

Wettspielordnung

beschlossen von der Präsidentenkonferenz
des Österreichischen Volleyballverbandes am 12.06.2021

Wettspielordnung

12.6.2021 © Österreichischer Volleyballverband 2 / 14

1. ALLGEMEINES ...3
1.1 ZWECK ...3
1.2 GÜLTIGKEIT ...3
1.3 RECHTLICHE GRUNDLAGEN ...3
1.4 ZUSTÄNDIGKEIT DES WETTSPIELREFERENTEN ...3
2. BEGRIFFSDEFINITIONEN ...4
2.1 VEREIN ..4
2.2 SPIELGEMEINSCHAFT ...4
2.3 MANNSCHAFT ..5
2.4 WETTKAMPF ...5
2.5 BEWERB ..5
2.6 ORGANISATOR ...6
2.7 VERANSTALTER ..6
2.8 MEISTERSCHAFT ...7
3. BESTIMMUNGEN FÜR ALLE BEWERBE ..7
3.1 AUSSCHREIBUNG ..7
3.2 NENNUNG ..8
3.3 LANDESVERBANDSBEDINGUNGEN ..8
3.4 ALTERSKLASSEN ..8
3.5 BEWERBSKLASSEN ..9
3.6 TERMINISIERUNG ...9
3.7 MODUS ... 10
3.8 PLATZERMITTLUNG ... 10
3.9 DOPING ... 11
4. WETTKAMPFREGELN ... 11
4.1 GÜLTIGKEIT .. 11
4.2 SPIELREGELN .. 11
4.3 VERZÖGERTER SPIELBEGINN .. 11
4.4 SPIELVERSCHIEBUNGEN .. 11
4.5 SPORTSTÄTTEN ... 12
4.6 SPIELABSAGE .. 12
4.7 SCHIEDSRICHTER ... 12
4.8 SPIELBERECHTIGUNG .. 13
4.9 ERGEBNISVERIFIZIERUNG ... 13
4.10 STRAFVERIFIZIERUNG .. 13
4.11 VERLUST DER BEWERBSZUGEHÖRIGKEIT ... 13

Wettspielordnung

12.6.2021 © Österreichischer Volleyballverband 3 / 14

1. ALLGEMEINES
1.1 ZWECK
Die Wettspielordnung regelt den Spielbetrieb des Österreichischen Volleyball-Verbandes.

1.2 GÜLTIGKEIT
Die Ordnung wurde von der ÖVV-Präsidentenkonferenz am 12.6.2021 beschlossen und tritt
mit dem Sportjahr 2021/22 in Kraft.

Die in dieser Ordnung verwendete männliche Form gilt auch für weibliche Personen.

1.2.1 ALLGEMEINER WIRKUNGSBEREICH

Diese Wettspielordnung findet auf alle Wettkämpfe auf dem Gebiet der Republik Österreich,
mit Ausnahme der internationalen Begegnungen, Anwendung.

1.2.2 WIRKUNGSBEREICH DER LANDESVERBÄNDE

Die Wettspielordnung ist für alle Mitglieder des ÖVV und der Landesverbände bindend. Die
Landesverbände sind berechtigt, im Rahmen dieser Wettspielordnung eigene
Wettkampfbedingungen für ihren jeweiligen Wirkungsbereich zu erlassen. Solche
Bestimmungen sowie alle Ausschreibungen sind dem ÖVV vorzulegen und können von
dessen Vorstand innerhalb von vier Wochen insoweit aufgehoben werden, als sie dieser
Wettspielordnung oder den Statuten des ÖVV oder des Landesverbandes widersprechen.

1.2.3 SPIELJAHR

Das Spieljahr beginnt jeweils am 1. Juli des laufenden Kalenderjahres und endet am 30. Juni
des nächsten Kalenderjahres.

1.3 RECHTLICHE GRUNDLAGEN
Die rechtlichen Grundlagen der vorliegenden Ordnung bilden die Statuten des
Österreichischen Volleyball-Verbandes (im Folgenden kurz: ÖVV). Die in der Ordnung
beinhalteten Regelungen können durch entsprechende aktuelle Ausschreibungen des ÖVV
ergänzt werden. Alle Fälle, die in der Ordnung nicht erwähnt werden, sind auf Basis der
entsprechenden Bestimmungen und Ordnungen des Internationalen Volleyballverbandes (im
Folgenden kurz: FIVB), des Europäischen Volleyballverbandes (im Folgenden kurz: CEV), des
Mitteleuropäischen Volleyballverbandes (im Folgenden kurz: MEVZA) sowie des ÖVV in
aktueller Fassung zu entscheiden.

Überdies verpflichtet die Ordnung den ÖVV, die Landesverbände, deren Mitgliedsvereine, die
Verbands- und Vereinsfunktionäre sowie Sportler und Betreuungspersonen die
Bestimmungen des Anti-Doping Bundesgesetzes (im Folgenden kurz: ADBG) in der aktuellen
Fassung sowie die Bestimmungen des Internationalen Fachverbandes (FIVB) einzuhalten.

1.4 ZUSTÄNDIGKEIT DES WETTSPIELREFERENTEN
Der Wettspielreferent hat Verstöße gegen bekannt gewordene Vorschriftenverletzungen, die
sein Ressort berühren, durch Verhängung einer Strafverfügung zu ahnden. Die
Strafverfügung ist schriftlich auszufertigen und dem Angezeigten zuzustellen. Dagegen kann
der Angezeigte binnen 8 Tagen Einspruch erheben. In diesem ist vom Angezeigten sämtliches
Vorbringen und Beweisanbot bei sonstiger Verfristung zu erstatten und ist beim zuständigen

Wettspielordnung

12.6.2021 © Österreichischer Volleyballverband 4 / 14

Referenten einzubringen. Der Einspruch wird nur behandelt, wenn die pauschalierten Kosten
des Einspruchsverfahrens in der vom Vorstand festgesetzten Höhe an den ÖVV bezahlt
wurden, und dies mit dem Einspruch urkundlich durch Übermittlung des Einzahlungsbeleges
nachgewiesen wird. Nach Durchführung des Beweisverfahrens entscheidet der
Wettspielreferent durch ein Erkenntnis, wogegen die Berufung an den Rechtsmittelausschuss
zulässig ist. Das diesbezügliche Verfahren richtet sich nach der Rechtsmittelordnung in der
jeweils gültigen Fassung.

2. BEGRIFFSDEFINITIONEN
2.1 VEREIN
Als Verein gelten eigenständige Volleyballvereine bzw. Sektionen von bestehenden
Sportvereinen. Beim ÖVV muss ein aktueller Vereinsregisterauszug und Spielgemeinschafts-
Nachweis aufliegen. Von Sektionen muss eine Bestätigung der Zeichnungsberechtigung
durch den Gesamtverein aufliegen.

2.2 SPIELGEMEINSCHAFT
2.2.1 ALLGEMEINE BESTIMMUNGEN

Spielgemeinschaften können von zwei oder mehreren Vereinen gebildet werden, wobei die
beteiligten Vereine als eigenständige Vereine mit eigenem Spielbetrieb bestehen bleiben
müssen. Jeder Verein darf pro Geschlecht nur einer Spielgemeinschaft angehören.

Eine Kopie des Spielgemeinschaftsvertrages ist beim ÖVV zu hinterlegen. Die Gültigkeit des
Vertrages wird durch die vereinsrechtliche Zeichnung der beteiligten Vereine und die
Zustimmung durch den/die zuständigen Landesverband/Landesverbände erlangt.

Eine Spielgemeinschaft wird, wenn im Spielgemeinschaftsvertrag nicht anders angegeben,
auf unbestimmte Zeit gebildet. Die Auflösung einer Spielgemeinschaft ist mit
vereinsrechtlicher Zeichnung der beteiligten Vereine dem ÖVV schriftlich bekannt zu geben.

Während eines Spieljahres ist keine Änderung des Spielgemeinschaftsvertrages möglich. Jede
Änderung des Spielgemeinschaftsvertrages wird erst mit Beginn des nächsten Spieljahres
nach Bekanntgabe an den ÖVV (Datum Poststempel) gültig.

Für die Abwicklung aller die Bewerbsteilnahme der Spielgemeinschaft betreffenden Fragen
ist dem Organisator eine zeichnungsberechtigte Person namhaft zu machen.

Die Namensgebung ist frei wählbar, jedoch sind die Bestimmungen des Vereins-gesetzes
anzuwenden. Dem Namen der Spielgemeinschaft ist in jedem Fall die Abkürzung „SG“
voranzusetzen.

2.2.2 KLASSENZUGEHÖRIGKEIT

Die Klassenzugehörigkeit kann von jedem der beteiligten Vereine übernommen werden. Bei
Auflösung der Spielgemeinschaft geht die zum Zeitpunkt der Auflösung bestehende
Klassenzugehörigkeit auf den Verein über, von dem sie ursprünglich übernommen wurde oder
auf den im Spielgemeinschaftsvertrag festgelegten Verein.

Bei Auflösung des beteiligten Vereines, von dem die Klassenzugehörigkeit übernommen
wurde, geht diese an den verbleibenden Verein über bzw. bei mehreren verbleibenden
Vereinen auf den im Spielgemeinschaftsvertrag festgelegten Verein.

Sollten mehrere, seinerzeit gleichklassige Vereine verbleiben, geht die Klassenzugehörigkeit
an den, bei der Gründung für diesen Fall genannten, Verein über.

Wettspielordnung

12.6.2021 © Österreichischer Volleyballverband 5 / 14

2.2.3 HAFTUNG

Im Falle einer Auflösung gehen die eingegangenen Verpflichtungen zu ungeteilter Hand auf
alle beteiligten Vereine über.

2.3 MANNSCHAFT
Eine Mannschaft besteht aus Spielern eines Vereines oder einer Spielgemeinschaft. Der
Begriff ist geschlechtsneutral.

2.4 WETTKAMPF
2.4.1 DEFINITION

Wettkampf ist jedes Volleyballspiel, bei dem ein Sieger ermittelt wird.

2.4.2 AUSTRAGUNGSRAHMEN

Wettkämpfe werden im Rahmen eines Bewerbes oder einer sonstigen Veranstaltung
(Freundschaftsspiel, Turniere usw.) ausgetragen.

2.4.3 TERMINGESTALTUNG

Vorrang in der Termingestaltung haben Wettkämpfe in folgender Reihenfolge:

a. genehmigte internationale Wettkämpfe (FIVB, CEV, MEVZA) auf
Nationalmannschaftsebene

b. genehmigte internationale Wettkämpfe (FIVB, CEV, MEVZA) auf Vereinsebene

c. ÖVV-Meisterschaften

d. sonstige ÖVV-Bewerbe

e. Landesverbandsmeisterschaften

f. sonstige Landesverbandsbewerbe

g. genehmigte Freundschaftsspiele

Zur Austragung vorrangiger Wettkämpfe sind für die betroffenen Mannschaften
Terminverschiebungen zuzulassen.

2.5 BEWERB
2.5.1 DEFINITION

Bewerb ist jede vom ÖVV oder von einem Landesverband organisierte Wettkampffolge.

2.5.2 ARTEN

a. nach dem Organisator sind Bewerbe entweder ÖVV- oder Landesverbands-Bewerbe

b. nach dem Bewerbsziel sind zu unterscheiden: Meisterschafts-, Cup- und sonstige Bewerbe

2.5.3 AUSDEHNUNG

Alle Bewerbe, zu denen Mannschaften aus mehr als einem Bundesland zugelassen sind,
müssen dem ÖVV vier Wochen vor der Ausschreibung angezeigt werden und können von ihm
in dieser Frist zu ÖVV-Bewerben erklärt werden. Bewerbe zur Ermittlung eines
gesamtösterreichischen Siegers sind jedenfalls ÖVV-Bewerbe.

Wettspielordnung

12.6.2021 © Österreichischer Volleyballverband 6 / 14

2.6 ORGANISATOR
2.6.1 DEFINITION

Der Organisator von Wettkämpfen und Bewerben ist der jeweilige Fachverband, d.h. der ÖVV
bzw. Landesverband.

2.6.2 VOLLZUGSORGANE

Der Organisator bestimmt im Rahmen dieser Wettspielordnung alle Einzelheiten des
Bewerbes. Er ist für seine Überwachung, seine regelmäßige Abwicklung und für die
Entscheidung aller Streit- und Zweifelsfragen während des Bewerbes zuständig. Diese
Aufgaben vollziehen der Wettspielreferent oder ein Bewerbs- (Liga-) Referent und der
Rechtsreferent.

2.7 VERANSTALTER
2.7.1 DEFINITION

Der Veranstalter eines Wettkampfes ist, wenn dies nicht anders bestimmt ist, die im Spielplan
erstgenannte Mannschaft und hat für die Beistellung des Spielplatzes (der Halle) zu sorgen.

2.7.2 SPIELDATENBEKANNTGABE

Der Veranstalter setzt in Rahmen des in der Ausschreibung enthaltenen Spielplans Spielort
und Spielbeginn fest; diese sind dem Gegner und dem Organisator eines Bewerbes bis zu dem
in der Ausschreibung festgelegten Zeitpunkt, wenn aber ein solcher nicht bestimmt ist, so
rechtzeitig bekannt zu geben, dass zwischen dem Versand der Mitteilung und dem Tag des
Wettkampfes - diese Tage nicht mitgerechnet - mindestens 10 Tage gelegen sind.

2.7.3 PFLICHTEN

Den Veranstalter treffen folgende Pflichten:

a. Bereitstellung des Spielfeldes, der Netzanlage, der Spielbälle, der Antennen, des
Spielberichts (in dreifacher Ausfertigung zu führen), der Anzeigetafel und des sonst
benötigten oder vorgeschriebenen Materials

b. der Veranstalter ist überdies für die Einhaltung aller mit der Durchführung des
Wettkampfes verbundenen administrativen Pflichten gegenüber dem
Bewerbsorganisator, dritten Personen und Behörden verantwortlich

c. der Gastmannschaft ist mindestens 90 Minuten vor Spielbeginn die Möglichkeit zum
Umkleiden und mindestens 60 Minuten vor Spielbeginn die Möglichkeit zum
Aufwärmen zu schaffen

d. Bereitstellung des Schreibers ab 30 Minuten vor Spielbeginn und sonstiger in der
Ausschreibung für die Durchführung des Wettkampfes vorgeschriebener Personen

e. Schutz der Gäste und der Schiedsrichter vor Übergriffen des Publikums

f. Bezahlung der Schiedsrichtergebühren und -spesen lt. Ausschreibung

g. Einsendung des Spielberichtes an den Organisator bzw. Übergabe an den 1.
Schiedsrichter, Meldung des Ergebnisses an das Pressereferat, Aushändigung eines
Durchschlages des Spielberichtes an den Wettkampfgegner

Wettspielordnung

12.6.2021 © Österreichischer Volleyballverband 7 / 14

h. für allfällige Dopingkontrollen Zurverfügungstellung aller den aktuellen
Bestimmungen des ADBG und der Nationalen Anti-Doping-Agentur (NADA)
entsprechenden Einrichtungen bzw. Hilfsmittel

2.7.4 PUBLIKUMSVERHALTEN

Der Veranstalter ist für Ausschreitungen durch das Publikum verantwortlich. Wird durch
Handlungen des Publikums die körperliche Sicherheit von Spielern, des Wettkampfgerichtes
oder von Funktionären gefährdet, so kann auf Kosten des Veranstalters die
Sicherheitsbehörde eingeschaltet werden. Solche Vorkommnisse sind dem Organisator zu
melden. Wegen wiederholter Ausschreitungen des Publikums kann der Organisator bestimmte
Sportstätten für Wettkämpfe des Bewerbes sperren, die Platzwahl auf Kosten des
schuldtragenden Veranstalters dem Gegner überlassen und, falls diese Maßnahmen fruchtlos
bleiben, die Mannschaft aus dem Bewerb ausschließen.

2.8 MEISTERSCHAFT
2.8.1 ZIEL

Es ist das erklärte Ziel, für jede Altersklasse beider Geschlechter österreichische
Meisterschaften auszutragen. Jeder Landesverband ist daher bestrebt, eine Landesverbands-
Meisterschaft in jeder Klasse zu organisieren, in welcher sich mindestens drei Mannschaften
aus zumindest zwei eigenständigen Vereinen gemeldet haben. Der ÖVV ist bestrebt, eine
ÖVV-Meisterschaft in jeder Klasse zu organisieren, in welcher mindestens drei
Landesverbände Mannschaften gemeldet haben.

2.8.2 SICHERSTELLUNG DER TEILNAHME

Jeder Landesverband hat sicherzustellen, dass jede ordnungsgemäß gemeldete Mannschaft
einer Klasse, in der eine Meisterschaft stattfindet an dieser teilnehmen kann. Die ÖVV-
Meisterschaften sind unter besonderer Bedachtnahme auf die Erfordernisse des
Leistungssportes zu organisieren.

3. BESTIMMUNGEN FÜR ALLE BEWERBE
3.1 AUSSCHREIBUNG
3.1.1 GRUNDLAGE

Alle für einen Bewerb geltenden Einzelregelungen sind in die Ausschreibung aufzunehmen.
Der Ausschreibung eines Bewerbes kann eine Vorankündigung zur Ermittlung des
Teilnehmerkreises vorausgehen. Mit der Versendung der Ausschreibung darf diese nur mehr
vom Vorstand (oder eines übergeordneten Organs) des Organisators aus wichtigen Gründen
und nach Beginn des Bewerbes nicht mehr gegen den Willen eines durch die Änderung
benachteiligten Teilnehmers geändert werden.

3.1.2 INHALT

Die Ausschreibung hat zu enthalten:

a. den Namen des Organisators

b. die Bewerbsklasse mit Altersangabe

Wettspielordnung

12.6.2021 © Österreichischer Volleyballverband 8 / 14

c. das Bewerbsziel

d. die Einteilung des Bewerbes in Bewerbsstufen und Ligen; für jede Bewerbsstufe kann
auch eine abgesonderte Ausschreibung mit nur für diese geltenden Bestimmungen
erfolgen

e. die Abgrenzung des Teilnehmerkreises, insbesondere die allfällige
Teilnahmeberechtigung mehrerer Mannschaften eines Vereines bzw. von
Spielgemeinschaften

f. die Bestimmung einer Teilnahmeverpflichtung und die Folgen einer Verletzung
derselben

g. den Austragungsmodus, die Auslosung der Wettkampfgegner, die Wettkampftermine
(Spielplan), die Wettkampfzeiten und Wettkampfbeginnzeiten; der Spielplan kann auch
nach Nennschluss nachgereicht werden

h. den Auf- und Abstieg in höhere bzw. niedrigere Bewerbsstufen

i. Regelung des Schiedsrichtereinsatzes sowie Abrechnung der Schiedsrichtergebühren

j. Gebühren und Kautionen

k. Meldepflichten

l. Straffolgen

m. sonstige Einzelregelungen

3.1.3 BEKANNTGABE DER AUSSCHREIBUNG

Die Ausschreibung der Meisterschaft bzw. des Bewerbes ist mindestens vier Wochen vor dem
ersten Wettkampftermin den Teilnehmern zuzustellen.

3.2 NENNUNG
Mit der Nennung unterwirft sich der Teilnehmer den in der Ausschreibung festgesetzten
Wettkampfbedingungen.

3.3 LANDESVERBANDSBEDINGUNGEN
Es ist Sache der Landesverbände, Bedingungen für die Teilnahme an bestimmten Bewerben
sowie Sanktionen für deren Nichterfüllung festzusetzen.

3.4 ALTERSKLASSEN
Die Spieler werden nach ihrem Geschlecht und ihrem Alter in Klassen eingeteilt. Die
Altersklassen sind:

Wettspielordnung

12.6.2021 © Österreichischer Volleyballverband 9 / 14

a. Supermini (U11)

b. Mini (U12)

c. Midi (U13)

d. Schüler (U15)

e. Jugend (U17)

f. Junioren (U19)

g. U21

h. Allgemeine Klasse

i. Senioren I

j. Senioren II

k. Senioren III

Die Zugehörigkeit zu einer Altersklasse richtet sich vorbehaltlich einer anderen
Ausschreibung nach den jeweils in Kraft stehenden internationalen Bestimmungen.

Wenn die Ausschreibung nichts anderes anordnet, ist jeder Nachwuchsspieler in seiner und
jeder höheren Altersklasse (bis inkl. allgemeiner Klasse), jeder Seniorenspieler in seiner und
jeder tieferen Altersklasse (bis inkl. allgemeiner Klasse) spielberechtigt.

3.5 BEWERBSKLASSEN
3.5.1 UNTERTEILUNG

Bewerbe können in Bewerbsstufen und -ligen unterteilt werden.

3.5.2 TEILNEHMERZAHL

An jeder Liga müssen mindestens drei Mannschaften aus zumindest zwei eigenständigen
Vereinen teilnehmen.

3.5.3 AUF- UND ABSTIEG

Bei Unterteilung eines Bewerbes in Bewerbsstufen ist auch eine Regelung des Auf- und
Abstieges in die nächsthöhere bzw. nächstniedrigere Bewerbsstufe zu treffen. Ein von einer
Mannschaft erworbenes Aufstiegsrecht in die höhere Bewerbsstufe steht deren Verein bzw.
Spielgemeinschaft zu und kann diesem/dieser bei Erfüllung der Bewerbsbedingungen durch
keine Verbandsregelung entzogen werden, wenn der Bewerb in dieser oder einer
gleichwertigen Stufe zur Austragung kommt.

3.6 TERMINISIERUNG
In der Ausschreibung können Wettkampftermine, Wettkampfzeiten und
Wettkampfbeginnzeiten bindend festgesetzt werden.

3.6.1 WETTKAMPFTERMINE

Wettkampftermine sind für einzelne Wettkämpfe bestimmte Tage.

3.6.2 WETTKAMPFZEITEN

Wettkampfzeiten sind Zeiträume, in denen Wettkämpfe beginnen müssen.

Wettspielordnung

12.6.2021 © Österreichischer Volleyballverband 10 / 14

3.6.3 WETTKAMPFBEGINNZEITEN

Der Spielbeginn ist der tatsächliche Beginn des Wettkampfes.

3.7 MODUS
3.7.1 LANGZEITFORM

Jede einzelne Mannschaft einer Liga hat wenigstens einen Wettkampf gegen jede andere
Mannschaft dieser Liga auszutragen.

3.7.2 GRUPPENFORM

Bei Bewerben in Gruppenform hat innerhalb einer Gruppe jede Mannschaft wenigstens einen
Wettkampf gegen jede andere Mannschaft dieser Gruppe auszutragen. Aus jeder Gruppe
muss zumindest den zwei bestplatzierten Mannschaften die Möglichkeit gegeben werden, in
einen höheren Bewerbsteil aufzusteigen.

3.7.3 AUSSCHEIDUNGSFORM

Bewerbe können auch in einem Play-off-System ausgetragen werden. Dieses ist detailliert in
der Ausschreibung festzulegen.

3.8 PLATZERMITTLUNG
3.8.1 LANGZEIT- UND GRUPPENBEWERB

Für jeden Sieg erhält eine Mannschaft 2 Punkte und für jede Niederlage 0 Punkte, wenn in
der jeweiligen Ausschreibung nichts anderes festgeschrieben ist. Sieger eines Liga-Bewerbes
bzw. einer Gruppe ist jene Mannschaft, die am Ende der Meisterschaft bzw. der Gruppenspiele
nach Maßgabe der Ausschreibung die meisten Punkte auf sich vereinigt. Die weitere Reihung
der Teilnehmer richtet sich nach der Anzahl der erzielten Punkte, bei gleicher Punkteanzahl
nach der höheren Anzahl der Siege, bei Sieggleichheit nach dem Quotienten zwischen den
gewonnenen und verlorenen Sätzen, ist auch dieser gleich, nach dem Quotienten zwischen
den erzielten und verlorenen Bällen. Ergibt sich auch daraus keine Reihung, so ist für die
Ermittlung des Meistertitels und einer allfälligen Qualifikation für eine höhere Bewerbsstufe
sowie des Absteigers das Summenergebnis der direkten Begegnungen maßgeblich, ergibt
auch dies keine Lösung, ist ein Entscheidungsspiel auszutragen.

Jede Berichtigung eines Wettkampfergebnisses durch den Organisator (Strafverifizierung) hat
zur Folge, dass die betroffene Mannschaft in der Tabelle mit einem Stern gekennzeichnet und
punktegleichen Gegnern, sofern auch sieggleich, gegenüber unabhängig von dem Satz- und
Ballquotienten nachgereiht wird.

Für Mannschaften mit Punkte-, Sieg- und Sterngleichheit gelten als nächste Kriterien der
Satz-, dann der Ballquotient und schließlich das Summenergebnis der gegenseitigen
Begegnungen.

3.8.2 AUSSCHEIDUNGSBEWERB

Sieger des Bewerbes ist der Gewinner des Finalspieles. Über die weiteren Platzierungen
entscheiden nach Maßgabe der Ausschreibung die Ergebnisse der Platzierungsspiele.

Wettspielordnung

12.6.2021 © Österreichischer Volleyballverband 11 / 14

3.9 DOPING
Für alle Bewerbe gelten die Bestimmungen des Anti-Doping Bundesgesetzes, die Anti-
Dopingregelungen des Internationalen Volleyballverbandes (FIVB) und die Anti-Doping-
Ordnung des ÖVV in den jeweils gültigen Fassungen.

4. WETTKAMPFREGELN
4.1 GÜLTIGKEIT
Diese Wettkampfregeln gelten für alle Wettkämpfe des ÖVV und der Landesverbände;
Ausnahmen können lediglich für Freundschaftsspiele und untere Landesverband-
Bewerbsstufen oder Bewerbe unterer (Nachwuchs) oder oberer (Senioren) Altersklassen
festgesetzt werden.

4.2 SPIELREGELN
Es gelten grundsätzlich die internationalen Volleyballregeln der FIVB.

4.3 VERZÖGERTER SPIELBEGINN
Der Wettkampf hat zur angesetzten Zeit zu beginnen. Ist der Platz noch nicht frei, so haben
beide Mannschaften bis zum Freiwerden des Platzes zuzuwarten. Den Teilnehmern steht vor
Spielbeginn eine Aufwärmzeit am Netz von 30 Minuten zu. Ist eine Mannschaft beim
Spielbeginn nicht antrittsbereit, so verliert sie gegenüber dem antrittsbereiten Gegner das
Spiel mit 0:3 bzw. 0:2 (bei Spielen auf zwei Gewinnsätze) Sätzen, 0:75 bzw. 0:50 Bällen. Sind
beide Mannschaften nicht antrittsbereit, so werden beide als Verlierer mit 0 Punkten, 0:3
bzw. 0:2 Sätzen, 0:75 bzw. 0:50 Bällen behandelt.

4.4 SPIELVERSCHIEBUNGEN
4.4.1 GRUNDSÄTZLICHES

Gültig festgesetzte Spieltermine und -beginnzeiten sind einzuhalten. Eine Verschiebung des
Spielbeginnes ist noch 10 Tage vor dem Spieltermin zulässig. Eine Änderung des Spieltermins
ist im Einvernehmen der Wettkampfgegner unter gleichzeitiger Vereinbarung eines vom
Organisator gebilligten Ersatztermins zulässig. Die Zustimmung des Gegners ist schriftlich zu
erteilen und kann dann nicht widerrufen werden.

4.4.2 HÖHERE GRÜNDE

Auch gegen den Willen des Gegners ist eine Spielterminverlegung aus höheren, mit dem
Volleyballsport in Zusammenhang stehenden Gründen (z.B. Teamkaderverpflichtungen,
internationale Wettkämpfe, Europacup) und bei Nachweis höherer Gewalt, die bei
vernünftiger Abwägung aller Umstände die Einhaltung des Spieltermins unzumutbar macht,
zulässig. Als höhere Gewalt sind Zufälligkeiten nicht zu werten, die nur einzelne Spieler
treffen. Höhere Gewalt ist jedoch jedenfalls anzunehmen, wenn die rechtzeitige Anreise mit
einem öffentlichen Verkehrsmittel (auch Mietautobus) scheitert. Über die Zulässigkeit
entscheidet der Wettspiel- (Liga)- Referent.

Wettspielordnung

12.6.2021 © Österreichischer Volleyballverband 12 / 14

4.5 SPORTSTÄTTEN
Bewerbswettkämpfe dürfen nur auf den vom Organisator zugelassenen Sportstätten
ausgetragen werden. Der Organisator kann in der Ausschreibung weitergehende
Bestimmungen zu den zugelassenen Sportstätten und dem verwendeten Material erlassen.

Vom Schiedsrichter beanstandete Mängel der Anlage sind vom Veranstalter sofort zu
beheben. Sind die Mängel nicht behebbar, entscheidet der 1. Schiedsrichter bei Gefährdung
der beteiligten Mannschaften über die Austragungsmöglichkeit. Die beanstandeten Mängel
sind im Spielbericht festzuhalten.

In der Ausschreibung kann die Gültigkeit eines Wettkampfergebnisses an weitere
Grunderfordernisse geknüpft werden. Dem Organisator steht das Recht zu, für untere
Bewerbsstufen oder offene Bewerbe Begünstigungen zuzulassen.

4.6 SPIELABSAGE
4.6.1 GRÜNDE

Bei Unbenutzbarkeit des Spielfeldes infolge von Elementarereignissen hat der Veranstalter
das Recht, den Wettkampf abzusagen, wenn die Beschaffung eines den Regeln
entsprechenden Ersatzspielfeldes (Halle) innerhalb derselben Ortsgemeinde nicht möglich ist.

4.6.2 VORGANGSWEISE

In diesem Falle sind die Gegner, die Schiedsrichter, das Wettspiel- und das
Schiedsrichterreferat des Organisators unter vollständiger Angabe aller Umstände und aller in
Betracht kommenden Beweismittel zu verständigen. Trifft der Absagegrund zu, ist einer
Terminverschiebung zuzustimmen. Wenn die notwendigen Verständigungen nicht so
rechtzeitig erfolgen, dass die Anreise unterbleiben kann, so hat der Veranstalter die
nachgewiesenen Kosten dieser Anreise zu ersetzen. Vom Organisator können Höchstgrenzen
festgesetzt werden.

4.7 SCHIEDSRICHTER
4.7.1 BESETZUNG

Für jeden Bewerbswettkampf sind vom Organisator zwei geprüfte Schiedsrichter einzuteilen
oder für die Einteilung von Schiedsrichtern anderweitig zu sorgen, wenn in der jeweiligen
Ausschreibung nichts anderes festgeschrieben ist.

4.7.2 ERSATZ

Ist bis 30 Minuten vor Spielbeginn ein eingeteilter Schiedsrichter nicht anwesend, kann jeder
andere, die erforderliche Qualifikation besitzende, keiner der beiden beteiligten
Mannschaften angehörige Schiedsrichter einspringen. Andernfalls müssen sich die
Wettkampfgegner auf eine regelkundige Person aus den Reihen der Anwesenden einigen,
jedoch dürfen nur Personen ein Spiel leiten, die nicht Spieler, Trainer oder Betreuer der
teilnehmenden Mannschaften sind. Mangels Einigung entscheidet das Los. Kommt nach
vorstehenden Grundsätzen kein Kampfgericht zustande, ist vom Organisator ein neuer
Spieltermin festzusetzen. Die Kosten der Neuaustragung trägt der Organisator mit möglichem
Regressanspruch an den Schuldigen.

Wettspielordnung

12.6.2021 © Österreichischer Volleyballverband 13 / 14

4.8 SPIELBERECHTIGUNG
Spielberechtigt sind nur ordnungsgemäß beim Organisator gemeldete Spieler. Der Trainer
bzw. der Kapitän hat über Aufforderung des Schiedsrichters eine Spielerliste und die
Legitimation der Spieler auszuhändigen, die Spieler vorzustellen und die Dressnummern
anzusagen.

Kann sich ein Spieler weder durch einen Lichtbildausweis noch durch die als solche
gekennzeichnete Farbkopie eines Lichtbildausweises noch durch eine vom Organisator
aufgelegte Legitimation ausweisen, so ist er nicht spielberechtigt.

Jeder Spieler, dessen Legitimation fehlt oder Mängel aufweist bzw. nicht auf der
Spielerlizenzliste aufscheint bzw. wenn überhaupt keine Spielerlizenzliste vorgelegt werden
kann, ist im Spielbericht gesondert anzuführen. Seine Mannschaft trägt das Risiko der
Spielberechtigung dieses Spielers. Erweist sich durch nachträgliche Prüfung der Spieler als
nicht spielberechtigt, so wird das Wettkampfergebnis zu Ungunsten seiner Mannschaft
verifiziert (2 Punkte, 3:0 bzw. 2:0 Sätze, 75:0 bzw. 50:0 Bälle für den Gegner).

4.9 ERGEBNISVERIFIZIERUNG
Das Ergebnis jedes Wettkampfes ist vom Wettspielreferenten anhand des Spielberichts und
sonstiger Erkenntnisquellen zu überprüfen und danach zu beglaubigen oder zu berichtigen.

Dieser Entscheidung sind alle vorhandenen Informationen zu Grunde zu legen; allenfalls sind
weitere Erhebungen anzustellen.

4.10 STRAFVERIFIZIERUNG
Tritt eine Mannschaft zu einem Wettkampf nicht an, tritt sie vorzeitig ab oder verschuldet sie
einen Abbruch des Wettkampfes oder eine entscheidende regelwidrige Benachteiligung des
Gegners, so ist das Wettkampfergebnis zugunsten des Gegners mit 2 (bzw. 3 bei evtl.
Punktevergabe 3-2-1-0 lt. Art. 3.8.1) Punkten, 3:0 bzw. 2:0 Sätzen und 75:0 bzw. 50:0 Bällen
zu berichtigen (Strafverifizierung). Jede Verifizierung kann auch beide Wettkampfgegner
zugleich in Form der Belastung mit 0:3 bzw. 0:2 Verlustsätzen und 0:75 bzw. 0:50
Verlustbällen treffen.

Dem Organisator steht das Recht zu, die Strafverifizierung an weitere bestimmt bezeichnete
Regelverstöße zu knüpfen.

Trifft keine der beiden Mannschaften ein Verschulden an dem Spielabbruch oder an einer
entscheidenden Benachteiligung des Gegners, so wird das Wettkampfergebnis annulliert und
der Wettkampf ohne Änderung der Kostenbelastung wiederholt.

4.11 VERLUST DER BEWERBSZUGEHÖRIGKEIT
Tritt eine Mannschaft zu insgesamt drei Wettkämpfen nicht an, so scheidet sie aus dem
Bewerb aus.

Scheidet eine Mannschaft aus einem Bewerb aus, nachdem sie die Hälfte der Wettkämpfe
ausgetragen hat, wird sie in der Tabelle hinsichtlich der noch ausstehender Wettkämpfe so
behandelt, als sei sie nicht angetreten.

Als ausgetragen gelten alle Wettkämpfe, die beglaubigt oder berichtigt wurden, wobei jener
Nichtantritt, der den Ausschluss aus dem Bewerb herbeigeführt hat, bei der Berechnung der
Zahl der ausgetragenen Wettkämpfe unberücksichtigt bleibt. Andernfalls gilt die Mannschaft

Wettspielordnung

12.6.2021 © Österreichischer Volleyballverband 14 / 14

als vom Anfang an am Bewerb nicht beteiligt. Der Bewerb wird jedoch zu Ende geführt, auch
wenn nunmehr zwei Mannschaften in ihm verbleiben.

	1. Allgemeines
	1.1 Zweck
	1.2 gültigkeit
	1.2.1 Allgemeiner Wirkungsbereich
	1.2.2 Wirkungsbereich der Landesverbände
	1.2.3 Spieljahr
	1.3 rechtliche grundlagen
	1.4 Zuständigkeit des Wettspielreferenten
	2. Begriffsdefinitionen
	2.1 Verein
	2.2 Spielgemeinschaft
	2.2.1 Allgemeine Bestimmungen
	2.2.2 Klassenzugehörigkeit
	2.2.3 Haftung
	2.3 Mannschaft
	2.4 Wettkampf
	2.4.1 Definition
	2.4.2 Austragungsrahmen
	2.4.3 Termingestaltung
	a. genehmigte internationale Wettkämpfe (FIVB, CEV, MEVZA) auf Nationalmannschaftsebene
	b. genehmigte internationale Wettkämpfe (FIVB, CEV, MEVZA) auf Vereinsebene
	c. ÖVV-Meisterschaften
	d. sonstige ÖVV-Bewerbe
	e. Landesverbandsmeisterschaften
	f. sonstige Landesverbandsbewerbe
	g. genehmigte Freundschaftsspiele

	2.5 Bewerb
	2.5.1 Definition
	2.5.2 Arten
	2.5.3 Ausdehnung
	2.6 Organisator
	2.6.1 Definition
	2.6.2 Vollzugsorgane
	2.7 Veranstalter
	2.7.1 Definition
	2.7.2 Spieldatenbekanntgabe
	2.7.3 Pflichten
	2.7.4 Publikumsverhalten
	2.8 Meisterschaft
	2.8.1 Ziel
	2.8.2 Sicherstellung der Teilnahme
	3. Bestimmungen für alle Bewerbe
	3.1 Ausschreibung
	3.1.1 Grundlage
	3.1.2 Inhalt
	c. das Bewerbsziel
	h. den Auf- und Abstieg in höhere bzw. niedrigere Bewerbsstufen
	i. Regelung des Schiedsrichtereinsatzes sowie Abrechnung der Schiedsrichtergebühren
	j. Gebühren und Kautionen
	k. Meldepflichten
	l. Straffolgen
	m. sonstige Einzelregelungen

	3.1.3 Bekanntgabe der Ausschreibung
	3.2 Nennung
	3.3 Landesverbandsbedingungen
	3.4 Altersklassen
	a. Supermini (U11)
	b. Mini (U12)
	c. Midi (U13)
	d. Schüler (U15)
	e. Jugend (U17)
	f. Junioren (U19)
	g. U21
	h. Allgemeine Klasse
	i. Senioren I
	j. Senioren II
	k. Senioren III

	3.5 Bewerbsklassen
	3.5.1 Unterteilung
	3.5.2 Teilnehmerzahl
	3.5.3 Auf- und Abstieg
	3.6 Terminisierung
	3.6.1 Wettkampftermine
	3.6.2 Wettkampfzeiten
	3.6.3 Wettkampfbeginnzeiten
	3.7 Modus
	3.7.1 Langzeitform
	3.7.2 Gruppenform
	3.7.3 Ausscheidungsform
	3.8 Platzermittlung
	3.8.1 Langzeit- und Gruppenbewerb
	3.8.2 Ausscheidungsbewerb
	3.9 Doping
	4. Wettkampfregeln
	4.1 Gültigkeit
	4.2 Spielregeln
	4.3 Verzögerter Spielbeginn
	4.4 Spielverschiebungen
	4.4.1 Grundsätzliches
	4.4.2 Höhere Gründe
	4.5 Sportstätten
	4.6 Spielabsage
	4.6.1 Gründe
	4.6.2 Vorgangsweise
	4.7 Schiedsrichter
	4.7.1 Besetzung
	4.7.2 Ersatz
	4.8 Spielberechtigung
	4.9 Ergebnisverifizierung
	4.10 Strafverifizierung
	4.11 Verlust der Bewerbszugehörigkeit

