Asociación Paraguaya de Agencias de Publicidad
APAP

Capítulo Primero: NOMBRE

De la Constitución, Objeto, Duración y Domicilio

Artículo 1° - NOMBRE

Con la denominación de ASOCIACIÓN PARAGUAYA DE AGENCIAS DE PUBLICIDAD, (A.P.A.P.) se constituye una Asociación Civil sin fines de lucro integrada por Agencias de Publicidad y Empresas de Comunicaciones Integradas de Marketing. Esta Asociación podrá usar la denominación abreviada de APAP- Fue fundada en la ciudad de Asunción, Capital de la República del Paraguay a los veinte y un días del mes de julio de mil novecientos sesenta y seis. La Asociación se regirá por las disposiciones del presente Estatuto, las reglamentaciones que las Asambleas y la Comisión Directiva dicten oportunamente, así como por las disposiciones contenidas en el Libro II, Capítulo III del Código Civil (De las Asociaciones inscriptas con capacidad restringida). En lo sucesivo, en estos Estatutos se la denominará la Asociación.-
Artículo 2° - DERECHO AL USO DEL NOMBRE

El uso del nombre, las iniciales y el logotipo de la Asociación estará limitado a los miembros y nadie más podrá emplearlos sin el consentimiento escrito de la Comisión Directiva.-

Artículo 3°: Al concluir la afiliación de un asociado, se le revocará automática e inmediatamente el derecho al uso del nombre, las iniciales y el logotipo de la Asociación.
Artículo 4°: Los fines de la Asociación son los siguientes:
1) Velar por los intereses generales e individuales de las entidades asociadas a la A.P.A.P., asesorándoles y representándoles gremialmente en todos los asuntos propios de su actividad;

2) Propiciar a la más estrecha vinculación entre las personas físicas y/o jurídicas dedicadas a actividades de publicidad y las comunicaciones integradas de marketing, con la finalidad de fomentar, en su más elevada manifestación de interés social, el desarrollo de estas actividades, prestigiando su importancia como factor de progreso en la economía general.

3) Promover e impulsar los intereses de las Agencias de Publicidad y de las empresas de comunicaciones integradas de marketing, dando a conocer a los anunciantes, medios y público, las ventajas que reportan los servicios que proporcionan las mismas.

4) Recoger y difundir informes estadísticos, estudios de mercado de penetración de Medios de Comunicación, índices de circulación y/o audiencia, investigaciones e ideas relacionadas con la publicidad entre los miembros de la Asociación (la lista es meramente enunciativa y no taxativa).

5) Cooperar con las instituciones gubernamentales o de cualquier otra índole en lo que concierne a asuntos relacionados con la publicidad y las comunicaciones integradas de marketing.

6) Contribuir al mejoramiento continuo de la eficacia y el valor de la publicidad y las comunicaciones integradas de marketing, mediante el fomento y estímulo de investigaciones científicas y estudios relacionados con estas materias.

7) Abogar por todo aquello que conduzca a un mejoramiento en el sentido informativo y constructivo en la comunicación y en relación a esto, mantener siempre el honor, la justicia y ética profesional.

8) Cooperar y sostener relaciones amistosas con Asociaciones que representen a los anunciantes, intermediarios, medios de publicidad, proveedores y consumidores, así como con otras agrupaciones relacionadas o conectadas con la Publicidad y las comunicaciones integradas de marketing.

9) Estimular las relaciones amistosas y de cooperación entre todas las Agencias de Publicidad y las empresas de comunicaciones integradas de marketing para mantener las más altas normas de servicio.

10) Establecer Convenios de Solidaridad entre sus asociados para que, en caso de clientes que no abonen por los trabajos solicitados fehacientemente comprobados, los mismos no puedan seguir trabajando con agencias y empresas asociadas a la A.P.A.P. Solicitar, a su vez, el apoyo de todos los medios, mediante nota firmada por la Comisión Directiva, para que apoyen al asociado en cuestión.

11) Cooperar con las autoridades a favor de las actividades cívicas, educativas, culturales y patrióticas.

12) Adquirir bienes muebles y/o inmuebles y celebrar toda clase de actos y contratos para realizar sus objetivos primordiales.
Artículo 5° : El domicilio de la Asociación, será en la ciudad de Asunción, sin perjuicio de establecer Delegaciones en cualquier otra ciudad del País o del extranjero.
Artículo 6° : La duración de la Asociación será indefinida subsistiendo por tanto mientras no sea legalmente disuelta.
Capítulo Segundo: DE LOS SOCIOS

Artículo 7°: Se establecen 3 categorías de socios para la entidad:

a) SOCIOS ACTIVOS
b) SOCIOS ADHERENTES
c) SOCIOS HONORARIOS

Podrán ser admitidos como Socios Activos las Agencias de Publicidad, Agencias de Medios, Agencias Digitales, de BTL, de Relaciones Públicas, de Marketing, de Contenidos, Estudios de Diseño Gráfico y Agencias de Creatividad constituidas bajo cualquier forma legalmente admitida, que cumplan con las disposiciones establecidas en estos Estatutos y sus Reglamentaciones.

Socios Adherentes: Podrán ser admitidos como Socios Adherentes todas aquellas personas físicas o jurídicas vinculadas o relacionadas a la tarea de la comunicación, publicidad, creatividad y marketing. Estos socios serán aceptados por la Comisión Directiva y tendrán las mismas obligaciones de los socios activos. Los Socios Adherentes tendrán voz pero no podrán votar.

Socios Honorarios: serán aquellos designados por Asamblea Extraordinaria a solicitud de la Comisión Directiva, por reunir méritos intelectuales y morales con los cuales hayan contribuido a elevar y engrandecer el nivel de la comunicación publicitaria de nuestro país. Los mismos tendrán voz pero no derecho a voto y estarán liberados de toda cuota o carga social. La categoría Socio Honorario será por tiempo indefinido. La Asamblea General Extraordinaria confirmará la decisión de la Comisión Directiva para la nominación de socios honorarios.-
Artículo 8°: Para ser Socio Activo se requiere:
1) Ser una empresa autónoma: Agencias de Publicidad, Agencias de Medios, Agencias Digitales, de BTL, de Relaciones Públicas, de Marketing, de Contenidos, Estudios de Diseño Gráfico y Agencias de Creatividad constituidas bajo cualquier forma legalmente admitida, constituida bajo cualquiera de las formas legalmente admitidas.

Se entiende por autónoma la empresa que no está controlada por un medio o anunciante.

Para la comprobación deberá acompañar, a la solicitud de ingreso, copia de la documentación de haber sido constituida de acuerdo a una de las formas legalmente admitidas.

2) Gozar de buena reputación moral y solvencia económica.

3) Contar con una infraestructura edilicia, humana y recursos técnicos mínimos para el buen desenvolvimiento del trabajo de comunicación.

4) Radicar en el país y estar legalmente constituida conforme a las disposiciones del Código Civil, en actividad de por lo menos (1) un año ininterrumpido y que el objeto principal de la Sociedad o Empresa Unipersonal solicitante sea la actividad publicitaria o relacionada con las comunicaciones integradas de marketing, y que ello conste en sus estatutos o reglamentaciones.

5) Obligarse a acatar la Declaración de Principios, Estatutos, Reglamentos, el Código de Ética y las Resoluciones de las Asambleas y de la Comisión Directiva.

SOCIOS ADHERENTES: Para ser socio Adherente se requieren los mismos requisitos que para los Socios Activos.

Artículo 9° : Para la aceptación de asociados se cumplirán los siguientes requisitos :

1) La Comisión Directiva estudiará las solicitudes de ingreso a la Asociación y en cada caso se nombrará un Comité compuesto por (2) dos o más miembros, quienes tendrán a su cargo realizar un estudio de los antecedentes del interesado ante los Medios de Comunicación y las Instituciones que considere pertinentes. Dicho Comité emitirá el informe respectivo en un plazo no mayor de (30) treinta días del mandato pertinente. La Comisión Directiva tomará en consideración las propuestas para miembros y resolverá la admisión del Socio con el voto favorable de la mayoría simple de los miembros en sesión.
2) La solicitud rechazada no podrá ser propuesta nuevamente sino luego de transcurrido (1) un año de haber sido rechazada.
Artículo 10°: Son derechos de los Socios Activos:

1) Gozar de todas las prerrogativas que señalan estos Estatutos o la Norma supletoria de los mismos.
2) Tener voz y voto en las Asambleas Generales.
3) Solicitar la ayuda o intervención de la Asociación para que acuda en defensa de sus intereses legítimos ante toda clase de autoridades o particulares.
4) Obtener de las oficinas o de la Comisión Directiva de la Asociación, los informes, datos, servicios y colaboración que por razones de sus funciones están capacitados para suministrar.
5) Presentar iniciativas o proposiciones ante la Comisión Directiva.
6) Designar un representante idóneo que ejercite sus derechos inclusive para desempeñar cualquier cargo de los diversos órganos de la Asociación; para ello bastará que se acredite como tal con una Carta Poder dirigida a la Asociación.
7) Presentar nuevos socios.
8) Concurrir a la sede social y usufructuar gratuitamente sus instalaciones, siempre y cuando no sea con fines de lucro.
9) Realizar conferencias u otras reuniones en la sede social con la debida autorización del Consejo Directivo.
10) Tomar parte en las reuniones y discusiones de interés general, en reuniones plenarias y Asambleas, con derecho a voz y voto y en las reuniones del Consejo Directivo, con voz pero sin voto.
11) Votar y ser votado para cualquier cargo o función directiva de la Asociación.
12) Proponer al Consejo Directivo la admisión, suspensión, sanción o expulsión de cualquier miembro, proposición que será presentada por escrito, con expresión de causa y debidamente firmada.
13) Solicitar la convocatoria a Asamblea General Ordinaria o Extraordinaria, junto con las 2/3 (dos terceras partes) de los miembros activos y al día con la Tesorería, para la consideración y resolución de cualquier asunto de interés o renovación del Consejo Directivo, cuando éste no convoque dentro del plazo establecido para tal efecto.
14) Los Socios Adherentes y Honorarios tendrán los mismos derechos que los Socios Activos a excepción de los incisos 2, 10, 11 y 13.
Artículo 11°: Son obligaciones de los Socios:

1) Pagar puntualmente sus cuotas.
2) Desempeñar los cargos y comisiones que la Asociación les confíe.
3) Procurar por todos los medios a su alcance el prestigio y engrandecimiento de la Asociación, velando siempre por su buen nombre.
4) Someterse expresamente a estos Estatutos, a las Resoluciones de la Asamblea General y a las de la Comisión Directiva , así como a las normas y prácticas adoptadas por la Asociación.
5) Asistir puntualmente a las Asambleas, a las sesiones de la Comisión Directiva y de las Comisiones, cuando forman parte de las mismas.
Artículo 12° : DE LA RENUNCIA

Todo miembro podrá dar por terminada su asociación tan pronto presente la notificación pertinente a la Comisión Directiva junto con el pago de toda la suma de dinero que en cualquier concepto adeude a la Asociación, sin reclamo de la devolución de cuotas ya pagadas.
Artículo 13° : DE LA DESAFILIACIÓN

La calidad de Socio se pierde por:

1) No pagar con oportunidad las cuotas ordinarias y extraordinarias. Se entiende por oportunidad no adeudar a la Asociación más de (6) seis cuotas ordinarias o cuotas extraordinarias que no tengan más de (3) tres meses de haberse aprobado, previo apercibimiento del Consejo Directivo a través de la Tesorería.
2) Estado de Quiebra fraudulenta declarado por autoridad judicial competente.
3) Usar en las actividades profesionales, prácticas contrarias a la Declaración de Principios y al Código de Honor de la A.P.A.P.
4) Llevar a cabo actos contrarios a los intereses de la Asociación, o a su buen nombre, o bien a los intereses y buen nombre de los Asociados.
5) Por renuncia.
6) Por dejar de satisfacer los requisitos establecidos en los incisos 1 al 5) del Artículo 8° de estos Estatutos.

Artículo 14° : DEL PROCEDIMIENTO

La determinación por la cual se priva a un Socio de su calidad de tal se adoptará en Asamblea General Extraordinaria con el voto del (75 %) setenta y cinco por ciento del número de miembros de la Asociación en la primera convocatoria o en la segunda convocatoria con el voto de la mayoría presente, siempre de acuerdo con lo establecido en el Art. 30° de estos Estatutos. Se exceptúa la Resolución que se tome basándose en los incisos 1, 2 y 5) del Artículo 13°, los cuales operan en forma automática.

Artículo 15°: Los Socios podrán ser suspendidos en sus derechos, por falta de cumplimiento a sus obligaciones, en cuanto dichos incumplimientos no ameriten su expulsión. Esta sanción será aplicada por la Comisión Directiva y cuya pena no podrá ser superior a 1 (un) año, pero, en tanto subsista la misma, el Socio seguirá obligado al cumplimiento de todos los deberes que le imponen estos Estatutos.
Artículo 16°: DE LA APELACIÓN
Las decisiones del Consejo Directivo de excluir o sancionar a un Socio podrán ser recurridas dentro de un plazo de (30) treinta días de recibida la correspondiente notificación. El Consejo Directivo dará cuenta de las medidas adoptadas a la Asamblea General Ordinaria, en cuya oportunidad se confirmará o revocará el fallo.
Artículo 17°: DE LAS CUOTAS
Las cuotas a cargo de los Socios serán de tres (3) clases:

A) De inscripción, que deberá ser cubierta en un plazo no mayor de quince (15) días contados a partir del momento de su aceptación como asociado.
B) Mensuales, y
C) Extraordinarias: Estas tendrán por objeto cubrir los gastos de carácter especial.

Artículo 18°: Las cuotas extraordinarias serán establecidas por la Asamblea General Ordinaria o Extraordinaria, tomando en cuenta las circunstancias del caso.

Artículo 19°: La Asamblea General Ordinaria fijará anualmente las cuotas a que se refieren los incisos A y B del Artículo 17°.

Artículo 20°: La falta de pago de las cuotas originará la desafiliación del Socio, de conformidad a lo establecido en el Artículo 13° y 14° de estos Estatutos.

Capítulo Tercero: DE LOS BIENES, EL FONDO SOCIAL
Y LA ADMINISTRACIÓN DE LA ASOCIACIÓN

Artículo 21°: Los Bienes y el fondo social de la A.P.A.P., estarán integrados por :

1) Los Bienes muebles e inmuebles adquiridos por la A.P.A.P.
2) Las Donaciones o legados que se le hicieren. Las Donaciones serán aceptadas con la aprobación de la Asamblea si fueren con cargo o por la Comisión Directiva si fueren simples.
3) Los fondos recaudados en concepto de cuota social.
4) Los recursos obtenidos por la Comisión Directiva a través de actividades, siempre que no sean contrarios a los fines de la Asociación.

Artículo 22°: La Dirección y Administración de la Asociación estará a cargo de los siguientes órganos:
1) LA ASAMBLEA GENERAL.
2) LA COMISION DIRECTIVA.
Capítulo Cuarto: DE LAS ASAMBLEAS

Artículo 23°: La Asamblea General estará constituida por los socios de esta Asociación y será la autoridad máxima de la misma, pudiendo, en consecuencia, tomar las determinaciones que estime conveniente para ser ejecutadas por la Comisión Directiva.
Artículo 24°: Las Asambleas Generales serán de (2) dos clases : Ordinarias y Extraordinarias y en ellas radica la soberanía de la Asociación.
Artículo 25°: DE LAS ASAMBLEAS GENERALES ORDINARIAS.
Es competencia de la Asamblea General Ordinaria, además de considerar todas las cuestiones del Orden del Día presentado por la Comisión Directiva:

1. Lectura y consideración de la Memoria de la Comisión Directiva.

2. Lectura y consideración del Balance General Anual, el Cuadro Demostrativo de Pérdidas y Ganancias e Informe del Síndico.

3. Elección de los miembros que formarán la Comisión Directiva.

4. Estudiar las iniciativas que presenten: La Comisión Directiva, las Comisiones de Estudio e Información de los Asociados. Estas últimas deberán ser presentadas con quince (15) días de antelación a la Asamblea para que sean previamente estudiadas y dictaminadas por la Comisión Directiva, la cual, con el resultado de dicho examen, las someterá a la Asamblea.

5. Otros asuntos de interés.

Artículo 26°: La Comisión Directiva convocará y realizará anualmente la asamblea general ordinaria dentro de los (90) noventa días posteriores al cierre del ejercicio social. El ejercicio social correrá desde el uno de enero al treinta y uno de diciembre de cada año.

Artículo 27°: Las autoridades de la Asamblea están compuestas por un Presidente y un Secretario electos por la misma.

Artículo 28°: Cada Socio podrá nombrar un representante, por carta poder, para actuar y votar en representación de la Agencia.

Artículo 29° : Para tener derecho al voto en esta Asamblea, el asociado deberá ser Socio Activo y estar al día con el pago de las cuotas sociales, con por lo menos cuarenta y ocho (48) horas de anticipación a la realización de la misma.
Artículo 30°: DE LAS ASAMBLEAS EXTRAORDINARIAS

Son Asambleas Extraordinarias las que se reúnen para tratar cualquiera de los asuntos siguientes:
1) Sobre la Disolución de la Asociación.
2) Sobre la revocación de los nombramientos de la Comisión Directiva.
3) Sobre la desafiliación de la calidad de Socios de acuerdo a los Art. 13° y 14°.
4) Sobre modificaciones a estos Estatutos, la Declaración de Principios y el Código de Honor.
Artículo 31°: Las Asambleas Generales Extraordinarias se reunirán cuando lo considere necesario la Comisión Directiva, lo solicite el Síndico o cuando lo pidan por escrito por lo menos dos tercios (2/3) de los Socios.
Artículo 32°: Las convocatorias a Asambleas Generales Ordinarias o Extraordinarias se publicarán en recuadro, en páginas indeterminadas en un diario o más, de gran circulación nacional, por tres veces consecutivas, con ocho días de anticipación cuando menos, a la fecha que deban verificarse y con inserción del Orden del día a que deban ajustarse.
Artículo 33°: En las Asambleas Ordinarias deberán estar representados el cincuenta por ciento (50 %), de los Socios y en las Extraordinarias el setenta y cinco por ciento (75 %), si se trata de la primera convocatoria. En la segunda convocatoria, una hora luego de la primera, tanto las Asambleas Ordinarias como Extraordinarias, deliberarán con cualquier número de Socios, siempre que dicho número exceda al veinte por ciento (20 %) de los socios activos y con derecho a voto. Las modificaciones de estatutos requerirán la mayoría de 2/3 (dos tercios) de los asociados presentes en la asamblea. Para todas las demás cuestiones referentes a disolución y destino de los bienes, cambio de objeto o fines de la asociación, se requerirá la concurrencia y conformidad de la mayoría absoluta de dos tercios del número total de asociados.
Artículo 34°: Las Resoluciones de las Asambleas Ordinarias y Extraordinarias solo serán válidas cuando se tomen por mayoría de los socios presentes salvo aquellas para las que estos estatutos indiquen otras mayorías. En caso de empate decidirá el voto del Presidente.

Artículo 35°: Cada Socio tendrá derecho a un solo voto, tanto en las Asambleas Ordinarias como en las Extraordinarias.
Artículo 36°: Las Asambleas serán presididas por el Presidente de la Comisión Directiva y la Secretaría estará a cargo del Secretario General de la misma Comisión. Para el tratamiento del Orden del día indicados en los incisos 1 y 2 del artículo 25º, se hará cargo de la Presidencia el Presidente anterior y, en ausencia de éste, un miembro activo, con derecho a voto, designado por la misma Asamblea. El Presidente designará, de entre todos los socios presentes, dos escrutadores que verifiquen los Poderes e informen de la asistencia para determinar si hay quórum.
Artículo 37°: Las Actas de las Asambleas Generales, Ordinarias o Extraordinarias, se harán constar en un libro especial y serán firmados por el Presidente y el Secretario de la Asamblea, los dos escrutadores y el Síndico.

Artículo 38°: De cada Asamblea se formará un expediente al que se agregará una lista de asistencia, un duplicado del Acta y toda la documentación que se presente durante su desarrollo.
Capítulo Quinto: DE LAS ELECCIONES

Artículo 39°: Las candidaturas o listas de candidatos a los diferentes cargos deberán ser presentadas hasta cinco (5) días antes de la Asamblea. La Comisión Directiva deberá verificar la correcta habilitación de los candidatos.

Artículo 40°: Los Socios podrán elegir a los candidatos para cargo, de cualquiera de las listas, salvo para los cargos de Presidente y Vicepresidente, que se votará por chapa electoral única.

Artículo 41°: En caso de empate entre dos (2) o más candidatos, será ganador el socio con mayor antigüedad.

Artículo 42°: Para candidatarse, el socio deberá tener una antigüedad mínima de por lo menos dos (2) años.
Capítulo Sexto : DE LA COMISIÓN DIRECTIVA

Artículo 43°: La Asociación Paraguaya de Agencias de Publicidad, A.P.A.P., será dirigida, administrada y representada en todos sus actos, tratos y contratos por una Comisión Directiva compuesta de :

•
UN PRESIDENTE

•
UN VICEPRESIDENTE

•
UN SECRETARIO GENERAL

•
UN TESORERO

•
TRES VOCALES
Los mismos serán designados por una Asamblea y durarán dos (2) años en el ejercicio de sus funciones, pudiendo ser reelectos. Los cargos de Presidente y Vicepresidente sólo podrán ser ejercidos únicamente por nacionales, naturalizados, o extranjeros con residencia mínima de cinco (5) años en el país y con por lo menos tres (3) años de actividad publicitaria ininterrumpida o socios de una Agencia asociada al día con sus compromisos con la Tesorería de la Asociación.
Artículo 44°: Serán considerados miembros titulares de la Comisión Directiva: El Presidente, el Vicepresidente, el Secretario General, los (3) Vocales y el Tesorero.

Artículo 45°: La representación de la Asociación será ejercida por el Presidente y en su defecto por el Vicepresidente y/o el Primer Vocal.-

Artículo 46°: La Comisión Directiva tendrá las siguientes atribuciones y obligaciones en principio:

1) Delinear la política general de la Asociación.

2) Designar Delegados, de entre sus miembros, para la ejecución de sus resoluciones.

3) Ejecutar las resoluciones de la Asamblea General.

4) Representar a la Asociación ante toda clase de autoridades y particulares.

5) Preparar la memoria y balance general al concluir cada ejercicio.

6) Contratar o designar a Técnicos-Asesores, temporales o definitivos, en la cantidad y para los fines que crea conveniente.

7) Preparar los planes de trabajo y considerar los presentados por las subcomisiones que hubieren sido designados.

8) Recibir las sugerencias y quejas de los socios e imprimirles el trámite correspondiente.

9) Contratar los empleados administrativos que se requieran para el mejor funcionamiento de la Asociación e investirlos del cargo que corresponda al tipo de funciones que se les encomiende, fijándoles actividades, horarios, remuneración y otros.

10) Realizar todas las gestiones comerciales inherentes al giro normal de la Asociación, encuadradas dentro de las normas, fines y objetivos de la misma.

11) Convocar a las Asambleas Generales y llevar a cabo todas las actividades compatibles con los fines y objetos de la Asociación, exceptuándose aquellos que la Ley o estos Estatutos reservan a la Asamblea General.

12) Aceptar a los socios activos y adherentes; nominar a los socios honorarios y comunicar a la Asamblea Ordinaria o Extraordinaria más próxima.

Artículo 47º: Todas las resoluciones de la Comisión Directiva se tomarán por simple mayoría de votos, decidiendo el Presidente con voto de calidad en caso de empate. La Comisión Directiva podrá sancionar válidamente con asistencia de cuatro (4) de sus miembros titulares.

Artículo 48°: La Comisión celebrará sesión, por lo menos dos veces cada mes. La convocatoria se hará conforme lo establezca la Comisión Directiva.

Artículo 49°: Las Resoluciones de la Comisión Directiva serán asentadas en un Libro de Actas y aprobadas. Serán firmadas por los miembros titulares presentes.
Artículo 50°: VACANCIAS
En caso de quedar vacante el cargo de Presidente, el mismo será cubierto automáticamente por el Vicepresidente. La vacancia de cualquiera de los demás cargos será cubierta por uno de los vocales, comenzando por el primero.
Artículo 51°: REMUNERACIÓN

Todos los miembros de la Comisión Directiva prestarán servicios sin ninguna remuneración económica.
Artículo 52°: Son atribuciones del Presidente de la Comisión Directiva, aparte de las asignadas:

1) Presidir las sesiones.

2) Representar a la Asociación en los actos que ésta intervenga.

3) Autorizar, con su firma, los gastos extraordinarios acordados por la Asamblea General o por la Comisión Directiva de que forma parte y firmar conjuntamente con el Tesorero los valores, cheques, contratos, obligaciones, balances e inventario.

4) Acordar con el Secretario los asuntos ordinarios.

5) Firmar conjuntamente con el Secretario la correspondencia de la Comisión Directiva.

6) Convocar y presidir las reuniones de la Comisión Directiva, Reuniones Plenarias y las Asambleas Generales.

7) Las demás que los Estatutos le confieran.
Artículo 53° : Son atribuciones del Vicepresidente:
1) Reemplazar en caso de ausencia al Presidente.
2) Desempeñar aquellas funciones que le delegara el Presidente.
3) Las demás que le corresponden conforme estos Estatutos.

Artículo 54° : Son atribuciones del Secretario General:

1) Redactar las Actas de las Sesiones de la Comisión Directiva, de las Reuniones Plenarias y Asambleas Generales.

2) Llevar la correspondencia de la Comisión Directiva.

3) Dar aviso a los miembros respectivos de todas las reuniones de la índole que sean.

4) Llevar un Libro de Asistencia de todas las reuniones mencionadas en el inciso 1.

5) Supervisar los servicios de Secretaría Rentada.

6) Tener bajo su cuidado y responsabilidad los archivos de la Asociación.

7) Las demás que le asignan estos Estatutos.

Artículo 55°: Son atribuciones del Tesorero:
1) Tener bajo su vigilancia los fondos y la contabilidad de la Asociación.
2) Rendir mensualmente a la Comisión Directiva un informe de los ingresos y egresos de la Asociación.
3) Autorizar y firmar los recibos por cuotas, ya sean de inscripción, mensuales y extraordinarias.
4) Elaborar y presentar a la Asamblea General , el Balance General Anual.
5) Las demás que le asignan estos Estatutos.

Capítulo Sexto: DEL SINDICO
Artículo 56°: La APAP será fiscalizada por un Síndico Titular o en su defecto por el Síndico Suplente, ambos electos en Asamblea General Ordinaria. Durarán en su mandato dos (2) años y podrán reelectos sin limitación. El Síndico Suplente reemplazará al titular en caso de ausencia, renuncia, muerte o impedimento.

El Síndico podrá ser :

1) Un miembro de la Asociación.

2) Un Contador Público matriculado. El Contador Público a que se refiere este inciso, podrá ser nombrado por la Comisión Directiva cuando las circunstancias así lo requieran.

Artículo 57°: Son facultades y obligaciones del Síndico :

1) Inspeccionar cuando lo juzgue conveniente los libros y documentos de la Asociación, así como la existencia en caja, informes de secretaría y tesorería.

2) Intervenir en la revisión del Balance Anual que deberá ser presentado a la Asamblea, formulando un dictamen escrito al respecto.

3) Hacer que se inserten en el Orden del Día de las sesiones de la Comisión Directiva o de las Asambleas, los puntos que creyere pertinentes de acuerdo con sus funciones.

4) Revisar los estados mensuales de ingresos y egresos de Tesorería.

5) Asistir a las Asambleas Generales Ordinarias y Extraordinarias y a las Reuniones de la Comisión Directiva.

6) Las demás que le confieran estos Estatutos.
Capítulo Séptimo: DE LA DISOLUCIÓN Y LIQUIDACIÓN

Artículo 58°: La Asociación se disolverá:
1.)Porque se reduzca a menos de diez (10) el número de Socios.
2.)Porque no cuente con los recursos necesarios para su sostenimiento.
3.)Porque así lo acuerden los Socios en Asamblea General Extraordinaria.

Artículo 59°: Para la liquidación de la Asociación se procederá en los términos fijados por el Código Civil.

Capítulo Octavo
Artículo 60°: En caso de disolución de la Asociación, los bienes de la misma serán destinados a las Asociaciones con fines similares, al tiempo de la disolución.

Artículo 61°: Los ejercicios sociales se contarán del primero de enero al 31 de Diciembre de cada año, para coincidir con el período fiscal.

Artículo 62°: Queda estrictamente prohibido a los funcionarios de la Asociación emplear el nombre de esta Organización para fines personales o para cualquier otro objeto que no sea precisamente el que fijan estos Estatutos.
Artículo 63°: Las cuestiones que se susciten sobre interpretación de estos Estatutos serán resueltas por la Comisión Directiva y en última instancia por la Asamblea General.

Artículo 64°: La Comisión Directiva queda facultada para dictar los reglamentos necesarios para la debida aplicación de estos Estatutos, así como para la organización y funcionamiento de los diferentes servicios que haya de prestar la Asociación.
Capítulo Noveno
DISPOSICIONES TRANSITORIAS

Artículo 65º: Este Estatuto empezará a regir inmediatamente.
Artículo 66º: El mandato de la actual Comisión Directiva y de los Síndicos se extenderá en sus funciones hasta el 31 de marzo de 2014, para luego convocar a Asamblea General Ordinaria de cierre de ejercicio y elección de nuevas autoridades conforme a este Estatuto.
La próxima Comisión Directiva durará en sus funciones desde la fecha de Asamblea de elección de nuevas autoridades hasta el 31 de Diciembre de 2015.

A partir de ahí los periodos de las próximas comisiones directivas serán de Enero a Diciembre, ajustándose al periodo fiscal.
Capítulo Décimo: DEL CÓDIGO DE HONOR
Todo profesional de la comunicación, está consciente de su papel ante la Sociedad y su meta en la superación que emana de los más altos valores. Como persona de negocios es responsable ante sus clientes y ante quienes le depositan confianza, es íntegro en su conducta. Respeta profundamente a las demás personas, que, como él, viven del mismo trabajo, actuando hacia ellos con comprensión y lealtad.

1) Ningún miembro de la Asociación, difamará o desacreditará abierta ni veladamente a cualquier otro socio, ya sea por medio de la palabra o por actos que puedan poner en duda su integridad moral, su honradez, su habilidad o calidad de sus servicios.

2) Los socios se obligan a fomentar y mantener la unión y disciplina entre los miembros de la Asociación, por todos los medios a su alcance.

3) Se obligan, igualmente, a mantener silencio y discreción respecto a los asuntos tratados en las Asambleas Generales, Comisión Directiva y Comisiones, en su caso.

4) Toda información obtenida y distribuida en lo que concierne a costos, precios o cargos publicitarios, se concentrará a transacciones anteriores o concluidas.

5) No le será permitido a esta Asociación, dar a conocer los datos respecto a precios, costos o cargos que cualquier miembro de ella le hubiere proporcionado a simple título de información, sin previo consentimiento del informante.
Última actualización: Noviembre de 2013

