
CLUB DEPORTIVO IPLACEA

REGLAMENTO DE RÉGIMEN INTERNO

ALCALÁ DE HENARES

1 DE DICIEMBRE DE 2005

 Aprobado en Junta Extraordinaria el 3 de abril de 2006

Modificado y aprobado en Junta extraordinaria el 30 de agosto de 2016

REGLAMENTO DE RÉGIMEN INTERNO CLUB DEPORTIVO IPLACEA

 El Club Deportivo Iplacea es un club sin ánimo de lucro cuyo objetivo primordial es el de la formación
integral de sus alumnos, utilizando como medio el deporte del balonmano.

Los resultados deportivos no se verán como un fin en si mismos, sino como una consecuencia del trabajo
realizado.

El Reglamento de Régimen Interno que se desarrolla a continuación trata de ampliar la normativa para
poder recoger toda la casuística que la particularidad del club puede generar y que no se ve recogida en los
Estatutos Generales, así como acordar un régimen corrector ante situaciones que precisen de tal actuación.

1.- DE LOS ABONADOS.-

Solamente podrán ser admitidos como socios de este club aquellos solicitantes que reúnan los siguientes
requisitos:

A. TIPOS DE SOCIOS:

a.- SOCIOS DE NÚMERO:

Considerados así aquellos con derecho de voz y voto en la Asamblea General.

1- Ser socio fundador (temporada 1994-95) y encontrarse en activo en el club.
2- Ser admitido como jugador en cualquiera de los equipos del club, siendo

mayor de edad y estando al corriente de pago de las cuotas.
3- Ser admitido como técnico, en cualquiera de sus modalidades, del club.
4- Presentar la solicitud siendo avalado por 3 o más socios de número que

tengan una antigüedad superior a un año.

Llevar vinculado/a al Club Deportivo Iplacea como padre, madre, colaborador
o sponsor 2 años ininterrumpidamente o 3 con interrupción desde la
temporada 1994-95, esta incluida.

5- Deberá hacer efectivo el pago del importe de la cuota anual establecida para
ese ejercicio.

6- No haber sido apartado, mediante expediente disciplinario de la disciplina del
Club.

b.- SOCIO INFANTIL

1- Ser admitido como jugador en cualquiera de los equipos del club, siendo
menor de edad y estando al corriente de pago de las cuotas.

2- Será representado en la asamblea general del club por sus representantes
legales, que tendrán derecho a voz pero no así a voto.

3- No haber sido apartado, mediante expediente disciplinario de la disciplina del
Club.

b.- SOCIOS TRANSEÚNTE

Club Deportivo Iplacea Reglamento de Régimen Interno 2

Considerado como tal aquella persona que tenga ficha en activo como jugador, delegado, auxiliar
o técnico del club. Tendrá derecho a voz pero no así a voto en la Asamblea general del Club.

1- Estar al corriente de pago de las cuotas establecidas para la temporada, por la Junta
Directiva, según su categoría.

La cuota de los Socios Transeúntes se considera satisfecha al hacer efectiva la cuota de jugador.

C.- Los Socios de Número, Socios Transeúntes y técnicos harán uso de los bienes del club (actividades, material,
medios de comunicación, medios informáticos y todo aquello que sea propiedad del mismo) de la forma que
estipule la Junta Directiva. El desperfecto, pérdida o los daños que se puedan causar por su uso, fuera de las
indicaciones emanadas del órgano competente (Junta Directiva, Comité Técnico, entrenador) serán
responsabilidad del usuario.

D.- Todos los socios del club (incluidos los Socios Transeúntes) aceptan el Reglamento de Régimen Interno que
rige la disciplina del Club y acatarán las decisiones que el Comité de Disciplina adopte para corregir las situaciones
conflictivas que puedan generarse.

2.- DE LOS JUGADORES.-

A.- La admisión de jugadores se realizará previo consentimiento del equipo técnico que elevará a la Junta
Directiva la solicitud de admisión. Será requisito imprescindible para formalizar fichas el estar al corriente de pago
de las cuotas fijadas para tal efecto.

El importe de las cuotas será revisado anualmente por la Junta Directiva. Se tratará que esta cuota pueda
ser asumida por la inmensa mayoría de los jugadores.

Se creará una partida presupuestaria para, en caso de solicitud, becar a los jugadores desfavorecidos
económicamente.

Se podrán articular formulas particulares para hacer efectiva la cuota (plazos, pagos con colaboraciones
compensatorias para el club,...etc). También se podrán tomar otras medidas que puedan hacer viable el
presupuesto anual: sponsorizaciones, prorratas, pago de parte del material por parte de los jugadores,...etc.

B.- Derechos de los jugadores:

Se reconocen a los jugadores los siguientes derechos básicos:

1. A recibir una formación deportiva e integral que contribuya al pleno desarrollo de su personalidad.
2. A que se respeten su identidad, integridad y dignidad personales.
3. A que su dedicación, esfuerzo y rendimiento sean valorados y reconocidos.
4. A recibir orientación deportiva y educativa.
5. A la protección contra toda agresión física o moral.
6. A participar en el funcionamiento y en las actividades sociales del club, de conformidad con lo dispuesto

en las normas vigentes.
7. Participar en concentraciones, convocatorias, torneos y demás actividades organizadas por el Club.
8. A recibir las ayudas y los apoyos precisos, que las posibilidades del club puedan aportar, para compensar

las carencias y desventajas de tipo personal, familiar, económico, social, ..etc.

C.- Deberes de los jugadores

Son deberes básicos de los jugadores:

Club Deportivo Iplacea Reglamento de Régimen Interno 3

1. Entrenar y esforzarse para conseguir el máximo desarrollo según sus capacidades.
2. Seguir las directrices de los técnicos del club y realizar las tareas que le propongan (dentro o fuera del

horario escolar)
3. Asistir a los entrenamientos y competiciones con puntualidad.
4. Participar y colaborar en la mejora de la convivencia y en la consecución de un adecuado clima deportivo

en el club, respetando el derecho de sus compañeros a la formación y la autoridad y orientaciones de los
responsables.

5. Respetar las normas de organización, convivencia y disciplina del club.
6. Colaborar en actividades propuestas para la organización de actividades y el mantenimiento económico.
7. Conservar y hacer un buen uso de las instalaciones y materiales.
8. Estar al corriente de pago de las cuotas marcadas por la Junta Directiva.
9. Consideraciones:

 La obligación de organizarse el tiempo para no faltar a los compromisos de club (incluyendo el tiempo
dedicado al estudio).

 Recordad, que en la cuota, el jugador tiene derecho a su formación no incluyendo la participación en
competición, que se medirá conforme a criterios técnico-tácticos.

 La falta a un determinado número de entrenamientos sin justificar o justificados puede suponer la merma
o supresión de la participación en la competición.

 La falta de uso de la indumentaria o material del club, en las actividades organizadas por el mismo, puede
suponer la no participación en las mismas o en la competición

 La ropa del club, al ser un elemento identificativo de le entidad, no puede tener ninguna modificación que
no haya sido aprobada, de forma tácita, por la Junta Directiva.

Por extensión de estas normas cualquier menor, jugador del club, que siguiendo indicaciones de sus
padres o tutores vulnere, en este sentido la normativa del club, podrá ser sancionado.

D.- Las opiniones contrarias al planteamiento de entrenamientos o partidos, así como cualquier aportación al
respecto se realizará a través de la Dirección Técnica, responsable de esta área, no directamente al técnico.

E.- Los viajes de los equipos se realizarán en autocar (siempre que las posibilidades económicas lo permitan),
estando obligados todos los jugadores a realizar el desplazamiento con el grupo, salvo por causas justificadas, de
las que deberá ser informado el técnico responsable del desplazamiento.

Cuando el desplazamiento se tenga que realizar en vehículos de los padres, estos deberán ponerse de acuerdo
para que disponer de las plazas necesarias para el mismo. El equipo técnico asignará un lugar de concentración y
una hora de salida.

F.- Los alojamientos para los equipos, en los desplazamientos de más de un día, serán seleccionados por la Junta
Directiva.

G.- Los horarios de entrenamiento podrán, por necesidades de instalación o técnicas, ser modificados a lo largo
de la temporada.

Así mismo los jugadores pueden ser convocados a sesiones extra.

En los casos en los que se contravenga esta normativa se abrirá un expediente informativo que será
estudiado por la Junta Directiva, previo informe de la Comisión Disciplinaria, tomándose una decisión
sancionadora de la que se informará a la persona interesada y superiores directos en el club (se informará a sus
padres en el caso de ser menor de edad) ante la cual podrá recurrir y solicitar revisión. Una vez efectuado el
recurso o revisión la decisión que tome la Junta Directiva se llevará a efecto.

3.- DE LOS TÉCNICOS.-

Club Deportivo Iplacea Reglamento de Régimen Interno 4

1. Respetarán los horarios e instalaciones marcados por la Dirección Deportiva para el desarrollo de
las actividades a su cargo.

2. Informarán, con el tiempo suficiente, de las propuestas de cambios que consideren oportuno para
el buen desarrollo de la actividad del club.

3. Informarán de las incidencias reseñables acontecidas en entrenamientos, desplazamientos,
competición o cualquier otra actividad organizada por el club.

4. Se responsabilizarán del buen uso de materiales, instalaciones y medios de transporte por parte de
los jugadores del equipo/os a su cargo.

5. Seguirán las indicaciones de la Dirección Técnica en cuanto a programaciones y trabajo técnico-
táctico a realizar con su grupo/s de trabajo.

6. Tendrán a disposición de la Dirección Técnica y Deportiva las programaciones correspondientes a su
planificación de trabajo con los grupos asignados. Serán entregadas a la Dirección Técnica al
finalizar la temporada, y depositadas en la sede del club.

7. Colaborarán en el diseño y organización de las actividades que organice el club.
8. Transmitirán a sus jugadores toda la información relativa a las actividades que les competa.
9. Representarán al club, tomando las decisiones oportunas, ajustándose a los criterios establecidos

por el Club, en cuantos eventos participen los equipos que dirigen, cuando no esté presente ningún
miembro de la Junta Directiva o algún técnico de cargo superior.

4 .- DE LAS FALTAS .-

1. Serán consideradas FALTAS LEVES:
a. Retrasos leves en los entrenamientos.
b. Faltas ocasionales a los entrenamientos sin causa justificable.
c. No vestir ropa apropiada en los entrenamientos
d. No guardar las propias medidas de seguridad en entrenamientos.
e. Mal uso de instalaciones o material.
f. No respetar los horarios de entrenamiento sin consentimiento de su entrenador (Personal

técnico).

2. Serán consideradas FALTAS GRAVES:

a. La reiteración de faltas leves.
b. Faltas habituales a los entrenamientos sin causa justificable.
c. Retraso en la convocatoria para un encuentro.
d. No acudir a la competición con la indumentaria de paseo del club
e. No vestir la ropa apropiada en un encuentro.
f. Deterioro de material o instalaciones (propio o ajeno).
g. Mal uso de prendas deportivas relacionadas con el club.
h. Mal comportamiento en medios de desplazamiento.
i. No seguir las indicaciones de directivos, técnicos, delegados o cualquier otra persona que en

ese momento tenga a su cargo al deportista.
j. No participar, sin causa justificable, en las actividades programadas por el club, a las que haya

sido convocado.
k. Falta de respeto o desprecio a empleados de instalación, compañeros, público, adversarios,

entrenadores, directivos, equipo arbitral o cualquier otra persona relacionada con la actividad
en la que el infractor representa al club.

l. Retraso en el pago de las cuotas, derramas o cualquier otro ingreso económico.

Club Deportivo Iplacea Reglamento de Régimen Interno 5

3.- Serán consideradas FALTAS MUY GRAVES.

a. La reiteración de faltas graves
b. No seguir las indicaciones marcadas por la Junta Directiva para el buen funcionamiento del

club.
c. Técnicos: No acatar y ejecutar las ordenes de un técnico de rango superior.
d. Jugadores: No acudir a una convocatoria de encuentro sin causa justificable.
e. Manifestaciones o actos contrarios a los intereses del club.
f. Faltar a un partido, concentración, intercambio,…otros, sin causa justificada y sin pedir el

consiguiente permiso a su responsable técnico (Personal técnico).

5.- DE LAS SANCIONES.-

La Comisión de Disciplina tipificará la falta e impondrá sanción tras analizar el informe emitido y
escuchar la versión del infractor. En el caso de ser menor de edad se solicitara la presencia de sus responsables
con el fin de, entre todos, tomar las decisiones que se estimen más oportunas.

1.- Las Faltas Leves podrán ser sancionadas en el momento de cometerse la infracción por directivo o
técnico del club que aprecie la falta, en el momento de cometerse, con el fin de, por relación causa-efecto,
aumentar lo más posible su carácter corrector y ejemplarizante.

2.- Las Faltas Graves y Muy Graves deberán informarse a la Comisión de Disciplina para que se inicien los
trámites estipulados.

Momentáneamente puede adoptarse la separación cautelar, del infractor, de toda actividad del club, hasta que la
comisión disciplinaria tome una decisión.

3.- Las Faltas Leves podrán ser sancionadas con:

a. Apercibimiento.
b. Cancelación del derecho a participar en cualquier actividad organizada por el club entre 1 y 7

días.
c. Cancelación del derecho a participar en alguna de las actividades organizadas por el club:

competición, partidos amistosos, intercambios, cursos, visitas, viajes.
d. Devengo de compensación económica hasta reposición de deterioro.
e. Cualquier otra que la Comisión de Disciplina estime oportuna.

4.- Las Faltas Graves podrán ser sancionadas con:

a. Apercibimiento, solamente cuando no se hayan dado ninguna otra circunstancia sancionable
anteriormente.

b. Cancelación del derecho a participar en cualquier actividad organizada por el club entre 8 y 30
días, o hasta que se subsane la causa de la infracción.

c. Cancelación del derecho a participar en alguna o varias de las actividades organizadas por el
club: competición, partidos amistosos, intercambios, cursos, visitas, viajes.

d. Denegación del derecho a desplazarse por los medios facilitados por el club.
e. Reposición económica de los daños causados.
f. Devengo de compensación económica, al técnico responsable, hasta reposición de deterioro,

más sanción, hasta 100 €.
g. Reposición moral ante la persona afectada.

Club Deportivo Iplacea Reglamento de Régimen Interno 6

h. Cualquier otra que la Comisión de Disciplina estime oportuna.

5.- Las Faltas Muy Graves podrán ser sancionadas con:

a. Cancelación del derecho a participar en cualquier actividad organizada por el club entre 8 y 30
días, o hasta que se subsane la causa de la infracción.

b. Cancelación del derecho a participar en alguna o varias de las actividades organizadas por el
club: competición, partidos amistosos, intercambios, cursos, visitas, viajes.

c. Devengo de compensación económica, al técnico responsable, hasta reposición de deterioro,
más sanción hasta 300 €.

d. La expulsión definitiva del club.
e. Cualquier otra que la Comisión de Disciplina estime oportuna.

6.- DE LOS PADRES/TUTORES

a. Queda totalmente prohibido a cualquier padre/tutor intervenir en el planteamiento de
entrenamientos, desplazamientos, encuentros o actividades del club. (Ver norma “Deberes de
los jugadores” D).

b. En los desplazamientos a sectores, intercambios o torneos amistosos, los padres, familiares y
amigos podrán alojarse en las mismas instalaciones de los equipos, pero no podrán interferir
en las actividades del grupo.

c. Los padres, familiares y amigos que acompañen a los equipos del Club en sus actividades,
demostrarán un comportamiento y decoro dignos de la calidad humana y deportiva de
nuestros jugadores, técnicos y entidad.

Esta norma es de aplicación dentro y fuera de las instalaciones de juego y siempre que se esté
participando en cualquier actividad como componente del Club.

d. En los desplazamientos a sectores, intercambios o torneos amistosos, en el caso de quedar
plazas libres, los familiares y amigos podrán hacer uso de ellas previa solicitud.

En los desplazamientos a Sectores, intercambios o cualquier otro desplazamiento ajeno a la
fase regular de competición deberá abonarse el uso de estas plazas.

Todo miembro del Club Deportivo Iplacea se compromete a respetar este Reglamento de Régimen
Interno y a acatar las sanciones, que en su aplicación, estime la Comisión de Disciplina.

Cualquier miembro del Club puede dirigirse al la Junta Directiva para manifestar cuantas mejoras estime
oportunas de este R.R.I.

Este Reglamento de Régimen Interno estará en vigor y se aplicará hasta que sea modificado y ratificada la
modificación por la Junta Directiva del Club el 28 de julio de 2016.

Alcalá de Henares, 30 de agosto de 2016

EL PRESIDENTE

Club Deportivo Iplacea Reglamento de Régimen Interno 7

	CLUB DEPORTIVO IPLACEA
	REGLAMENTO DE RÉGIMEN INTERNO
	ALCALÁ DE HENARES

