14.1.3
	 14.6.2
	
	
	
	

	3.36
	14.1.1
	 14.3
	
	
	
	
	

	3.37
	14.1.1
	
	
	
	
	
	

	3.38
	11.2.1
	
	
	
	
	
	

	3.39
	11.2.1
	 13.2.1
	 13.3.1
	 14.1.1
	 14.2
	 14.3
	

	3.40
	14.3
	
	
	
	
	
	

	3.41
	13.3.3
	 14.3
	 14.6.1
	
	
	
	

	3.42
	
	
	
	
	
	
	

	3.43
	9.1
	 14.2
	 14.4.1
	
	
	
	

	3.44
	13.3.1
	 14.1.1
	 14.6.2
	
	
	
	

	3.45
	9.3.1
	 14.1.1
	
	
	
	
	

	3.46
	9.1
	 14.1.1
	 14.4.1
	
	
	
	

	3.47
	9.1
	 14.1.1
	 14.4.1
	
	
	
	

	3.48
	19.3.1.3
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	4.01
	15.10.2
	 15.10.3a
	 15.10.4
	 16.1
	
	
	

	4.02
	15.10.3a
	 15.10.3b
	 15.11.1.3
	
	
	
	

	4.03
	15.3.2
	
	
	
	
	
	

	4.04
	15.10.3a
	 16.1.1
	 16.2
	
	
	
	

	4.05
	15.10.3
	 16.2
	
	
	
	
	

	4.06
	16.1.1
	 16.2
	
	
	
	
	

	4.07
	15.7
	
	
	
	
	
	

	4.08
	15.7
	 15.8
	
	
	
	
	

	4.09
	7.3.2
	 7.3.4
	
	
	
	
	

	4.10
	15.9.2
	
	
	
	
	
	

	4.11
	15.5
	 15.6
	 15.11
	 16.1
	
	
	

	4.12
	15.7
	
	
	
	
	
	

	4.13
	15.6
	 16.1.3
	
	
	
	
	

	4.14
	
	
	
	
	
	
	

	4.15
	16.1.1
	 23.2.3
	
	
	
	
	

	4.16
	
	
	
	
	
	
	

	4.17
	15.10.3a
	 15.10.3c
	 16.1.1
	
	
	
	

	4.18
	15.11.2
	 16.1.1
	
	
	
	
	

	4.19
	15.11.2
	 16.1.1
	
	
	
	
	

	4.20
	15.10.3a
	 15.10.3c
	
	
	
	
	

	4.21
	4.1.3
	 4.2.2
	 5.1.1
	 5.2.2
	 15.9.2
	
	

	4.22
	15.2.2
	
	
	
	
	
	

	4.23
	7.3.5.2
	
	
	
	
	
	

	4.24
	15.4.1
	
	
	
	
	
	

	4.25
	15.4.2
	
	
	
	
	
	

	4.26
	15.3.1
	 15.3.2
	 15.10.3
	 15.11.1.3
	 16.1.1
	 16.1.2
	 25.2.2.6

	4.27
	15.11.1.4
	 16.1.5
	 25.2.2.6
	
	
	
	

	4.28
	15.11
	 15.11.1.1
	 23.3.2.3a
	 24.3.2.2
	 25.2.2.6
	
	

	4.29
	4.4
	 15.5
	 15.10.2
	 15.10.3
	 17.1.1
	
	

	4.30
	15.7
	 17.1.2
	
	
	
	
	

	4.31
	15.1
	 15.6
	 15.7
	
	
	
	

	4.32
	
	
	
	
	
	
	

	4.33
	6.4.1
	 16.1
	
	
	
	
	

	4.34
	16.1.2
	 16.1.5
	
	
	
	
	

	4.35
	1.5
	 5.1.2.2
	 6.4.1
	 16.2
	
	
	

	4.36
	4.2
	 6.4.1
	 6.4.2
	 18.1
	
	
	

	4.37
	17.2
	 17.3
	
	
	
	
	

	4.38
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	5.01
	19.3.2.4
	 19.3.2.8
	 24.3.1
	
	
	
	

	5.02
	6.4.3
	 19.
	
	
	
	
	

	5.03
	6.4.3
	 15.7
	 15.8
	
	
	
	

	5.04
	15.5
	 15.7
	 15.8
	 17.
	
	
	

	5.05
	6.4.3
	 19.1.1
	 19.3.2
	 19.3.2.8
	 19.4
	
	

	5.06
	15.3.2
	 19.3.2
	 19.3.2.8
	
	
	
	

	5.07
	19.3.2.5
	
	
	
	
	
	

	5.08
	
	
	
	
	
	
	

	5.09
	19.3.2.1
	 23.2.3
	
	
	
	
	

	5.10
	7.5.1
	 12.3
	 19.3.2.3
	 19.3.2.5
	
	
	

	5.11
	19.1.3
	 19.3.2.2
	 19.3.2.8
	 19.4.2
	
	
	

	5.12
	5.2.3.4
	
	
	
	
	
	

	5.13
	19.3.2.1
	 19.3.2.2
	
	
	
	
	

	5.14
	15.9
	 19.9.3.2
	 19.3.1.1
	 26.2.2.1
	 26.2.2.2
	
	

	5.15
	5.
	 19.1.5
	 19.2
	 19.3.2.8
	
	
	

	5.16
	19.3.2.1
	 19.3.2.5
	 23.2.3
	
	
	
	

	5.17
	19.3.2.1
	
	
	
	
	
	

	5.18
	19.3.2.1
	 19.3.2.8
	
	
	
	
	

	5.19
	15.6.2
	 19.3.2.1
	 19.3.2.2
	 19.3.2.2
	 19.3.2.8
	
	

	5.20
	19.3.2.8
	
	
	
	
	
	

	5.21
	19.3.2.1
	
	
	
	
	
	

	5.22
	19.3.2.2
	
	
	
	
	
	

	5.23
	19.1.2
	
	
	
	
	
	

	5.24
	19.2
	
	
	
	
	
	

	5.25
	19.3.2.1
	 19.3.2.2
	 19.3.2.7
	 19.3.2.8
	
	
	

	5.26
	14.1.1
	 14.1.2
	 14.1.3
	
	
	
	

	5.27
	19.3.2.2
	 19.3.2.9
	
	
	
	
	

	5.28
	19.3.2.8
	 19.4.2.1
	 19.4.2.4
	
	
	
	

	5.29
	19.4.2.1
	19.4.2.2
	19.4.3.1
	19.5.1
	
	
	

	5.30
	19.4.2.1
	19.4.3.1
	
	
	
	
	

	
	
	
	
	
	
	
	

	6.01
	21.1
	 21.2
	
	
	
	
	

	6.02
	21.2.1
	 21.3
	
	
	
	
	

	6.03
	5.2
	 21.1
	 21.2
	 21.3
	
	
	

	6.04
	21.5
	
	
	
	
	
	

	6.05
	21.2
	 21.2.1
	 21.3
	
	
	
	

	6.06
	21.1
	 21.2
	 21.3
	
	
	
	

	6.07
	21.
	
	
	
	
	
	

	6.08
	
	
	
	
	
	
	

	6.09
	6.4.3
	 15.8
	
	
	
	
	

	
	
	
	
	
	
	
	

	7.01
	23.3.2.2
	
	
	
	
	
	

	7.02
	4.2.1
	 4.2.3
	 24.2.4
	 24.2.5
	
	
	

	7.03
	25.2.2
	
	
	
	
	
	

	7.04
	5.1.2.1
	 5.1.3.2
	 23.2.4
	
	
	
	

	7.05
	
	
	
	
	
	
	

	7.06
	15.1
	 15.2.1
	 15.11
	 16.1
	 16.2
	 24.2.6
	 24.2.7

	7.07
	
	
	
	
	
	
	

	7.08
	15.4.2
	
	
	
	
	
	

	7.09
	5.2.3.4
	 5.3.1
	
	
	
	
	

	7.10
	5.1.2
	
	
	
	
	
	

	7.11
	5.1.2.1
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	8.01
	
	
	
	
	
	
	

	8.02
	17.2
	
	
	
	
	
	

	8.03
	
	
	
	
	
	
	

	8.04
	21.
	 25.2.2.1
	 25.2.2.6
	 25.2.2.7
	 26.2.2.5
	
	

	8.05
	9.1.3
	
	
	
	
	
	

	8.06
	
	
	
	
	
	
	

	8.07
	
	
	
	
	
	
	

	8.08
	4.1.3
	 4.2.2
	 15.9
	
	
	
	

3

