ESTATUTOS DE LA ASOCIACIÓN PROFESIONAL "      "

CAPÍTULO I. DENOMINACIÓN, FINES, DOMICILIO Y ÁMBITO

Artículo 1. Denominación.

Con la denominación "     " se constituye una Asociación profesional, sin ánimo de lucro, acogiéndose a lo dispuesto en la Ley 19/1977, de 1 de abril, sobre regulación del derecho de asociación sindical, y su normativa de desarrollo.

Artículo 2. Domicilio social.
El domicilio social de la Asociación estará ubicado en      
El cambio de domicilio social será comunicado a la Administración Pública competente para el depósito de los Estatutos de la Asociación mediante la presentación de escrito, al que se acompañará certificación del acuerdo expedida por el Secretario de la Junta Directiva, visada por su Presidente.

Artículo 3. Ámbito territorial y funcional.

El ámbito territorial en el que desarrollará principalmente sus funciones se extiende a      
El ámbito funcional es el comprendido por      
Artículo 4. Fines.

El objeto social de la Asociación será la defensa y promoción de los intereses económicos y sociales a través de la negociación colectiva laboral, de planteamiento de conflictos colectivos de trabajo, el diálogo social y la participación institucional en los Organismos Públicos de las Administraciones Laborales, así como a través de cualquier otro medio encuadrado en el ámbito de las relaciones laborales.
Para la consecución de dichos fines se llevarán a cabo, previo el cumplimiento de los requisitos legales establecidos, las siguientes actividades:

a)
     
b)
     
c)
     
Artículo 5. Duración.

La Asociación se constituye con carácter indefinido.

CAPÍTULO II. ASOCIADOS

Artículo 6. Requisitos para ser asociado.

Podrán ser miembros de la Asociación:

a)      
b)      
El asociado que sea persona física deberá ser mayor de edad o menor emancipado/a y gozar de la plenitud de los derechos civiles. Si el asociado es persona jurídica deberá estar constituida conforme al ordenamiento jurídico y tener personalidad jurídica y capacidad de obrar suficiente.
Artículo 7. Adquisición de la condición de asociado.
Quienes deseen pertenecer a la Asociación lo solicitarán por escrito dirigido al Presidente, que dará cuenta a la Junta Directiva. Este órgano resolverá sobre la admisión o inadmisión. El acuerdo de denegación de la admisión será motivado, no pudiéndose fundamentar en causas que supongan discriminación, y podrá recurrirse ante la Asamblea General.
El Secretario llevará un libro-registro de asociados, en el que constarán los datos personales y profesionales de cada uno de ellos tras su admisión
Artículo 8. Pérdida de la condición de asociado.

La condición de asociado se perderá en los casos siguientes:

1. Por fallecimiento o extinción de la personalidad jurídica, en el caso de las personas jurídicas.

2. Por pérdida sobrevenida de los requisitos establecidos para ser asociado o por incapacidad.

3. Por separación voluntaria, mediante escrito dirigido al Secretario.

4. Por separación derivada de sanción disciplinaria, acordada por el órgano competente.

5. Por cualquier otra causa legal o estatutariamente establecida.
La pérdida de la condición de socio, podrá dar lugar a que se le requiera para que cumpla con las obligaciones que, en su caso, tenga pendientes para con la Asociación.
Artículo 9. Derechos de los asociados.
Toda persona asociada tiene derecho a:
a) Poseer un ejemplar de los Estatutos y del Reglamento de Régimen Interior, si lo hubiere, y presentar solicitudes y quejas ante los órganos rectores.

b) Conocer, en cualquier momento, la identidad de los demás miembros de la Asociación, el estado de cuentas de ingresos y gastos y el desarrollo de la actividad de ésta.

c) Participar, de acuerdo con los presentes Estatutos, en los órganos de gobierno, representación y administración de la Asociación, siendo elector y elegible para los mismos y para los demás que puedan

crearse.
d) Ejercitar el derecho de voz y voto en las Asambleas Generales, pudiendo conferir, a tal efecto, su representación.

e) Impugnar los acuerdos y actuaciones contrarios a la Ley o a los Estatutos, dentro del plazo de       días naturales, contados a partir de aquél en que el interesado hubiera conocido, o tenido oportunidad de conocer su contenido.

f) Participar en los actos sociales colectivos, y disfrutar de los elementos destinados a uso común de los socios (local social, bibliotecas, ...) en la forma que, en cada caso, disponga la Junta Directiva.

g) Gozar de audiencia por escrito, con carácter previo a la adopción de medidas disciplinarias, y a ser informado/a de las causas que motiven aquéllas, que sólo podrán fundarse en el incumplimiento de sus deberes como socio..

9) Ejercer cualquier otro derecho que reconozcan estos estatutos y la normativa aplicable.

Artículo 10. Obligaciones de los asociados.

Son deberes de los asociados:

a) Colaborar en la consecución de los fines de la Asociación.
b) Contribuir al sostenimiento de los gastos con el pago de las cuotas que se establezcan.

c) Acatar y cumplir los presentes Estatutos y los acuerdos válidamente adoptados por los órganos rectores de la Asociación.
d) Cualquier otro deber establecido en estos estatutos o en la normativa de aplicación.

APÍTULO III. ÓRGANOS DE REPRESENTACIÓN, GOBIERNO Y ADMINISTRACIÓN

Artículo 11. Órganos sociales.
Los órganos sociales de la Unión serán la Asamblea General y la Junta Directiva.

Artículo 12. Asamblea General.

1. La Asamblea General, integrada por la totalidad de asociados, es el órgano de expresión de la voluntad de éstos. Se reunirá en sesiones ordinarias y extraordinarias, sin perjuicio de la validez de las asambleas universales.
2. La Asamblea General deberá ser convocada en sesión ordinaria al menos una vez al año, a fin de examinar y aprobar, en su caso, el plan general de actuación de la Asociación, el inventario, la memoria y la liquidación del presupuesto de ingresos y gastos del año anterior, y los presupuestos del año siguiente, así como la gestión de los demás órganos rectores, que deberán actuar siempre de acuerdo con las directrices y bajo el control de la Asamblea.

3. Sin perjuicio de lo indicado en el punto anterior, son competencias de la Asamblea General, los acuerdos relativos a:

a) Examen de la gestión social y aprobación de las cuentas anuales.

b) Nombramiento y revocación de los miembros de la Junta Directiva.

c) Modificación de los estatutos sociales y, en su caso, del reglamento de régimen interno.

d) Resolución de los recursos interpuestos contra las decisiones de la Junta Directiva.
e) Disolución o fusión.

f) Adhesión o separación en Federaciones o Confederaciones de Cooperativas de ámbito autonómico, nacional o internacional.

g) Integración de la Asociación en Instituciones públicas o privadas.

h) Transmisión de bienes o derechos de la Unión.

i) Ejercicio de la acción de responsabilidad contra los miembros electos de los órganos sociales.

j) Establecimiento de la cuantía de la cuota de los asociados.

k) Cualquier otra decisión necesaria para la consecución del objeto social de la Asociación que no esté atribuida expresamente a otro órgano social o que suponga una modificación sustancial de la estructura económica, social, organizativa o funcional de la misma.

4. La Asamblea General se reunirá en sesión extraordinaria cuando así lo acuerde la Junta Directiva, bien por propia iniciativa, o porque lo solicite la       parte de los asociados.
5. Las convocatorias de las Asambleas Generales, sean ordinarias o extraordinarias, serán hechas por escrito, expresando el lugar, la fecha y la hora de la reunión, así como el orden del día, pudiendo, asimismo, hacerse constar la fecha y hora en la que, si procediera, se reunirá la Asamblea General en segunda convocatoria.

6. Serán válidas las Asambleas cuando, aún sin previa convocatoria, se reúnan con carácter de universales por asistir a las mismas, presentes o representados, la totalidad de los asociados, cuando por mayoría absoluta de los mismos se acuerde la celebración de la Asamblea y los asuntos a tratar en la misma.

7. Las Asambleas Generales, tanto ordinarias como extraordinarias, quedarán válidamente constituidas, en primera convocatoria, cuando concurran a ellas presentes o representados/as la mitad más uno de los asociados, y en segunda convocatoria, cualquiera que sea el número de asociados concurrentes.
8. Los acuerdos de las Asambleas Generales, se adoptarán por mayoría simple de votos, salvo que en los presentes Estatutos se exija una mayoría cualificada para la adopción de determinados acuerdos.

Artículo 13. Junta Directiva.
1. La Junta Rectora es el órgano de dirección permanente de la Asociación al que corresponde su gestión, representación y el ejercicio de todas aquellas funciones no atribuidas a la Asamblea General. El ejercicio de sus funciones deberá sujetarse a las disposiciones de los presentes Estatutos y la política general fijada en Asamblea General.
2. La Junta Directiva estará integrada por       miembros, que desempeñarán los cargos de Presidente, Vicepresidente, Secretario, Tesorero      
3. Los miembros que componen la Junta se elegirán de entre los asociados en Asamblea General mediante sufragio libre y secreto, produciéndose también la designación de los elegidos para ocupar los cargos. El mandato tendrá una duración de      , salvo revocación expresa.
4. Los miembros cesarán en sus cargos por expiración del plazo de mandato; dimisión; pérdida de la condición de asociado o revocación. Cuando el cese se produzca por expiración del plazo de mandato, los miembros de la Junta continuarán en funciones hasta la celebración de la Asamblea General que proceda a la elección.

5. Deberá reunirse al menos con periodicidad       y siempre que lo exija el buen desarrollo de las actividades sociales.

6. La Junta Directiva ejercerá las siguientes funciones:

a) Dirigir la gestión ordinaria de la Asociación, de acuerdo con las directrices de la Asamblea General y bajo su control.

b) Programar las actividades a desarrollar por la Asociación.

c) Someter a la aprobación de la Asamblea General el inventario, la memoria y la liquidación del presupuesto de ingresos del año anterior, así como los presupuestos del año siguiente.

d) Acordar la convocatoria y confeccionar el orden del día de las Asambleas Generales ordinarias y extraordinarias.

e) Atender las propuestas o sugerencias que formulen los asociados, adoptando al respecto, las medidas necesarias.

f) Las demás expresamente indicadas en los presentes Estatutos, así como a interpretar los preceptos

contenidos en los mismos y cubrir sus lagunas, sometiéndose siempre a la normativa legal vigente en materia de asociaciones profesionales, y dando cuenta, para su aprobación, a la primera Asamblea General que se celebre.

g) Cualquier otra no atribuida expresamente a la Asamblea General.

7. Salvo que expresamente se señale otra cosa en los presentes Estatutos, para que los acuerdos de la Junta sean válidos, deberán ser adoptados por mayoría de votos de las personas asistentes, requiriéndose la presencia de la mitad de los miembros.

Artículo 14.- Presidente y Secretario.
1. El Presidente de la Junta Directiva lo será también de la Asociación y tendrá la representación legal de la misma dentro del ámbito de facultades que le atribuyen los presentes Estatutos y las concretas que resulten de los acuerdos de la Asamblea General o de la Junta. En el ejercicio de sus funciones, le corresponde, además, convocar y levantar las sesiones de la Asamblea y de la Junta, ejercer el voto de calidad en caso de empate en las votaciones, ordenar los pagos y proponer el plan de actividades a la Junta Directiva.
2. En caso de ausencia o imposibilidad temporal para el ejercicio de su cargo, el Presidente será sustituido por el Vicepresidente y, en ausencia o imposibilidad de éste, por la persona facultada al efecto.

3. El Secretario levantará acta de las sesiones y custodiará los libros de actas. Le corresponde, además de las funciones que se le atribuyan, llevar el registro de asociados, certificar sobre el contenido de los libros y archivos sociales, llevar la tramitación administrativa de la Asociación.
El Secretario levantará actas de las sesiones, que se transcribirán al libro correspondiente.

CAPÍTULO IV. RÉGIMEN ECONÓMICO

Artículo 15. Recursos económicos.
1. Los Ingresos con los que podrá contar la Asociación para el cumplimiento de sus fines procederán de:

a) Cuotas de sus asociados.

b) Ayudas y subvenciones de las que pueda ser beneficiaria.
c) Rentas e ingresos patrimoniales producidos por los bienes y derechos de la Asociación.
d) Contraprestación por servicios prestados o actividades desarrolladas por la Asociación.
e) Aportaciones extraordinarias de los asociados previamente acordadas en Asamblea General.

f) Cualquier otro ingreso que legalmente le corresponda.

2. Los fondos de la Asociación serán destinados al mantenimiento de su estructura organizativa (instalaciones, recursos humanos, material, etc.), a la dotación de los servicios que preste a sus asociados y a realización de actividades que desarrolle para asociados y terceros.
3. Los acreedores de los asociados no tendrán derecho alguno sobre los bienes y demás elementos pertenecientes a la Asociación.

4. La Junta Rectora llevará la contabilidad de la Asociación conforme a las normas contables vigentes y cerrará el ejercicio económico con fecha 31 de diciembre. Las cuentas anuales elaboradas por la Junta Rectora deberán ser aprobadas por la Asamblea General.
CAPITULO V. MODIFICACIÓN DE ESTATUTOS, FUSIÓN Y DISOLUCIÓN
DE LA MODIFICACIÓN DE ESTATUTOS

Artículo 16. Modificación de estatutos.
La modificación de los estatutos sociales de la Asociación deberá ser aprobada en Asamblea General por mayoría de dos tercios de los votos presentes y representados.

Aprobada la modificación estatutaria, se solicitará el depósito de los nuevos estatutos en la Oficina Pública competente.

Artículo 17. Fusión, Federación o Confederación de la Asociación.

El acuerdo deberá ser adoptado por la Asamblea General Extraordinaria, por mayoría de dos tercios de los votos presentes y representados, que deberá ser convocada por la Junta Directiva, con inclusión expresa del asunto en el orden del día.

Adoptado el acuerdo favorable, se solicitará el depósito de los estatutos en la Oficina Pública competente.

Artículo 18. Disolución.
1. La Asociación se disolverá por:

a) Acuerdo de los asociados adoptado en Asamblea General por mayoría de dos tercios de los votos presentes y representados.

b) Cumplimiento de sus fines sociales o imposibilidad de cumplimiento.

c) Sentencia judicial.

d) Cualquier otra causa establecida en estos Estatutos o en la normativa de aplicación.

2. Satisfechas las obligaciones sociales frente a los terceros y asociados, el patrimonio sobrante, si lo hubiera, se destinará a      

