
Art. 1º- A Liga de Venda Nova e o Diretor de competições Leandro Tibério elabora este
campeonato com a finalidade de promover e incentivar o esporte entre as equipes que joga
na quadra, intensificando o relacionamento entre as agremiações.
Art. 2º - Este campeonato será organizado pela Liga de Venda Nova.
Art. 3º - Todos os atletas e dirigentes inscritos nesta competição estarão sujeitos às
normas que regem este regulamento.
Art. 4º - Os jogos serão realizados de acordo com as regras oficiais da Federação Mineira
de Futsal. Salvo os ajustes constantes neste regulamento.
Art. 5º – A inscrição por equipe para o campeonato será de 15 (quinze) atletas, mais 02
(Dois) da Comissão Técnica, que serão os seguintes: Treinador e Massagista.
Só poderá ser inscritos 15 jogadores na competição por equipe.
Somente poderá disputar a competição os jogadores inscritos pelas equipes.
Art. 6º- Atletas não poderão participar por diferentes equipes durante a realização do
campeonato.; A mesma pessoa não poderá inscrever-se no campeonato em curso como
atleta por equipes diferentes;

Todo atleta que assinar a ficha de inscrição por mais de uma equipe terá sua condição de
jogo cassada e não poderá participar do campeonato, mesmo que uma das equipes em
que o mesmo estiver assinado, o libere.
Único - A Equipe que utilizar atleta e ou dirigente irregular em qualquer jogo do
campeonato, sujeitar-se-á: ·
Perda automática de seis pontos pela equipe infratora independente do resultado; ·
Para efeito disciplinar e de estatística serão computados todas as ocorrências do jogo;
O número de pontos ganhos pela equipe infratora no jogo será computado normalmente;
A equipe adversária não será beneficiada com os pontos eventualmente perdidos pela
equipe infratora.
A irregularidade de participação de atleta configura-se pelo não cumprimento de
suspensão automática por força de cartão vermelho, ou ainda, por punição aplicada pela
Liga de Venda Nova e não cumprida·.
Art. 7º - Os atletas e comissão técnica deverão apresentar, obrigatoriamente, a seguinte
documentação antes do inicio da sua partida:
Documento de Identidade.
Em caso de perda ou roubo é necessária a apresentação do boletim de ocorrência;
Não será aceito qualquer outro tipo de identificação para atletas e membros da comissão
técnica, em hipótese alguma.

Regulamento

Único- Os atletas poderão ser inscritos até a 1° rodada da competição não passando do
limite de 15 jogadores.
Art. 8º - Cada equipe terá que apresentar 1 bola em condições de uso e a liga fornecerá
uma bola para a partida.
Art. 9º - Os jogos serão disputados exclusivamente com bolas fornecidas pela
Coordenação do campeonato.
Art. 10º- Poderá fazer parte do banco de reservas os seguintes integrantes:
15 (Quinze) atletas; 1(um) treinador; 1 (um) massagista: todos devidamente identificados
na súmula.
Art. 10.1º- Os atletas reservas deverão usar, obrigatoriamente, o uniforme de jogo
O atleta que não cumprir esta determinação não poderá permanecer no banco de
reservas.
Ao atleta de quadra que, eventualmente, substituir o goleiro, será exigido o uso de camiseta
de jogo de cor diferente dos atletas participantes, não sendo permitido o uso de colete
nestas condições.
Art. 10.2º - Caso haja semelhança na cor dos uniformes, a equipe que estiver do lado
esquerdo da tabela deverá efetuar a respectiva troca no prazo máximo de 15(quinze)
minutos. Conforme solicitação do arbitro principal.
Art. 10.3º - Nas costas e na frente das respectivas camisas, preferencialmente, serão
colocadas numeração de (1 a 99).
È obrigatório o uso de caneleiras. No uso de bermuda térmica, esta deverá ser na cor
predominante do calção.
As meias deverão estar erguidas (caso haja numeração nos calções a mesma deverá ser
igual ao das camisetas, inclusive dos goleiros). O capitão da equipe deverá estar
identificado.
O atleta só poderá participar da partida com o tênis de futsal.
O árbitro principal será o responsável pelo cumprimento destas obrigações.
Art. 11º- Nenhum jogo poderá ser iniciado com menos de 4 (Quatro) atletas em cada
equipe, e nenhum jogo poderá ter continuidade se uma das equipes, ou ambos, ficarem
com menos de 3(três) atletas.
Se uma equipe ficar reduzida a menos de 3 (três) atletas perderá os pontos do jogo,
mantendo-se o escore se estiver perdendo, ou marcando-se o escore de (1 x 0) no caso da
equipe faltosa estar vencendo ou empatando o jogo.
se as duas equipes ficarem reduzidas a menos de 3(três) atletas, o jogo será considerado
como tendo sido disputado não marcando-se pontos para ambos.
Art. 12 º- A duração da partida será de dois tempos de 20 (vinte) minutos corridos, só
parando o cronômetro quando solicitado por um dos Árbitros.
O controle do tempo será feito pelo anotador ou o arbitro da partida.
Anotador – O anotador da partida ficará responsável por conferir os gols e cartões
distribuídos pelo arbitro da partida.
Art. 13 º- Os atletas e membros da comissão técnica deverão ser relacionados na súmula
antes do início do jogo. Somente poderá participar do jogo o atleta que, chegando até
enquanto estiver ocorrendo o 1º período, salvo apresentado ao anotador da partida
devidamente fardado, com documentação e estiver relacionado na súmula.
Art. 14º - Toda equipe que não comparecer até o horário previsto na tabela, será
considerado perdedor (W.O.), pelo escore de 3x0. Para seu adversário.
Único – Caso o W.O. seja concretizado, os resultados anteriores referente à equipe
infratora serão mantidos e os demais jogos terão o escore de 3x0 em favor da equipe
adversária.
Art. 15º- A tolerância para a caracterização do W.O. será de 15 (quinze minutos) a contar
do horário fixado na tabela, somente para o primeiro jogo da rodada.
Único – Somente o Árbitro principal da partida poderá aplicar o W.O..
Art. 16 º- As equipes que der wxo por não comparecimento será excluída da competição.
A equipe que perder por wxo pelo tempo de atraso perderá a partida por 2x0 e deverá
pagar a taxa de jogo normalmente caso não efetue o pagamento será excluída da

competição.
A equipe vencedora por wxo deverá pagar normalmente a taxa de jogo, caso não pague
não ganhará os pontos da partida.
Art. 17º - A aplicação de cartões disciplinares, estabelecidos nas regras oficiais de futsal,
nas cores amarela (advertência) e vermelho (expulsão) constitui medida punitiva que tem
por objetivo refrear violências individuais e coletivas.
Sujeitar-se-á ao cumprimento de suspensão automática e consequente impossibilidade de
participar do jogo subsequente o atleta ou membro de comissão técnica que receber 1
(um) cartão vermelho;
A suspensão automática somente se concretiza quando o atleta ou membro de comissão
técnica deixa de participar efetivamente de um jogo realizado.
- O controle de suspensão de atletas será responsabilidade das equipes.
O atleta que receber um cartão amarelo a equipe deverá pagar no próximo jogo $ 3 reais
ou 1 kg de alimento não perecível, o atleta que receber o cartão vermelho será suspenso
1 rodada e a equipe deverá pagar o valor de $ 5 reais ou doar 3 kg de alimentos não
perecível.
A equipe que não pagar o atleta punido ficará impedida de participar da partida ate fazer
o pagamento.
Art. 18º– A partida suspensa por mau tempo será jogada novamente no seu tempo
integral, em nova data e horário marcado pela coordenação do campeonato, conforme
relatório do árbitro principal da partida. Isto somente ocorrerá caso não tiver 2/3 (dois
terços) do tempo regulamentar, do contrário a partida será encerrada e o placar será o
constante no momento do encerramento.
Se for encerrada por distúrbios, conflitos ou indisciplina geral, o árbitro fará seu relatório
e entregará o mesmo à coordenação do campeonato, a qual tomará as providências
cabíveis.
A equipe que for causadora da suspensão da partida perderá os pontos a favor da equipe
adversária. Indo após o julgamento para apuração dos fatos.
Art. 19 º– Os casos omissos serão resolvidos pela coordenação do evento, conforme o
caso.
Art. 20 º– O presente regulamento esta subordinada ao Código Brasileiro de
Justiça Desportiva.
Art. 21 º– A coordenação não se responsabilizará por nenhum tipo de acidente ocorrido
antes, durante ou após o término da partida.
Art. 22 º– A coordenação poderá, a qualquer momento da disputa e ao seu critério,
modificar datas, horários, locais de jogos, expedir resoluções e ou marcar reuniões, para
tirar dúvidas e/ou fixar normas a respeito deste regulamento.
Art. 23 º– A pontuação para classificação geral do campeonato será a seguinte;
Vitória: 03 pontos.
Empate: 01 ponto.
Derrota:00 ponto.
Art. 24 º– Os critérios de desempate, dentro da fase, serão os seguintes:
1o – Número de Vitórias
2o - Saldo de Gols.
3o – Confronto direto (somente entre duas equipes).·.
Art. 25º– Todas as equipes terão o regulamento em mãos para passar para os seus
jogadores.
Art. 26º– Todo o atleta, dirigente ou integrante da comissão técnica que agredir
fisicamente atletas da equipe adversária, atletas da mesma equipe, equipe de arbitragem,
comissão de serviços e comissão organizadora, será afastado do campeonato
automaticamente e será banido da competição.
A agressão terá que ser relatado na súmula.
Art. 27º – Todos os atletas, total de 15(quinze), poderão participar da partida, alterando a
regra oficial que prevê a participação de no máximo 12(doze) atletas por partida.
Art.: 28º - Categorias do Campeonato anos de Nascimento.

Sub 09 2008 e 2007
Sub 11 2006 e 2005
Sub 13 2004 e 2003
Sub 15 2002 e 2001
Sub 17 2000 e 1999
Sub 20 1997, 1996

Formula de Disputa
1º Fase competição com 6 equipes
Todos contra todos dentro do grupo classificando as 4 melhores equipes para a 2º fase
De 8 equipes
2 grupos de 4 equipes classificando as 2 melhores para a 2º fase
De 10 equipes
2 grupos de 5 equipes classificando as 4 melhores para a 2º fase.
2° Fase jogo único com a equipe de melhor campanha jogando pelo empate
3° fase Final jogo único se houver empate será 05 penalty.
Art. 29 º– A premiação será a seguinte:
Campeão: 01 Troféu e 15 medalhas.
Vice Campeão: 01 Troféu + 15 Medalhas de prata.
Goleador: 01 Troféu.
Goleiro Menos Vazado: 01 Troféu.
Melhor Jogador: Troféu
Cada equipe pagará o valor de 200 reais de inscrição e uma taxa de 50 reais por partida
para participar da competição.
A Coordenação deseja boa sorte as equipes participantes na competição.

