

FIBA

We Are Basketball

2018

RULE CHANGES

30 AUGUST 2018
v 3.0

NOTE

This material is created by FIBA Referee Department and should not be edited unless using so called "open template" without FIBA logo.

See document "FIBA_Powerpoint_Presentations" for details.

*If you identify an error or a discrepancy in this material, please notify the FIBA Referee Department at: **refereeing@fiba.com**.*

Abbreviations used in the material

1. PF = Personal Foul
2. UF = Unsportsmanlike Foul
3. DQF = Disqualifying Foul
4. OOB = Out-of-bounds
5. L2M = Last 2 minutes of the 4th quarter or overtime.
6. 1 FT = 1 Free throw
7. 2 FTs + P = 2 Free throws and possession for throw-in
8. GT = Goal tending
9. BI = Basket interference
10. IRS = Instant Replay System

INDEX

- 1. TERMINOLOGY (SLIDE 4)**
- 2. ART. 4 - UNIFORMS: ACCESSORIES (SLIDE 5)**
- 3. ART. 17 - THROW-IN (SLIDE 6)**
- 4. ART. 17 - THROW-IN AFTER UF - DQF - FIGHTING (SLIDE 7)**
- 5. ART. 24 - DRIBBLING (SLIDE 8)**
- 6. ART. 29 - 24 SECONDS (SLIDES 9 - 14)**
- 7. ART. 35 - DOUBLE FOUL (SLIDE 15)**
- 8. ART. 36 - TECHNICAL FOUL (SLIDE 16)**
- 9. ART. 39 - FIGHTING (SLIDE 17)**
- 10. ART. 46 - CREW CHIEF: DUTIES IRS (SLIDE 18)**
- 11. ART. 50 - SHOT CLOCK OPERATOR: DUTIES (SLIDE 19)**
- 12. EQUIPMENT: SHOT CLOCK (SLIDE 20)**

TERMINOLOGY

**NO MORE
~~PERIOD~~**

QUARTER

**NO MORE
~~EXTRA TIME~~**

OVERTIME

ART 4 - UNIFORMS: ACCESSORIES

**ANY ACCESSORIES
USED BY THE TEAM
MUST BE IN ONE
SAME SOLID COLOUR
(ANY COLOUR)**

- ACCESSORIES ARE:**
- **ARM & LEG SLEEVES**
 - **HEAD GEAR**
 - **HEAD & WRISTBAND**
 - **TAPING**

 - **SHIRT UNDER THE
UNIFORM IS NOT
PERMITTED**

4.4.2. "All players on the team must have all their arm and leg compression sleeves, headgear, wristbands and headbands and tapings of the same solid colour."

ART. 17 - THROW-IN

- 1. LAST 2 MINUTES OF 4TH QUARTER
OR OVERTIME**
- 2. DEFENSIVE PLAYER CANNOT MOVE
OVER THE BOUNDARY LINE**

REFEREE

- USES PREVENTIVE WARNING SIGNAL**
- IF VIOLATION, TF AGAINST
DEFENSIVE PLAYER**

ART. 17 - THROW-IN AFTER AN UF - DQF - FIGHTING

**ALL THROW-INS AS PART OF
AN UF - DQF - FIGHTING
SHALL BE ADMINISTERED
FROM THE THROW-IN LINE
IN THE TEAM'S FRONT COURT**

**IN ALL THE CASES THE TEAM
SHALL HAVE 14 SECONDS ON
THE SHOT CLOCK**

ART. 24 - DRIBBLING

TO THROW THE BALL AGAINST THE BACKBOARD IS NO LONGER A DRIBBLE

TO THROW THE BALL AGAINST THE BASKET

THE BALL TOUCHES THE BACKBOARD

PLAYER CATCHES THE BALL

DUNK IS ALLOWED

“BACKBOARD DUNK” IS ALLOWED AFTER DRIBBLING

ART. 29 - 24 SECONDS / 1

WHENEVER A FOUL OR VIOLATION IS CALLED AGAINST THE TEAM IN CONTROL OF THE BALL

1. SHOT CLOCK SHALL BE RESET

2. THROW-IN FOR THE OPPONENT TEAM WITH RESET

A. 24 SECONDS IF THROW-IN IN THE BACKCOURT

B. 14 SECONDS IF THROW-IN IN THE FRONT COURT

24

14

ART. 29 - 24 SECONDS / 2

LAST 2 MINUTES OF THE 4TH QUARTER OR OVERTIME

**COACH WITH A TEAM'S BACKCOURT
THROW-IN DECIDES AFTER HIS TIME-OUT
WHERE THE GAME SHALL BE RESUMED**

ART. 29 - 24 SECONDS / 3

BACKCOURT

**RESET 24 SECONDS,
AFTER OPPONENT'S
FOUL, VIOLATION OR
BASKET**

**NO RESET,
IF OUT OF BOUNDS
OR ANY OTHER
REASON**

FRONTCOURT

**RESET TO 14
SECONDS IF MORE
THAN 14 SECONDS**

**NO RESET,
IF LESS THAN
14 SECONDS**

ART. 29 - SHOT CLOCK RESET 24 SECONDS PRINCIPLES

24

**A TEAM GAINS
CONTROL OF A LIVE
BALL ON THE
PLAYING COURT**

24

**THROW-IN AFTER
A VALID FIELD
GOAL**

24

**THROW-IN FROM
THE BACKCOURT
AFTER A FOUL OR
VIOLATION BY THE
OPPONENT TEAM**

24

**THE GAME BEING
STOPPED
BECAUSE OF
AN ACTION
CONNECTED WITH
THE TEAM IN NOT
CONTROL OF THE
BALL**

ART. 29 - SHOT CLOCK RESET 14 SECONDS PRINCIPLES

14

**THE SAME TEAM
RECOVERS BALL
CONTROL AFTER AN
UNSUCCESSFUL
SHOT (BALL
TOUCHES THE RING)**

14

**THROW-IN FROM
THE FRONT COURT
AFTER A FOUL OR
VIOLATION BY THE
OPPONENT TEAM**

14

**THROW-IN DURING
AN UF/DQF
PENALTY FROM
THE THROW-IN
LINE IN THE FRONT
COURT**

14

**L2M / TIME-OUT &
COACH'S OPTION:
THROW-IN FROM
THE FRONT COURT
WITH 14 OR MORE
SECONDS OF
POSSESSION**

ART. 29 - SHOT CLOCK NO RESET PRINCIPLES

9

**THE GAME
BEING STOPPED
BECAUSE OF AN
ACTION
CONNECTED
WITH THE TEAM
IN CONTROL OF
THE BALL**

9

**THE GAME
BEING STOPPED
BECAUSE OF AN
ACTION NOT
CONNECTED
WITH EITHER
TEAM, UNLESS
THE OPPONENTS
WOULD BE
PLACED AT A
DISADVANTAGE**

9

**THE TEAM
CONTROLLING
THE BALL
TAKES THE
THROW-IN
AFTER THE
BALL HAVING
GONE OUT-OF-
BOUNDS**

9

**L2M / TIME-OUT
& COACH'S
OPTION:
THROW-IN FROM
THE FRONTCOURT
WITH 13 OR LESS
SECONDS**

9

**A TECHNICAL
FOUL IS
COMMITTED
BY THE TEAM
IN CONTROL OF
THE BALL**

ART. 35 - DOUBLE FOUL

TO BE A DOUBLE FOUL

**2 OPPONENT PLAYERS
FOULING EACH OTHER
WITH PHYSICAL
CONTACT AND THERE
IS THE SAME PENALTY**

ART. 36 - TECHNICAL FOUL

**PENALTY:
1 FREE THROW,
TO BE ADMINISTERED
IMMEDIATELY (BUT AFTER TIME-OUT)**

**TO RESUME:
BALL RETURNS TO THE
TEAM WHICH WAS
CONTROLLING THE BALL OR
WAS ENTITLED TO THE BALL**

ART. 39 - FIGHTING

**IF A TEAM MEMBER
(SUBSTITUTE, DOCTOR ETC...)
LEAVES THE TEAM BENCH
AREA DURING A FIGHT**

**WITHOUT BEING INVOLVED:
DISQUALIFIED & TF TO COACH
"F" (2 FT + P) X TEAM**

**BEING ACTIVELY INVOLVED:
DISQUALIFIED FOUL
"D" (2 FT + P) X PERSON**

ART. 46 CREW CHIEF : DUTIES IRS

**LAST TWO MINUTES
OF THE GAME**

**CALLED GT / BI
YES / NO**

**DURING ANY TIME
OF THE GAME**

**SHOOTER 2/3
FREE THROWS**

**PF - UF - DQF
UP OR DOWN**

ART. 50 SHOT CLOCK OPERATOR : DUTIES

BALL LODGED BETWEEN THE RING AND THE BACKBOARD

JUMP BALL SITUATION

**RESET 14" IF BALL FOR TEAM A,
WHO CONTROLLED THE BALL**

**RESET 24" IF BALL FOR TEAM B,
WHO DID NOT CONTROLLED THE BALL**

EQUIPMENT: SHOT CLOCK DEVICE

**FIBA LEVEL 1 COMPETITIONS
SHOT CLOCK
WITH DOUBLE SIDED DISPLAYS
TO BE VISIBLE TO EVERYONE
IN THE GAME**

STANDARD QUALITY

GLOBAL CONNECTION

International Basketball Federation
FIBA
Route Suisse 5 - PO Box 29
1295 Mies
Switzerland

Tel: +41 22 545 00 00
Fax: +41 22 545 00 99