

7.3 DESIGNAZIONE DEL LIBERO

7.3.1 Ogni squadra ha il diritto di designare nella lista degli atleti uno o due specialista/i come difensore "LIBERO".

7.3.2 Il/I LIBERO deve/ono essere registrato/i sul referto prima della gara nella/e speciale/i riga/he riservatagli/igli.(omissis) punto non applicato temporaneamente.

7.3.3 Il LIBERO non può essere capitano della squadra o capitano in campo.

7.3.4 Nelle competizioni giocate con squadre di "pallavolo mista", ogni squadra ha il diritto di designare nella lista degli atleti uno specialista per sesso come difensore "LIBERO"; in alternativa la squadra può designare due specialisti LIBERO dello stesso sesso.

7.3.5 Si ribadisce che il ricorso al LIBERO è un diritto e non un obbligo per tutte le squadre che partecipano con un numero inferiore di atleti alla gara, sino ad un massimo di dodici.

7.3.6 Solo con un numero superiore di partecipanti, il LIBERO diventa un obbligo, fatto salvo quanto precisato per le categorie U12-13-14.

7.3.7 Come base occorre stabilire che i due "libero" vanno considerati come un'unica entità, la quale deve rispondere alle relative Regole di Gioco.

7.3.8 Durante il gioco, considerato che i due "libero" non potranno mai essere in campo contemporaneamente, ci deve essere sempre almeno un'azione di gioco fra due sostituzioni riguardanti i due "libero".

7.3.9 Durante il gioco, nel momento in cui uno dei due "libero" esce dal campo perché rientra l'atleta titolare, lo stesso "libero", ed anche l'altro, possono rientrare in gioco solo dopo che è stata giocata almeno un'azione.

7.3.10 E' data facoltà alle società di differenziare anche il colore della divisa del 2° libero da quella del 1° libero.

7.3.11 Per la definizione complessiva della figura del LIBERO si rimanda alla Regola di Gioco 19.

9.2 CAMPIONATI DI CATEGORIA ECCELLENZA, AMATORI, MASTER PALLAVOLO MISTA

9.2.1 Ai campionati di categoria Eccellenza, Amatori e Master potranno partecipare tutti gli atleti che abbiano compiuto almeno 16 anni.

9.2.2 Ai campionati UISP è consentito la partecipazione di atleti tesserati FIPAV, ossia atleti che siano stati effettivamente utilizzati in un campionato FIPAV regolare, ovvero scesi in campo, nella stagione sportiva in corso, con il limite massimo della categoria di serie D.

9.2.3 La suddivisione tra le categorie Eccellenza, Amatori e Master verrà effettuata preliminarmente dalla Società che intende partecipare al Campionato, con indicazione in fase di iscrizione, considerando le caratteristiche della squadra che intende iscrivere.

9.2.4 In funzione delle potenzialità della squadra: ai campionati parteciperanno le squadre aventi potenziali rispettivamente inferiori, considerando quale categoria di riferimento maggiore la Eccellenza, intermedia la Amatori, inferiore la Master.

9.2.5 I criteri per la composizione dei raggruppamenti verranno comunque definiti insindacabilmente e comunicati nei Consigli di Società.

9.2.6 La rete avrà un'altezza di cm 230.

9.2.7 Le gare saranno vinte dalla squadra che si aggiudicherà tre set.

9.2.8 Nelle competizioni giocate con squadre di “pallavolo mista”, in gioco devono essere sempre presenti tre giocatori di sesso femminile e tre giocatori di sesso maschile, come indicato nelle Regole di Gioco, Regola 7.3.1.1.

9.2.9 Nelle competizioni giocate con squadre di “pallavolo mista”, è previsto l’utilizzo della figura del Libero, così come enunciato dalla Regola 19, in particolare:

19.1.5 Nelle competizioni giocate con squadre di “pallavolo mista”, ogni squadra ha il diritto di designare nella lista degli atleti uno specialista per sesso come difensore “LIBERO”; in alternativa la squadra può designare due specialisti LIBERO dello stesso sesso.

19.3.2.6 Nelle competizioni giocate con squadre di “pallavolo mista”, il LIBERO deve sostituire soltanto un giocatore di uguale sesso.