

AYTO. DE CÚTÁR

ÁREA DE DEPORTES – AYUNTAMIENTO DE CÚTAR – MÁLAGA

C/ La Fuente, 13, 29718, Cútar (Málaga) | Tlf: 952 554 247 | Fax: 952 554 229

http://deportescutar.blogspot.com | deportesyjuventud@cutar.es

P
á
g

in
a

1

TORNEO DE VOLEIBOL 3X3 - 2012
NORMATIVA

INSCRIPCIÓN
 Para poder participar en el Torneo, tendrá que hacerse efectiva la inscripción
cuyo plazo concluirá el 1 de Julio de 2.012.

Para realizar dicha inscripción deberá remitirse al responsable del Área de
Deportes del Ayuntamiento (Juan Gabriel Ruiz) o bien remitir la hoja de inscripción a la
dirección de correo electrónico deportesyjuventud@cutar.es. La hoja de inscripción se
podrá descargar de la página web del Área de Deportes del Ayuntamiento de Cútar
(http://deportescutar.blogspot.com).

 Pueden participar en el torneo todas las personas que estén interesadas, sin
límite de edad, y de cualquier sexo, excepto deportistas federados en esta disciplina.

 Se admiten equipos mixtos, existiendo una sola categoría para todos los
participantes.

 Es imprescindible que el equipo esté compuesto por tres integrantes.

La formalización de la inscripción implica el conocimiento y acatamiento de esta
Normativa.

INSTALACIONES Y HORARIOS.
 Los partidos se jugarán en la PISTA POLIDEPORTIVA (C/ Obispo Muñoz

Herrera, s/n), según el horario que facilitará la organización.

SISTEMA DE COMPETICIÓN
 El sistema de competición constará de dos fases, una fase de liguilla regular, en

la que se enfrentaran todos contra todos, a una sola vuelta.

Tras la disputa de la fase regular se clasificaran los 4 primeros para la segunda
fase de play-offs. De este modo los cruces de semifinales serán:

1º – 4º

mailto:deportesyjuventud@cutar.es
http://deportescutar.blogspot.com/

AYTO. DE CÚTÁR

ÁREA DE DEPORTES – AYUNTAMIENTO DE CÚTAR – MÁLAGA

C/ La Fuente, 13, 29718, Cútar (Málaga) | Tlf: 952 554 247 | Fax: 952 554 229

http://deportescutar.blogspot.com | deportesyjuventud@cutar.es

P
á
g

in
a

2

2º – 3º

 Para los enfrentamientos de la fase regular, la organización facilitará un
calendario de emparejamientos, una vez estén realizadas todas las inscripciones. El día
2 de julio la organización preparará el calendario que será entregado a los equipos
participantes antes del día 9 de julio, día en el que se jugarán los primeros partidos de la
fase regular.

 Se propone un calendario y unos horarios, que se deben cumplir en la medida
de lo posible. En caso de que un partido no se pudiera celebrar por causa de fuerza
mayor, se podrá aplazar para otro momento, siempre y cuando se llegue a un acuerdo
entre participantes y organización, y no suponga variación de los partidos ya
programados. Siempre tendrán prioridad los partidos designados por la organización.

 En el caso de que se aplace un partido, este se jugará en el fin de semana
siguiente al del día señalado para la celebración del mismo. Si no se juega en dicho fin
de semana el partido será declarado nulo y se proclamará vencedor del mismo el
equipo que no pospuso el partido.

Ningún equipo, podrá jugar un partido aplazado con más de una jornada de
atraso, por ejemplo, si un equipo aplaza la jornada 3, deberá procurar jugarlo antes de
la jornada 4, si no fuera posible, deberá jugarla antes de su partido de la jornada 5, de
manera obligatoria.

 Para cada partido, la organización entregará una copia de acta a los equipos
participantes, que se deberán completar con los datos correspondientes del partido y
firmarla por los delegados de los dos equipos. El acta se debe devolver a la
organización a la conclusión del partido y debidamente cumplimentada.

 En caso de que se observe alguna irregularidad en el acta, o en el transcurso de
un partido, la organización se reservará el derecho de impugnar, repetir el partido, o
incluso dar por perdido el partido, al equipo que cometa las irregularidades.

 Semanalmente, la organización, facilitará una tabla clasificatoria actualizada, con
todos los datos correspondientes.

 En el caso de empate entre equipos primero se mirará la diferencia entre sets
ganados y perdidos. Si no esto no fuera suficiente se tomaría como referencia la
diferencia de puntos a favor y en contra, y si aún así no fuera posible el desempate, se
miraría el enfrentamiento directo entre ambos equipos.

REGLAMENTO
El reglamento por el que se regirá la liga, será el que facilita la Real Federación

Española de Voleibol, con algunas variaciones anunciadas, jugándose todos los
partidos de la liga regular al mejor de tres sets, de 21 puntos cada uno, siendo

AYTO. DE CÚTÁR

ÁREA DE DEPORTES – AYUNTAMIENTO DE CÚTAR – MÁLAGA

C/ La Fuente, 13, 29718, Cútar (Málaga) | Tlf: 952 554 247 | Fax: 952 554 229

http://deportescutar.blogspot.com | deportesyjuventud@cutar.es

P
á
g

in
a

3

necesaria una ventaja mínima de dos puntos para ganar el set. Sin embargo, se fija en
25 el punto límite.

En la fase final de playoffs, se jugará al mejor de tres sets, de 25 puntos cada
uno, con una ventaja mínima de dos puntos para ganar el set, y sin límite de puntos.

Se concederán un máximo de 5 minutos para el calentamiento antes del partido.

Se concederán diez minutos de cortesía para el inicio del partido. Una vez
pasados estos diez minutos se dará por perdido el partido al equipo no presentado. En
el caso de que los dos equipos no se presenten, se les dará a ambos el partido por
perdido.

En el caso de que una vez transcurridos los 10 minutos de cortesía de un equipo
haya tan solo dos jugadores, podrán comenzar el encuentro, pudiéndose jugar con un
mínimo de dos jugadores. Si no hay dos jugadores, el partido se dará por perdido.

Cada equipo tendrá derecho a un tiempo muerto de 1 minuto de duración por
set, no siendo acumulables de un set para otro.

Es imprescindible que los equipos se presenten al partido con indumentaria
deportiva, y que en todo momento estén debidamente vestidos.

Las adecuaciones del reglamento son las siguientes:

 Al inicio del partido se sortearán el campo y el saque.

 Al final de cada set habrá cambio de campo, manteniendo el saque en el
orden que corresponda.

 Como pista de juego se utilizarán los cuadros de saque de la pista de
tenis.

 El saque se realizará desde detrás de la línea de saque del cuadro
derecho.

 El orden de rotación se establecerá al inicio de cada set, pudiendo variar
de un set a otro.

 La rotación se hará en sentido de las agujas del reloj. La falta el orden de
saque, por error en la rotación, se sancionará con la pérdida del saque y
punto en contra.

 Los saques en cada equipo se harán por turnos, y según el orden de
rotación.

 En el saque el balón no puede tocar la red.

 Ningún jugador puede tocar la red, con ninguna parte del cuerpo

AYTO. DE CÚTÁR

ÁREA DE DEPORTES – AYUNTAMIENTO DE CÚTAR – MÁLAGA

C/ La Fuente, 13, 29718, Cútar (Málaga) | Tlf: 952 554 247 | Fax: 952 554 229

http://deportescutar.blogspot.com | deportesyjuventud@cutar.es

P
á
g

in
a

4

 Se permite la invasión de campo, siempre y cuando no se toque la red
con ninguna parte del cuerpo.

 Si existe un contacto con un contrincante en el que se le impida seguir
con la acción de juego, se sancionará con la pérdida del saque y punto
en contra.

 Se puede golpear la pelota con cualquier parte del cuerpo a excepción de
las piernas.

Cualquier cuestión no contemplada en este Reglamento de Competición será
resuelta por la Organización. Que siempre estará dispuesta a escuchar a participantes,
y que decidirá siempre atendiendo a la mayoría y a la lógica.

SANCIONES
Serán motivo de sanción:

 Irregularidades en el tanteo de un partido.

 Modificación o alteración del acta de un partido.

 Cualquier tipo de agresión a un participante.

 Cualquier tipo de agresión a un encargado del arbitraje.

 Cualquier tipo de agresión a un miembro de la organización.

 Maltrato de instalaciones o materiales.

 No presentarse en el momento acordado a un partido por causa
injustificada.

 Acumulación de un retraso de 2 partidos.

En el caso de que se dieran dichos motivos de sanción la organización actuará
según estime oportuno, una vez analice y estudie los motivos, proponiendo como
sanción alguna de las que se enumeran:

 Impugnación del partido, en cuyo caso se deberá repetir el mismo.

 Exclusión de un jugador en un partido, en cuyo caso su equipo
continuará con tan solo dos jugadores. Puede darse el caso de que se
excluyan a dos jugadores de un mismo equipo en un partido, con lo que

AYTO. DE CÚTÁR

ÁREA DE DEPORTES – AYUNTAMIENTO DE CÚTAR – MÁLAGA

C/ La Fuente, 13, 29718, Cútar (Málaga) | Tlf: 952 554 247 | Fax: 952 554 229

http://deportescutar.blogspot.com | deportesyjuventud@cutar.es

P
á
g

in
a

5

se dará por perdido el partido a dicho equipo, con el resultado de 21-0 y
21-0, en la fase regular y, 25-0 y 25-0 en los playoffs.

 Exclusión de un jugador de la competición, en cuyo caso su equipo
deberá afrontar los partidos que le resten con tan solo dos jugadores. En
el caso de que en un partido a ese equipo se le excluyera otro jugador se
le daría por perdido el partido por 21-0 y 21-0 en la fase regular y, 25-0 y
25-0 en los playoffs.

 Si se excluyeran de la competición a mas de un jugador de un mismo
equipo, se le darían por perdidos todos los partidos por 21-0 y 21-0 en la
fase regular y, 25-0 y 25-0 en los playoffs.

ARBITRAJE
En cada partido habrá dos árbitros que pitarán el partido, siendo sus decisiones

inapelables.

Las decisiones arbitrales se podrán comentar, y solicitar la opinión del segundo
árbitro, pero serán ambos árbitros los que lleguen a la conclusión final, no siendo
determinantes las opiniones de ninguno de los jugadores.

 Es muy importante que antes de comenzar el partido se designen las personas
que arbitrarán el partido.

 En el caso de que ocurra algo durante el partido, se reflejará en las
observaciones en el acta.

 Si por cualquier causa, el partido fuera imposible de seguir, por las actitudes
tanto de jugadores como de árbitros se parará el partido y se comunicará a la
organización, que decidirá sobre la continuidad o suspensión del partido.

TROFEOS
 Una vez concluya la fase final de la liga, se entregarán Trofeos a los 3 primeros

equipos.

