
JUEGOS DEPORTIVOS MUNICIPALES

CAMPEONATO FÚTBOL SALA LOCAL “MEMORIAL BENITO SÁNCHEZ GARCÍA

Normativa General

FILOSOFÍA Y OBJETIVOS

 El Patronato Municipal de deportes intenta con estos JUEGOS DEPORTIVOS MUNICIPALES, conseguir los

siguientes objetivos:

● Posibilita la ocupación del tiempo libre. Orientándose principalmente al avance y auge del

"DEPORTE PARA TODOS" o "DEPORTE POPULAR".

● Es una forma real de satisfacer las demandas de la mayoría de la población y una posibilidad de

acceder a las exigencias de la sociedad futura que se está configurando.

● Es una constante promoción de todos, anulando la selección. Todo el mundo puede participar sin

que la edad, el sexo o el nivel de entrenamiento se conviertan en factores limitadores. Debe responder a las

motivaciones individuales.

● Los diferentes comportamientos motrices implican inherentemente un fin educacional, nunca otro

cuya imposición pueda sustraer su naturaleza de ocio a la actividad.

● Las prácticas recreativas no descartan el aprendizaje bien de habilidades o técnicas, bien de

actitudes.

● La concepción de "Hombre que juega" es más importante que la del "Hombre que se mueve". Se

busca una actividad física pero ante todo lúdica. Esto permite una simplificación en lo que se refiere a las

reglas del juego, el material necesario, el terreno de práctica, etc.

● El "Jugar con los demás", es más importante que "Jugar contra los demás". El ganar o perder

elemento agonístico de la práctica, pasa de ser objetivo a medio utilizado para divertirse.

● Da lugar a la liberación de tensiones propias de la vida cotidiana.

● Se utiliza la variedad de actividades como atracción. Existe múltiples de posibilidades de opción en

cuanto al tipo de actividades como practicarlas, etc. NO espera un resultado final ni una realización acabada,

sino que sólo anhela el gusto de la participación activa. Se busca la reducción del espíritu competitivo. No

exclusión, sino evitar que sea la finalidad.

JUEGOS DEPORTIVOS MUNICIPALES

CAMPEONATO FÚTBOL SALA LOCAL “MEMORIAL BENITO SÁNCHEZ GARCÍA

Normativa General

1.- ORGANIZACIÓN GENERAL

 PATRONATO MUNICIPAL DE DEPORTES

 Organismo Autónomo local encargado de la dirección de los Juegos Deportivos Municipales, marcando las

normas básicas de organización y controlando la infraestructura a través del departamento de Actividades y la

unidad de deporte competición.

 ESTRUCTURA

 Los Órganos Rectores que aseguran la Gestión y Coordinación de estos Juegos Deportivos Municipales será:

 A.- JUNTA RECTORA.

 Órgano Supremo de expresión del Patronato Municipal de Deportes, encargado de autorizar y realizar todas

suertes de actos y contratos dentro de su ámbito de actuación.

 B.- CONSEJO DE GERENCIA.

 Órgano de Gobierno del Patronato Municipal de Deportes encargado de impulsar para conseguir los objetivos

propuestos, cumpliendo los acuerdos tomados en la Junta Rectora de este patronato.

 C.- COMITE DE COMPETICIÓN de los Juegos Deportivos Municipales.

 * Personal técnico PMD

 D.- COMITE DE APELACIÓN de los Juegos Deportivos Municipales

 * Concejal de Deportes

 * Directora - Gerente

JUEGOS DEPORTIVOS MUNICIPALES

CAMPEONATO FÚTBOL SALA LOCAL “MEMORIAL BENITO SÁNCHEZ GARCÍA

Normativa General

2.- JUGADORES

• La organización no se responsabiliza de la posible coincidencia en los calendarios y horarios de los

encuentros de distintas modalidades deportivas en que vaya a participar un mismo jugador.

• Los jugadores que intervengan en el campeonato deberán tener la edad que marca la organización en el

momento de la Inscripción.

• SE PERMITEN COMO MÁXIMO 3 JUGADORES FORÁNEOS POR EQUIPO.NO EMPADRONADOS EN MORÓN DE

LA FRONTERA, O QUE TENGAN UNA ANTIGUEDAD MÍNIMA DE 3 MESES, EN EL PADRÓN MUNICIPAL DE

NUESTRA CIUDAD

• No estar sancionado por el Comité de Competición, esté o no ratificado por el Comité de Apelación.

• Para que se cumpla la sanción impuesta por el Comité de Competición a un Jugador, debe de estar dado de

alta en algún equipo y no figurar en ningún acta, hasta tanto no haya cumplido la sanción.

• Un jugador con ficha en un club, podría fichar por otro, siempre y cuando no haya participado en ningún

partido oficial.

• Un jugador no podrá ser alineado en un partido si no va correctamente uniformado.

• Los jugadores/as, que hayan sido dado de baja, y hayan sido alineados al menos en un encuentro, no podrán

ser dado de alta nuevamente en ningún campeonato de la misma modalidad deportiva en la presente

temporada.

3.- INCOMPATIBILIDADES

• Será incompatibles participar en los Juegos Deportivos Municipales y en las competiciones federadas u otras

reguladas por cualquier otro organismo en la presente temporada.

• Para las competición de Fútbol Sala, esta incompatibilidad se hace extensible a los/as inscritos/as en la

modalidad de Fútbol A-11 y Fútbol A-7.

• Quedan exento la U.D. Morón de veteranos y la U.D. Fenix. La organización, no adaptará los horarios del

campeonato a sus actividades federadas.

• Los jugadores/as, que quieran participar en la presente temporada en estos Juegos Deportivos, y

pertenezcan a la disciplina de entidades que concurran en incompatibilidad. Podrán solicitar su admisión, en

el registro del Patronato. Adjuntando modelo de autorización por parte de la entidad de procedencia.

Siempre que esté abierto el plazo de Altas de jugadores

• La organización declina toda responsabilidad que los daños de la participación, pueda causar, causarse así

mismo, o derimir de ello cualquier participante.

JUEGOS DEPORTIVOS MUNICIPALES

CAMPEONATO FÚTBOL SALA LOCAL “MEMORIAL BENITO SÁNCHEZ GARCÍA

Normativa General

4.- EQUIPOS

 Deberán remitir al P:M.D. los nombres del Delegado y el 2º Delegado (si lo tuvieran), siendo estas personas

responsables del mismo.

 Son Obligaciones de los equipos:

• Cumplir las normas y Disposiciones de este Reglamento.

• Mantener de forma ejemplar la disciplina de sus miembros, dentro y fuera del recinto deportivo. Así

como el respeto y el juego Limpio.

• Uniformidad mínima exigida por la Organización.

• Estar con la antelación suficiente antes del comienzo del encuentro, y cumplir con las tramites que

correspondan y establece la organización, para el desarrollo de las competiciones y encuentros

• Los Clubes pueden adoptar la denominación que crean conveniente mientras no sea igual o similar a la

de cualquier otro participante que ya esté inscrito, o que tenga un significado que desnaturalice su

carácter exclusivamente deportivo o cultural.

• El Club que cambie de Nombre, podrá acogerse a los derechos de otro club, siempre y cuando tenga un

mínimo de cinco jugadores del anterior.

• Todo Club de nueva inscripción militará en la última categoría.

• Las distintas entidades representadas por sus equipos son RESPONSABLES del buen desarrollo de los

encuentros y del comportamiento de sus integrantes.

• Los equipos quedan en la obligación de presentarse al árbitro del encuentro 15 minutos antes de la hora

fijada para el comienzo.

• Llegando la hora prefijada para el comienzo del encuentro, si uno o ambos equipos no tienen el número

mínimo de jugadores exigidos por la organización (5), se dará 5 minutos de cortesía , a partir de este

instante, de dará por perdido el encuentro al equipo infractor.

• Los equipos usarán la ropa deportiva adecuada para cada deporte, (Camiseta, calzón y medias).

Debiendo además llevar una NUMERACIÓN perfectamente visible en la parte trasera de la camiseta.

• Cuando una entidad inscriba más de un equipo en una misma modalidad deportiva y categoría, deberá

hacerlo con nombres diferentes, indicando en el BOLETIN DE INSCRIPCIÓN, el nombre de la entidad

correspondiente.

JUEGOS DEPORTIVOS MUNICIPALES

CAMPEONATO FÚTBOL SALA LOCAL “MEMORIAL BENITO SÁNCHEZ GARCÍA

Normativa General

5º.- DELEGADOS DE EQUIPO

• El delegado / entrenador de cada entidad es la única persona que legalmente representa al equipo o

entidad, es la persona que puede presentar cualquier reclamación o sugerencia que estime oportuna,

debiendo siempre hacerlo por escrito fechado y sellado en el registro correspondiente.

� Categoría Júnior / Sénior, mayores de 18 años, preferentemente con titulación acreditativa

• En la Categoría Sénior, si no está presente en el desarrollo de un determinado encuentro, el Capitán

desarrollará las labores de Delegado de equipo.

• Las personas que ejercen la labor de delegado/a de un equipo. Son únicamente las inscritas en la relación de

participantes o las que el centro/equipo designe a lo largo de la presente temporada,

6.- DE LOS PARTIDOS

o Los partidos no podrán suspenderse, si no es porque el terreno de juego se encuentre en estado

peligroso para la integridad de los participantes, por culpa de la lluvia u otras causas, o por

intromisión del público, falta colectiva de cualquiera de los equipos o por fuerza mayor.

o Cualquier miembro del comité Organizador del P.M.D, tiene potestad para suspender cualquier

partido en el terreno de juego por causas excepcionales.

o Al comienzo del partido, el árbitro pondrá en acta los jugadores que en ese momento se encuentren

disponibles para poder comenzar. Una vez iniciado el encuentro podrán incorporarse nuevos

jugadores advirtiendo el Delegado al árbitro, tal hecho. Dichos Jugadores se añadirán en el Acta en el

descanso del partido.

o En la segunda parte, no se podrán incorporar nuevos jugadores.

o Cuando se celebre un partido suspendido, los clubes, solo pudran utilizar aquellos jugadores que

figuren inscrito en el acta del partido en la fecha señalada para el primer encuentro.

o Asimismo para la celebración de un partido, en su día suspendido o aplazado, no podrán utilizarse

los jugadores sancionados para la jornada Inicial. en que se debía jugar el encuentro, aunque ya

hubiesen cumplido la sanción.

o Se considera un Club expulsado cuando haya sido sancionado por el Comité de Competición en dos

ocasiones durante la misma temporada.

JUEGOS DEPORTIVOS MUNICIPALES

CAMPEONATO FÚTBOL SALA LOCAL “MEMORIAL BENITO SÁNCHEZ GARCÍA

Normativa General

7.- CLASIFICACIONES

 ‒ En las competiciones que se desarrollen por el sistema de puntos, la clasificación se establecerá con

arreglo a los resultados obtenidos por cada uno de los clubes contendientes, a razón de tres puntos por partido

ganado, uno por empatado y cero por perdido.

 7.1. Si en una competición por puntos se produce empate entre DOS CLUBES, este se resolverá:

a) Por la mayor diferencia de goles/set/puntos a favor, sumados los pro y en contra, según los

resultados de los partidos jugados exclusivamente entre ellos.

b) Por la mayor diferencia de goles /set/puntos a favor, pero teniendo en cuenta todos los obtenidos y

recibidos en el transcurso de la competición.

c) De ser idéntica diferencia será primero el que hubiese marcado más goles/set/puntos .

d) De ser idéntica diferencia será primero al que le hubiesen marcado menos goles/set/puntos .

e) Por el mejor coeficiente de goles resultante de la división de los goles/set/puntos a favor y en contra.

 7.2. Si el empate es entre MÁS DE DOS CLUBES, se resolverá:

a) Por la puntuación que le corresponda a tenor de los resultados obtenidos entre ellos, como si los

demás no hubiesen participado.

b) Por la mayor diferencia de Goles/set/puntos a favor y en contra, considerando únicamente los

partidos jugados entre sí por los clubes empatados.

c) Por la mayor diferencia de goles/set/puntos a favor y en contra, en todos los partidos de la

competición; y siendo aquella idéntica, en favor del club que hubiese marcado más: y siendo aquella

idéntica, en favor del club que le hubiesen marcado menos.

d) Por el mejor coeficiente general resultante de dividir los goles/set/puntos a favor y en contra.

 ‒ Las normas anteriores se aplicarán por su orden y con carácter eliminatorio, de tal suerte que si

alguna de ellas resolviera el empate de algunos de los clubes implicados, éste quedaría excluido, aplicándose a los

que resten las que corresponda, según su número sea de dos o más.

 ‒ En el supuesto de que la igualdad no se resuelva con las disposiciones previstas en el presente

artículo, se jugará un partido de desempate en la fecha , hora y campo que el Comité de Competición designe.

JUEGOS DEPORTIVOS MUNICIPALES

CAMPEONATO FÚTBOL SALA LOCAL “MEMORIAL BENITO SÁNCHEZ GARCÍA

Normativa General

8º.- DISTRIBUCIÓN DE JORNADAS

• SE FORMARÁN DIVISIONES RESPETANDO EN TODO MOMENTO LAS CLASIFICACIONES FINALES DEL ÚLTIMO

CAMPEONATO. LA ORGANIZACIÓN SE RESERVA EL DERECHO DE UNIFICAR DIVISIONES, EN LOS SUPUESTOS

QUE FUERA NECESARIO.

• SISTEMA DE COMPETICIÓN A DETERMINAR.

• LOS TRES PRIMEROS CLASIFICADOS DE CADA DIVISIÓN A EXCEPCIÓN DE LA PRIMERA SUBIRÁN

DIRECTAMENTE

• BAJARAN LOS TRES ÚLTIMOS CLASIFICADOS DE CADA DIVISIÓN DE FORMA DIRECTA.

9.- INSTALACIONES DEPORTIVAS

• INSTALACIONES DEPORTIVAS MUNICIPALES,

- PABELLONES CUBIERTOS

- PISTAS DESCUBIERTAS

- .C. SALESIANOS

- OTRAS

10.- CALENDARIOS

 El calendario de todas las competiciones desarrolladas en los Juegos, estará confeccionado 7 (siete) días

antes del comienzo de la 1ª Jornada, con la distribución (estimativa). Una vez confeccionados los calendarios de

competición, se realizará la programación de encuentros marcando con toda claridad la información, fecha,

instalación y hora en que se establecerá cada uno de los mismos, cada semana de competición

 * DISTRIBUCIÓN DE HORARIOS GENÉRICOS:

* Categoría Sénior

• Sábado - de 12:00 a 22:00 h. (estimativo)

• Domingo - de 09:00 a 17:00 h. (estimativo)

 * MODIFICACIÓN DE HORARIOS Y ENCUENTROS:

• No se podrá modificar horarios de encuentros, una vez publicados en el

 Tablón de Anuncios. Así como la suspensión de partidos

• Excepcionalmente y por causa de fuerza mayor, la Organización podrá autorizar alguna

modificación o cambio de horarios.

JUEGOS DEPORTIVOS MUNICIPALES

CAMPEONATO FÚTBOL SALA LOCAL “MEMORIAL BENITO SÁNCHEZ GARCÍA

Normativa General

11.- PLAZO DE INSCRIPCIÓN DE JUGADORES

o No hay límite de altas y bajas mientras se mantenga el número exigido por la organización. El plazo

de inscripción de jugadores finalizará un MES antes de la finalización del las competiciones de los

clubes federados de la ciudad.

o El último día de inscripciones de jugadores para una jornada, será el Jueves anterior a dicha jornada,

si fuera festivo pasaría al viernes.

o Se establecerá la 2º Quincena de Enero de la temporada en vigor, para los traspasos de jugadores

que hayan sido inscritos en algún equipo en la presente temporada, y se encuentre en alguna de las

siguientes circunstancias

o Baja

o Traspaso de equipo (con autorización del equipo de procedencia)

o La Organización se reserva el derecho, de tomar las decisiones que crea oportuna, en

las circunstancias, así lo requiera

12.- REGLAMENTO DE COMPETICIÓN Y DE SANCIONES

 El reglamento de competición y de sanciones, de los Juegos Deportivos Municipales, será el establecido en

cada FEDERACIÓN DE CADA MODALIDAD DEPORTIVA.(CON LAS PUNTUALIZACIONES QUE LA ORGANIZACIÓN

QUIERA MODIFICAR, PARA GARANTIZAR LA CONSECUCIÓN DE LOS OBJETIVOS MARCADOS CON ESTAS

COMPETICIONES).

13.- DEPORTIVIDAD,

Se establecerá una clasificación, en la cual se otorgarán trofeos a los tres primeros clasificados de cada división. Al

mismo tiempo se establece un máximo de 50 puntos por equipo, pasando de esta puntuación quedará expulsado

del presente campeonato, perdiendo todos los derechos de inscripción para la siguiente temporada.

JUEGOS DEPORTIVOS MUNICIPALES

CAMPEONATO FÚTBOL SALA LOCAL “MEMORIAL BENITO SÁNCHEZ GARCÍA

Normativa General

14.- RECURSOS

 14.1. COMITÉ DE COMPETICIÓN:

A.- El acta del partido tendrá que estar firmado por el delegado/a del equipo.

B.- Los delegados/as, podrán presentar un ANEXO, con las reclamaciones que crean oportunas al acta
del encuentro. Solamente podrá hacer referencia a los incidentes que tengan relación con los hechos
que concurran en dicho encuentro. El plazo de entrega, máximo 48 horas naturales de los hechos
que concurren.

C.- El Comité de Competición emitirá el fallo en un plazo no superior a las 72 horas naturales de la
tramitación de la reclamación. (Si el día que expira el plazo, fuera festivo, se pasaría al día siguiente).
El fallo del comité se expondrá en el Tablón de anuncios del Patronato Municipal de Deportes, sito,
Plaza del Polvorón, s/n - (Casa de la Cultura),

14.2 COMITE DE APELACIÓN

o Ante el fallo del Comité de Competición, se podrá recurrir al Comité de Apelación en un plazo no
superior a las 72 horas naturales de la notificación del fallo del Comité de Competición.

o El fallo del comité se expondrá en el Tablón de anuncios del Patronato Municipal de Deportes, sito,
Plaza del Polvorón, s/n - (Casa de la Cultura),

• La decisión del Comité de Apelación, es inapelable.

 14.3.- RECLAMACIONES

 Todas las reclamaciones que sean de tipo identificativo (edad), alineación indebida o de otra índole, se

tendrá que realizar por escrito al Comité de Competición, y previo pago de 3 Euros. Este importe no se devolverá,

independientemente de la resolución del comité.

 14.4.- SOLICITUDES Y PETICIONES

 Se realizarán por escrito al Comité de Competición en el registro del Patronato Municipal de Deportes.

JUEGOS DEPORTIVOS MUNICIPALES

CAMPEONATO FÚTBOL SALA LOCAL “MEMORIAL BENITO SÁNCHEZ GARCÍA

Normativa General

15.- PROTECCIÓN SANITARIA.

Artículo 36 de la Ley 6/1998, de 14 de diciembre del deporte de Andalucía

• La asistencia sanitaria derivada de la práctica deportiva general del ciudadano constituye una

prestación ordinaria del régimen de aseguramiento sanitario del sector público que le corresponda,

y asimismo de los seguros generales de asistencia sanitaria prestados por entidades privadas.

• La inscripción en esta actividad, no conlleva tener un seguro de accidentes deportivos

• TODOS LOS INSCRITOS, PARTICIPAN BAJO SU TOTAL RESPONSABILIDAD. DIRIMIENDO A
LA ORGANIZACIÓN EN TODO LO RELATIVO A ROBOS, LESIONES U OTRAS
CIRCUNSTANCIAS INHERENTES DE LA PRÁCTICA DEPORTIVA.

16.- VIGENCIA, REVISIÓN E INTERPRETACIÓN

 El P.M.D. se reserva el derecho de modificar, agregar, ampliar o derogar algún apartado de las normas

contenidas en este reglamento durante el desarrollo de la competición y en plena temporada, si así lo considerase

necesario, comunicándolo a todos los interesados con la antelación suficiente.

 En caso de duda siempre prevalecerá el criterio del Comité Organizador. Sobre las interpretaciones de las

disposiciones contenidas en el reglamento entenderá única y exclusivamente el Comité Organizador del Patronato

Municipal de Deportes.

