
NORMATIVA PARA EL
CAMPEONATO DE AGOSTO
DE SIETE AGUAS 2014

1. PLAZOS DE INSCRIPCIÓN:

Se entenderán inscritos todos aquellos equipos que hayan pagado la cuota de

inscripción el día 31 de Julio y presentado la relación de jugadores

como máximo el primer día de partido, siendo ésta inmodificable.

El calendario de la competición se entregará a cada equipo en su primer

partido. También estará disponible en la web www.sieteaguasfs.com

2. SISTEMA DE COMPETICIÓN:

Se establecerá en función del número de equipos participantes, siendo lo

previsto para la categoría sénior la división en dos grupos de 5 equipos para

enfrentarse entre sí a modo liguilla de única ida clasificándose los cuatro

primeros de cada grupo para disputar una fase final a eliminatoria directa. Para

el resto de categorías se realizará una liguilla de un solo grupo determinándose

de ida y vuelta o sólo de ida en función de los equipos inscritos, con posterior

fase final eliminatoria.

3. FECHAS DE COMPETICIÓN:

La fecha prevista para el inicio de la competición es el 1 de agosto, siendo el

domingo 24 de agosto la fecha prevista para la finalización del campeonato

celebrándose en esa tarde todas las finales de las distintas categorías.

4. CATEGORÍAS:

-Las categorías SENIOR y VETERANOS serán arbitradas en su totalidad por

árbitros de la FFCV.

-Un jugador sólo podrá pertenecer a un equipo por categoría.

http://www.sieteaguasfs.com/

CATEGORÍA EDAD INSCRIPCIÓN

Prebenjamín y Querubín – mixto 2006 y posteriores 60€

Alevín 2002 – 2005 100€
Cadete 1998 – 2001 120€

Senior 1997 y anteriores 150€
Veteranos 1982 y anteriores 150€

Femenino 1998 y anteriores 80€

5. DOCUMENTACIÓN:

Será obligatoria e imprescindible la presentación de la relación de jugadores

con su correspondiente DNI por jugador, antes del inicio de cada partido.

Un jugador no podrá participar en el partido si no presenta en DNI al árbitro.

6. HORARIO DE INICIO DE LOS PARTIDOS:

El horario de los partidos será el estipulado en el calendario. El número mínimo

de jugadores por equipo para poder iniciar un partido será de 4.

Se concederán 10 minutos de cortesía. Transcurrido ese tiempo se determinará

la victoria del equipo NO infractor por 6-0. La reiteración supondrá la

descalificación del equipo.

7. DURACIÓN DEL PARTIDO:

Dos tiempos de 20 minutos a reloj corrido con un tiempo de descanso de 5

minutos. Cada equipo dispone de un tiempo muerto de 60 segundos por parte

(no acumulables).

8. SANCIONES:

Doble tarjeta amarilla en un encuentro: el jugador que reciba dos tarjetas

amarillas en un mismo encuentro, quedará expulsado para el resto del partido,

pudiendo entrar otro jugador en su lugar. La doble tarjeta amarilla no supondrá

sanción para posteriores encuentros. En categoría senior, el equipo infractor

estará dos minutos con un jugador menos o, hasta que encaje un gol.

Tarjeta roja directa: el jugador que reciba una tarjeta roja directa, quedará

expulsado para el resto del partido, pudiendo entrar otro compañero en su

lugar. La tarjeta roja directa supondrá al menos un partido de sanción. En

categoría senior, el equipo infractor estará dos minutos con un jugador menos

o, hasta que encaje un gol.

Agresión: las agresiones que se hagan contra el árbitro, aficionado o cualquiera

que no esté disputando el partido, supondrá la suspensión definitiva del jugador

para el resto del campeonato, y la pérdida del partido para el equipo infractor

por 6-0. Si la agresión se prolonga a más de un jugador convirtiéndose en una

pelea, el equipo infractor será descalificado de la competición, pudiendo ser

ambos equipos eliminados si así lo viera necesario la organización.

Alineación indebida: la alineación indebida corresponde a la participación de un

jugador en un partido, sin que éste se encuentre inscrito en el campeonato.

Supondrá la pérdida del encuentro por 6-0.

*Toda sanción quedará a expensas de lo reflejado por el árbitro en el acta.

9. SUSPENSIÓN DE PARTIDOS:

Todo partido suspendido por causa de fuerza mayor (apagón de luz, lluvia,

etc.), se reiniciará en la fecha acordada por la organización

De producirse la suspensión por fuerza mayor una vez iniciado el encuentro, se

reanudará (en la fecha acordada), en el mismo minuto y con idéntico resultado

en que se encontraba el partido en el momento de la suspensión.

10. APLAZAMIENTOS:

El plazo máximo para aplazar un partido será de 7 días de antelación. Como

máximo un equipo podrá aplazar un partido y para ello deberán estar de

acuerdo los dos equipos.

11. INCOMPARECENCIA ARBITRAL:

Para el buen funcionamiento de la competición se presentará la posibilidad de

que fueran los miembros de la organización quiénes piten el encuentro,

siempre que ambos equipos estén de acuerdo. De no ser así la nueva fecha

para la celebración del partido la dictará la organización.

12. INCOMPARECENCIA DE EQUIPOS:

La incomparecencia de un equipo supone no sólo la no presencia del equipo a

la hora del partido y transcurridos los minutos de cortesía, sino también hacerlo

con un número insuficiente de jugadores para la disputa del encuentro.

Supondrá la pérdida del encuentro por 6-0 y la pérdida de la fianza.

13. INCORPORACIONES:

No se podrá inscribir nuevos jugadores a lo largo del torneo. La relación de

jugadores inscrita al inicio del campeonato será definitiva y con un

máximo de 12 jugadores por equipo.

Una vez concluida la fase de grupos, un jugador que no haya participado

en la misma, no podrá participar en las eliminatorias.

14. COMPETICIÓN DE LIGA:

En la Competición de Liga, la clasificación final se establecerá con arreglo a los

puntos obtenidos por cada uno de los equipos participantes, a razón de tres

puntos por partido ganado, uno por empatado y ninguno por perdido.

Si al término del Campeonato resultara empate entre dos equipos, se resolverá

por la mayor diferencia de goles a favor, sumados los en pro y en contra según

el resultado de los dos partidos jugados entre ellos (si no hay ida y vuelta no

se considerará este punto); si así no se dilucidase, se decidirá también por la

mayor diferencia en el transcurso de la competición; de ser idéntica la

diferencia, resultará mejor clasificado el que hubiese marcado más tantos.

Si el empate lo fuera entre más de dos equipos, se resolverá:

a) Por la mayor puntuación de la que a cada uno corresponda a tenor

de los resultados obtenidos entre ellos, como si los demás no

hubieran participado.

b) Por la mayor diferencia de goles a favor y en contra, considerando

únicamente los partidos jugados entre sí por los clubes empatados.

c) Por mayor número de goles a favor

d) Por la mayor diferencia de goles obtenidos y recibidos, teniendo en

cuenta todos los encuentros del Campeonato; y, siendo aquella

idéntica, a favor del club que hubiese marcado más.

Las Normas que establecen los tres apartados anteriores, se aplicarán por su

orden y con carácter excluyente, de tal suerte que si una de ellas resolviera el

empate de alguno de los clubes implicados, éste quedará excluido, aplicándose

a los demás las que correspondan, según su número sea dos o más.

Si la igualdad no se resolviese a través de las disposiciones previstas, se

jugará un partido de desempate en la fecha, hora y campo que la organización

designe.

15. FASE DE ELIMINATORIAS:

En caso de finalizar un encuentro con empate a goles, se realizará una tanda

de penaltis, lanzando cada equipo un total de cinco penaltis. Si al finalizar esta

tanda no hubiese un ganador, las siguientes rondas serán a muerte súbita, con

un tiro por cada equipo.

Un jugador no podrá lanzar por segunda vez un lanzamiento de penalti hasta

que no hayan lanzado todos los componentes de su equipo.

Nota: La organización no se hace responsable de las posibles lesiones

causadas por el estado de las instalaciones.

La organización,

 CLUB FÚTBOL SALA SIETE AGUAS

