

TEMPORADA 2015

ASOCIACIÓN URUGUAYA DE FÚTBOL INFANTIL

 2

ESTA INFORMACIÓN FUE EXTRAIDA

DE LAS DISPOSICIONES GENERALES

QUE RIGEN LA ACTIVIDAD DE A.U.F.I.

PARA LA TEMPORADA 2015.

 3

I. CONFECCION DE FORMULARIOS

1) Previa identificación, el delegado/a de la Divisional será el representante de su Institución y
responsable de la confección del formulario en lo que respecta a su club.-

2) Los formularios de los partidos deberán ser llenados por los Delegados (as) de cada
categoría debiendo establecer su número de carné y nombre en el lugar que corresponda a
su Institución.-

3) El Club locatario deberá entregar el formulario pronto al visitante 15 minutos antes de
comenzar el partido, estampando correctamente los datos correspondientes a cada jugador,
nombre, número de carné y número de camiseta, así como los datos de los Técnicos.-

4) Los jugadores firmarán los formularios delante del delegado del otro equipo, el cual
verificará la documentación, carné de jugador y vigencia de ficha médica.

5) Durante el partido los Delegados deberán auxiliar al Árbitro si este lo requiere.
6) Al término del partido es obligación de los delegados de Divisional, corroborar que los

Señores Árbitros realicen las anotaciones correctamente, verificando: resultados, goles,
cambios, jugadores observados y expulsados, solucionando en ese momento y sólo en ese
momento, cualquier error u omisión que estos cometieren.-

7) Una vez realizada la citada verificación, ambos delegados firmarán el formulario.-
8) Ningún jugador podrá ser inscripto en el formulario después de estar cerrado el mismo,

antes de comenzar el partido.
9) En caso de que un equipo ingrese al campo de juego para iniciar el partido con una cantidad

menor de 11 jugadores, podrá incluir, posteriormente en el formulario, tantos jugadores,
durante el transcurso del juego, como le falten para completar 11. En éste caso no tiene
posibilidades de realizar cambios.

10) El Delegado de categoría al llenar el formulario en el casillero correspondiente a los
jugadores, deberá tener en cuenta:

a) Que los 11 primeros lugares indefectiblemente serán para los jugadores titulares.
b) Que del casillero 12 al 18 serán para los posibles suplentes.-
c) Que el guardameta deberá ocupar el casillero Nº 1 y el Nº 12.

II. JUECES Y REGLAS DE JUEGO

A efectos de coordinar la actividad de A.U.F.I en general (antes, durante y posteriormente a los
encuentros) se recuerda:

A. GENERALIDADES
1) Árbitros
a. Se recuerda de la imposibilidad de hacer cualquier tipo de comentario o manifestación

sobre la actitud y aspecto técnico de los Árbitros.
b. Toda denuncia, queja, etc., sobre lo anterior se debe realizar por escrito.
c. La falta de uno o dos de los Integrantes de la Terna nombrada, no es motivo de suspensión

del partido fijado, el cual debe empezar a la hora correspondiente.
d. En el primer encuentro de la etapa y a fin de no motivar demoras, se podrá disponer la

firma de los formularios en el entretiempo del partido. A sus efectos se deben entregar al
árbitro todos los carnés (titulares y suplentes), los que serán devueltos luego de la firma
expresada.

 4

2) Área técnica (obligatoria)
a. Estará demarcada próximo a la línea de banda a 5 (cinco) metros a ambos lados de la línea

media y fuera del campo de juego.
b. En aquellos escenarios que el espacio no fuera suficiente podrán marcarse del mismo lado

del campo de juego ubicándose en dicha zona al banco de suplentes.

B. SALUDO (obligatorio)
Luego del ingreso al campo de juego de ambos conjuntos, se realizará por parte del locatario el
saludo correspondiente al equipo contrario.

C. MESA DE DELEGADOS (obligatoria)
El Club locatario dispondrá en lugar adecuado una mesa de delegados, donde
permanentemente estarán los formularios, para ser llenados por los delegados, controlados y
cerrados por los Árbitros y firmados por los niños.-

D. REGLAS DE JUEGO
1) Aplicación de nuevas reglas FIFA

a) Los árbitros penalizarán con tarjeta amarilla a los jugadores que se saquen la camiseta.
b) También serán penalizados con tarjeta amarilla aquellos casos en que luego de cobrada

una falta contra su equipo, algún jugador interfiera con la posibilidad de reanudar el juego
de inmediato.

c) En las categorías de los días domingo, aquellos jugadores que, por lesión sean atendidos
dentro del campo de juego, deberán retirarse y volver a ingresar cuando el Árbitro lo
autorice (excepto golero).

E. REGLAS VARIAS

1) Se recuerda que los niños no pueden jugar sin canilleras, así como, no está autorizado el
uso de tapones de aluminio.

2) Detención del juego en caso de niños lesionados:
a. Ante la caída de un niño que no se levante rápidamente, el árbitro detendrá el juego de

inmediato. Esta regla tendrá como única excepción: cuando se presente una jugada con
clara opción de gol y próxima al área de meta (salvo que el niño caído sea el golero y no
se levante de inmediato).

3) Tarjetas amarillas y rojas en divisionales 13ª y 14ª y 15ª
El Árbitro evitará las tarjetas salvo:
 Casos de notoria mala conducta (agresiones)
 Falta de respeto (insultos, gestos, etc.)
 Evitar claramente un gol tomando la pelota con las manos

4) Saques de banda (repetición)
Como forma de contribuir al mejoramiento técnico de los niños, referente a repetir el saque

de banda cuando es mal ejecutado:

 5

Los Árbitros harán repetir nuevamente en una oportunidad al mismo jugador el saque de
banda solamente en las divisionales 13ª, 14ª y 15ª cuando éste se realiza en forma
defectuosa.

5) Seguridad

a. Elementos de seguridad

 Las canchas deben contar con un mínimo de seguridad para que el espectáculo
deportivo se desarrolle normalmente.

 Aquellas canchas que no están alambradas deben poseer obligatoriamente cuerdas
que cubran todo el perímetro, con la finalidad de determinar donde los parciales
pueden permanecer.

 Los árbitros deben dejar constancia en el formulario de la ausencia de este
elemento de seguridad.

 La institución que no cumpla con esta disposición será penada con multa de 3 UR la
primera vez, duplicándose el monto de la sanción por reiteración.

b) Parcialidades
Las parcialidades no podrán ubicarse detrás de los arcos, ni en la zona detrás de los
líneas salvo que el escenario lo permita (alambrado olímpico, tribunas, taludes, etc.)

c) Dirigentes, Técnicos y Delegados.
Se recuerda una vez más que los dirigentes, técnicos y delegados son los que deben
dar el ejemplo de buena conducta y disposición de colaboración hacia el espectáculo.
No se concibe que sean estos los promotores e iniciadores de protestas reiteradas y
violentas olvidándose que su obligación es la de educar por el buen camino a los niños
que tienen a cargo.
Hagamos entre todos, hincapié en que "EL FÚTBOL INFANTIL ES UN JUEGO"

6) Torneo Divisional 15ª
- Competencia no puntuable para la general del año.
- Tiempo de juego: dos tiempos de 15 minutos.
- Obligatoriedad de juego de todos los niños inscriptos en el formulario. Faltando 10'

para la finalización del partido, el árbitro detendrá el mismo y hará ingresar, mediante
cambio, a todos aquellos niños que estando inscriptos en el formulario no hubieran
participado del juego.

7) El Cuerpo de Neutrales de AUFI podrá suspender la etapa a jugarse hasta dos antes de la
hora fijada para el primer partido.

F. ADULTOS EN EL CAMPO DE JUEGO

Los árbitros exigirán documentación de afiliación a AUFI a los delegados, orientadores técnicos,
ayudantes técnicos y quinesiólogos que se presenten en el campo de juego.

Solamente podrán brindar indicaciones técnicas a sus dirigidos aquellas personas que hayan
realizado el curso de orientador técnico o estar cursándolo.

 6

En el caso de registrarse en el formulario un ayudante técnico que tenga el curso de orientador,
puede cumplir esa función solo en caso de expulsión del titular. El kinesiólogo, podrá
únicamente brindar asistencia a los jugadores en caso de lesión de alguno de ellos, o sea no
podrá dirigir técnicamente al equipo. De producirse esta situación, señalada anteriormente,
será expulsado por el árbitro.

Los adultos autorizados a permanecer en el banco de suplentes serán, solamente, el técnico,
ayudante técnico y quinesiólogo.

III. SISTEMA DE SUSPENSIÓN DE PARTIDOS

En caso de producirse durante la realización de un partido hechos que afectaren el normal
desarrollo del mismo como ser (sin que los siguientes ejemplos sean excluyentes) insultos o
amenazas de uno o más parciales de un equipo así como protestas reiteradas o fuera de lugar
de técnicos ayudantes y/o delegados, etc., el árbitro dentro de las potestades que le son
inherentes por si o ante denuncia de uno de los líneas procederá:

1 - Expulsión normal de los técnicos, ayudantes, delegados, etc., con asiento posterior en el

formulario en "Observaciones".
2 - En caso de parciales:

a) Detendrá el partido. Llamará al delegado que corresponda y le solicitará que la
parcialidad termine con los insultos o que "aquel parcial" se tranquilice;
posteriormente continuará el encuentro.

b) Si se reitera nuevamente similar episodio procederá nuevamente a llamar al delegado
de referencia y le solicitará por segunda vez y última que la parcialidad termine con los
insultos o que" aquel parcial" se retire de las inmediaciones del campo de juego.

c) Una vez que el delegado tenga la situación controlada, procederá a reanudar el partido.
d) De persistir las situaciones mencionadas anteriormente y/o el delegado no colabore

con el árbitro o no pueda hacer desistir de tal actitud a la parcialidad o no pueda retirar
al parcial señalado, el árbitro procederá a suspender el partido en desarrollo.
- En estos casos planteados y a fin de poder finalizar el resto de la etapa, pasado un

lapso prudencial, solicitará a los delegados (o dirigentes) de ambos Clubes las
garantías necesarias.-

- Dadas estas garantías, procederá cuando corresponda a iniciar el encuentro de la
próxima categoría.

- Si las garantías solicitadas no son aportadas o se inicia nuevamente el proceso
anterior procederá a suspender definitivamente la etapa.

3 - En caso de Invasión de cancha:

a) De un parcial, técnico, etc. (una sola persona) y no exista agresión física, el árbitro pedirá
la colaboración del delegado de la Institución. Luego de normalizada la situación
continuará el encuentro.

- Si no existe ni la más mínima colaboración de parte de la Institución para solucionar el

problema procederá a suspender el encuentro en desarrollo.

 7

- En este caso y a fin de finalizar el resto de la etapa pasado un lapso prudencial,
solicitará a los delegados de ambas Instituciones las garantías necesarias. Dadas estas
garantías cuando corresponda procederá a iniciar el encuentro de la próxima
categoría.

- Si las garantías solicitadas no son aportadas o sucediera nuevamente la situación
anterior procederá a suspender definitivamente la etapa.

b) Invasión de un parcial o técnico con agresión física procederá a suspender el encuentro y

la etapa.- En caso de invasión de más de un parcial con intento de agresión o agresión
física se procederá de inmediato a suspender el partido sin ningún intento de reiniciar la
etapa.

IV. BALONES OFICIALES Y TIEMPO DE DISPUTA DE LOS ENCUENTROS

Balones Oficiales
La presentación obligatoria de balones declarados oficiales en la actividad de Aufi, es en
cumplimiento de acuerdos establecidos con las firmas que los proporcionan a precios
preferenciales en beneficio de los clubes.

Antes de comenzar cada encuentro el club locatario entregara al árbitro 3 balones oficiales cuya
dimensión será acorde a la Divisional.

Balones oficiales por Divisional
Divisional Balón Nº

15ª Nº 3

14ª Nº 3

13ª Nº 4

12ª Nº 4

11ª Nº 4

10ª Nº 5

9ª Nº 5

8ª Nº 5

En caso de no dar cumplimiento a lo anterior ameritará que el partido no se dispute con la
consiguiente pérdida de puntos.-
Para que la sanción sea efectiva, el club visitante, deberá hacer dejar constancia al árbitro en el
formulario de partido y negarse a disputarlo.
Si el visitante accede a iniciar el encuentro en esas condiciones no podrá, posteriormente, hacer
reclamos.

Ningún partido podrá suspenderse si, durante el transcurso se deterioran o desaparecen los
balones oficiales y se pone al menos uno a disposición del árbitro, si ello no sucediera se debe
suspender el mismo dando cuenta a Aufi, estándose a su decisión

 8

Horario de comienzo de cada Divisional

Según lo dispuesto en los partidos en que se genere una diferencia de 8 goles se debe dar por
finalizado el mismo, el siguiente encuentro comenzará en el horario que le corresponde, salvo
acuerdo entre las instituciones, a continuación se detallan los horarios de comienzo de las
distintas divisionales.

Divisional Hora de comienzo Divisional Hora de comienzo

SABADO c/2009 SABADO s/2009

15ª 12:30 hs. 14ª 12:30 hs.

14ª 13:20 hs. 13ª 13:20 hs.

13ª 14:20 hs. 12ª 14:20 hs.

12ª 15:20 hs. 11ª 15:20 hs.

11ª 16:00 hs.

Divisional Hora de comienzo Divisional Hora de comienzo

SABADO c/2009 SABADO s/2009

15ª 13:00 hs. 14ª 13:00 hs.

14ª 13:50 hs. 13ª 13:50 hs.

13ª 14:50 hs. 12ª 14:50 hs.

12ª 15:50 hs. 11ª 16:00 hs.

11ª 17:00 hs.

DOMINGO

Divisional Hora

10ª 13:00 hs.

9ª 14:30 hs.

8ª 16:00 hs.

Duración de los encuentros por Divisional

Divisional

15ª (2009-10-11) 2 tiempos de15 minutos c/u No firman

14ª (2008) 2 tiempos de 15 minutos c/u No firman

13ª (2007) 2 tiempos de 20 minutos c/u

12ª (2006) 2 tiempos de 25 minutos c/u

11ª (2005) 2 tiempos de 30 minutos c/u

10ª (2004) 2 tiempos de 30 minutos c/u

9ª (2003) 2 tiempos de 30 minutos c/u

8ª (2002) 2 tiempos de 35 minutos c/u

 9

V. FALTAS

Las equivocaciones en el llenado de los formularios ocasionan dificultades administrativas al
control del campeonato por tanto serán debidamente penalizados.

A) Errores penados con 0.25 UR

1. No anotar el nombre de la Institución.
2. No anotar correctamente la Divisional.
3. No anotar fecha del Torneo en disputa.
4. Anotar en forma equivocada Nº de Carne del niño.
5. Anotar en forma equivocada el Nº de camiseta.
6. No anotar número de documento de adultos.
7. No asentar Nº de documento de un jugador
8. No asentar Nº de camiseta de un jugador
9. No individualizar los adultos que entran al campo de juego (Nombre y Nº de documento)
10. No respetar el orden de los titulares
11. No anotar nombre del campo de juego

 B) Errores penados con 2 UR

Falta de firma de cualquier actor del espectáculo: delegados, técnicos, ayudantes, quinesiólogos
y jugadores.

 10

VI. DOCUMENTACIÓN GENERAL REQUERIDA

1. Fichajes de jugadores nuevos en
AUFI

Formulario de fichaje de AUFI

Cédula original del jugador

Carta autorización de padre, madre y/o tutor

1 fotocopia C.I. del jugador

1 fotocopias de C.I. del adulto que firma

2. Refichajes de jugadores
Carta autorización de padre, madre y/o tutor
con fotocopia de C.I. del adulto firmante y del
niño con número de carne

3. Pases de jugadores libres de AUFI

carta membretada de la Institución dirigida al
Consejo Ejecutivo de AUFI con los siguientes
datos del jugador:
Nombre, C.I., número de carne e institución de
la que proviene.
Carta autorización de padre, madre y/o tutor
con fotocopia de CI del niño y adulto que firma.

4. Pases de jugadores con
consentimiento (en períodos de
pases)

Carta membretada de la Institución solicitando
el pase respectivo y consentimiento del Club
que lo otorga con los siguientes datos del
jugador:
Nombre, C.I., número de carne, carta
autorización de padre, madre y/o tutor con
fotocopia de CI del niño y adulto que firma.

5. Pases jugadores de ONFI
(a partir del 1ª de abril)

Formulario de pase de ONFI, con la firma
del club y liga de origen, fotocopia de cédula
del jugador y del adulto que firma la
autorización.

A TENER EN CUENTA:

- El veedor no tiene obligación de permanecer con los árbitros ni ayudar a confeccionar

formularios, pudiendo desplazarse y ubicarse desde donde pueda observar mejor el
desarrollo de la actividad.

- Los clubes deben abstenerse de hacer reclamos al veedor en la cancha.

- Cualquier insulto u agresión al mismo, será sancionado en igual consideración que lo

previsto reglamentariamente respecto a los árbitros.

