
REGLAMENTO ESPECIFICO DE VOLEIBOL DE SALA

1.- Reglamento específico del deporte Agosto – diciembre 2017.

 El torneo de voleibol se desarrolla conforme al reglamento publicado por la federación nacional o

internacional del deporte en combinación con los puntos establecidos en este documento.

2.- Categoría: mixto

3.- Mínimo de participantes para iniciar un juego: 4 estando presentes (3 mujeres y 1 hombre).

4.- Máximo de participantes por equipo: 12 integrantes.

5.- Tiempo de prorroga: Se otorgan 10 minutos después de su hora programada oficialmente; si

desea el equipo contrario esperar 5 minutos extras aplicara la siguiente regla.

 El partido comenzará a jugarse desde el primer set con un marcador de 10 a 0 a favor del equipo

que estaba completo a tiempo

 Después de la hora señalada los árbitros no podrán realizarles el partido y tienen la facultad de

sancionar a toda persona que se dirija a ellos con una conducta injuriosa y grosera.

 Nota: En caso contrario de la regla 5 se dará por terminado el partido efectuándose un

marcador de 25 a 0 y procederá la multa default.

 Si ambos equipos están incompletos el tiempo de prorroga será solo de 10 minutos

decretándose por default a ambos

6.- Requisitos para poder jugar en cancha

Los alumnos participantes deberán de presentarse a jugar en ropa deportiva (short, playera, tenis),

quedando prohibido jeans, mezclilla y cualquier material peligroso, que considere el árbitro, juez o

ampáyer un riesgo físico para la persona o alumnos participantes en la actividad.

 Deberán presentar uniforme con número en playera, para diferenciar a cada jugador.

 Nota: en caso de que el equipo no cuente con uniforme en el momento del partido, puede

solicitar casacas al asistente en campo para que le pueda otorgar las mismas.

7.- Sanciones

Tabulador de sanciones especifico

La Comisión de Honor y Justicia estará integrada por el Director de Formación Deportiva, el Jefe de

Intramuros y el Coordinador del deporte, quienes resolverán las situaciones con base en el

contenido de la cédula arbitral, aplicando las sanciones conforme al tabulador.

Faltas medianas o consideradas de primer grado: son faltas de primer grado las que reportan como

expulsiones definitivas durante el desarrollo del partido y el jugador será sancionado con dos

partidos de suspensión por (conducta violenta, juego brusco grave o conducta injuriosa y grosera

(insultos))

Faltas graves: son aquellas faltas violentas que pueden provocar lesión o bien atentar contra la

integridad de los participantes antes, durante y después del desarrollo del evento o partido.

La sanción será la expulsión del torneo para el jugador o jugadores quienes resulten responsables

de acuerdo al reporte del árbitro, juez o ampáyer.

Considerando estos puntos:

 Después de ser expulsado, y persistes en alguna falta mediana

 Ser expulsado por segunda ocasión durante el torneo en diferentes disciplinas.

 Agredir a jugador, público, árbitro u organizadores.

 Participar o provocar riña general.

 Proporcionar información falsa en la cédula arbitral.

 Insultar a los organizadores del deporte.

Expulsión del torneo para el equipo o equipos.

 Ser responsable de la suspensión del partido por causas atribuidas a jugadores o de su porra.

 Ser culpable de participar en riña general.

 Ser culpable de alinear a un jugador o jugadores inelegibles.

8.- Reglas de juego:

 Cada equipo deberá contar con un capitán que será el responsable del comportamiento de

todos sus jugadores en la cancha.

 Los partidos se realizarán a 2 de 3 sets a 25 puntos los primeros 2 y el tercero a 15 puntos con

diferencia de 2 puntos para ganar cada set.

 Los hombres no podrán saltar a rematar.

 Los hombres solo podrán levantar las manos al bloqueo sin saltar.

 El número de jugadores en cancha es de 6, debe estar presente un mínimo de 3 mujeres.

 Cada equipo tendrá 2 tiempos fuera de 1 minuto durante la realización de cada set.

 Cada equipo podrá realizar 6 cambios por set entendiendo que cuando haya salido alguien y

haya entrado nuevamente a la cancha ya serán 2 cambios y solo se puede cambiar por la misma

persona por la que se salió.

 Si los equipos presentan líbero este deberá portar uniforme distinto para ser diferenciado por

los árbitros.

 Para efectos de clasificación se darán los siguientes puntos por cada partido y será como

sigue:

a) Partido Ganado......................... 3 puntos.

b) Partido Perdido en Campo........1 punto.

c) Partido Perdido Default............0 puntos.

En caso de empate (en puntos) entre dos equipos se aplicará el siguiente criterio:

a) El equipo que haya perdido un juego por default quedará fuera.

b) Juego entre sí.

c) Juego extra.

En caso de empate (en puntos) entre TRES equipos o más se aplicara el siguiente criterio:

a) El equipo que haya perdido un juego por default quedará fuera (Después se tomará el

criterio de desempate entre dos equipos).

9.- Juegos cancelados

Los partidos se cancelan por cuestiones de logística (eventos institucionales y equipos

representativos) por lo que se le informara vía correo a los delegados y así mismo se publicara por

medio de las vitrinas ubicadas en el semisótano del centro estudiantil.

10.- Sistema de competencia

El sistema de competencia a utilizar será en función de la cantidad de equipos inscritos durante la

primera semana de Inscripción del torneo.

Los casos no previstos en el presente reglamento, serán resueltas por la comisión de Honor y

Justicia.

