
MUFP

 1

ESTATUTO SOCIAL de LA MUTUAL URUGUAYA de FUTBOLISTAS

PROFESIONALES

CAPITULO I

ORGANIZACIÓN Y FUNCIONAMIENTO

Articulo 1. Denominación Con la denominación "Mutual Uruguaya de

Futbolistas Profesionales" pudiendo usar indistintamente la sigla MUFP, se

identifica la asociación civil que se regula por lo edictado en el

presente.

Articulo 2. Duración y Sede. La duración de asociación será ilimitada y

su domicilio se fija en la ciudad de Montevideo pudiendo establecer

dependencias en cualquier lugar del territorio Nacional.-

Artículo 3- La asociación se basará en los valores de de responsabilidad,

igualdad, equidad, solidaridad, ayuda mutua y no discriminación y

tendrá el siguiente objeto:

a) Orientar, asesorar y defender los intereses de sus asociados en todo

aquello que concierna a su actividad deportiva profesional.

b) Representar y proteger en la forma más amplia posible conforme a la

legislación vigente a los asociados en sus intereses individuales,

colectivos y difusos y la imagen y voz de sus asociados ante toda clase

de personas, entidades, organismos públicos o privados ya sean

nacionales o extranjeros. La defensa y protección del derecho de

imagen o de voz, debe referirse a las gestiones de todo orden a

realizarse para asegurar la normal percepción y reparto de cualquier

ventaja, provecho, regalía, estipendio y cualquier otra suma que por

cualquier concepto correspondiera por dichos derechos, así como las

que correspondan a los aspectos morales, sociales y culturales que

traduzcan en beneficio para los asociados.

c) Contribuir con sus actividades y propuestas dirigidas a los organismos

competentes, del ámbito estatal o internacional, propendiendo al

fomento, desarrollo y perfeccionamiento de futbol asumido como

patrimonio cultural de la comunidad nacional, ejecutando todas las

funciones que pudiera desarrollar o se encomienden en el futuro

conforme con la legislación vigente.

d) Favorecer y promover vínculos de respeto y consideración hacia los

intereses del otro, y colaboración entre los asociados y desplegar todas

la acciones tendientes a la estructuración de las mejoras para el

crecimiento personal y profesional de sus asociados y de todos los

aspectos que involucren la gestión del fútbol uruguayo.

e) Promover actividades dirigidas al mantenimiento profesional, la

ocupación efectiva y demás derechos laborales o de seguridad social

de los futbolistas profesionales.

f) Ejecutar todas las acciones necesarias para la formación de los

Futbolistas para su posterior inserción en la actividad y todas las que

mejoren la situación de los futbolistas profesionales a la finalización de su

MUFP

 2

carrera deportiva; incluyendo sin que implique una enumeración

taxativa, la constitución, de un fondo de emergencia para atender a los

que se hallen en situación de necesidad o la prestación de servicios de

alojamiento, o de alimentación a los que tuvieren dificultades de

alojamiento o subsistencia.

f) Ejercer la actividad sindical, caracterizada por la existencia de otra

parte ligada al titular del derecho por una relación de servicio, y ante la

que se ejercita, adoptando las resoluciones que fuere menester para el

ejercicio de los derechos de huelga típica o atípica, reunión,

negociación colectiva laboral, adopción de medidas de conflictos

colectivos e individuales de trabajo, representación en organismos de

negociación colectiva, o con cualquier entidad involucrada a

cualquiera de las actividades centrales o conexas con la práctica del

futbol.

g) Organizar una constante labor formativa y de promoción cultural de

sus afiliados.

h) Brindar a sus asociados información suficiente, clara y veraz sobre

cualquier asunto que se le consultara vinculado al ejercicio de la

profesión.

i) Facilitar a sus asociados mejor conocimiento de la normativa que

regula el fútbol, incentivando el correcto comportamiento dentro y

fuera del campo de juego, y fomentar la corrección en la práctica del

deporte coadyuvando en toda forma, a la ampliación de la cultura

profesional y técnica de sus asociados.

j) Proteger adoptando todas las medidas que correspondan a sus

afiliados, contra las transgresiones al libre ejercicio de la actividad

profesional, fortaleciendo los valores para el ejercicio de la profesión.

q) Brindar asesoramiento jurídico a los asociados y asumir su defensa, en

los casos que correspondiere por Derecho.

l) Suscribir acuerdos de naturaleza económica en beneficio de sus

asociados, adoptando las medidas que correspondan para el fiel

cumplimiento de cualquier convención que generara una situación

jurídica activa en beneficio de sus asociados.

Artículo 4.- Actividades que podrá desarrollar la Asociación

Son actividades de la Asociación para el cumplimiento de su objeto,

entre otras, las siguientes:

a) Servir para la de participación en las tareas de interés general que

involucran al deporte.

b) Emitir dictámenes, informes, proporcionar datos con los límites legales

y organizar eventos.

c) Participar en los órganos de gestión y gobierno del Fútbol uruguayo,

así como colaborar con las distintas instituciones que correspondan en

aquellas actividades que se relacionen con el ejercicio de la profesión

de futbolista.

e) Actuar conforme a la normativa vigente, en la ordenación Fútbol

juntamente con aquellas entidades u organismos públicos o privados,

MUFP

 3

nacionales o internacionales que tengan competencias sobre la

organización de ese deporte.

f) Ser titular y ejercer la representación de la imagen de sus asociados y

la defensa y protección de la profesión de futbolista ante los

particulares, las administraciones, instituciones, organismos públicos,

paraestatales o privados, tribunales y demás entidades ya sean de

ámbito nacional o internacional, con legitimación para ser parte en

cuantos litigios la asociación entendiere en defensa de los intereses de

los asociados.

g) Ejecutar todas las acciones necesarias para mantener el buen

relacionamiento y generar vínculos de solidaridad entre los asociados,

propendiendo a mantener la dignidad profesional y bregando para que

sus asociados no sean pasibles de sometimiento a posiciones

dominantes por cualquier sujeto de derecho, garantizando el respeto

debido a los derechos de la persona, eliminando la especulación

económica con los derechos de los futbolistas.

h) Ejercer la potestad disciplinaria para con sus miembros, de

conformidad con lo dispuesto en este Estatuto.

i) Organizar y gestionar el desarrollo de actividades y servicios comunes

de interés para los asociados, a nivel individual o colectivo, de carácter

profesional, formativo, cultural, asistencial, de previsión y cualquier otra

naturaleza análoga, además de aquéllas actividades que permitan

obtener recursos para el cumplimiento de los fines propuestos.

j) Asumir la representación de los asociados ante entidades similares, de

carácter nacional o internacional.

k) Fomentar la creación de instituciones, asociativas y servicios de

asistencia y previsión o brindar directamente con las autorizaciones de

las autoridades públicas competentes todo servicio que sirva para

atender la salud, la cultura y todo otro requerimiento moral o material

de sus socios.

m) Realizar de conformidad con las capacidades financieras de La

Asociación y hasta el límite de los fondos específicos obtenidos para sus

fines, las aportaciones a los instrumentos o instituciones promovidos por

la propia asociación destinados a asegurar el cumplimiento de fines de

la misma.

n) Procurar el mayor nivel de empleo de los asociados colaborando con

otras entidades públicas o privadas a esos efectos.

ñ) Poner a disposición de sus afiliados toda la información sobre la

normativa que involucra el ejercicio de la profesión.

o) Ofrecer todo tipo de asesoramiento jurídico a los asociados.

p) Todas aquellas actividades que encontrándose dentro del objeto

social redunden en beneficio de los intereses profesionales de los

asociados.

CAPITULO SEGUNDO

DE LOS ASOCIADOS

Artículo 5.- Integrantes

MUFP

 4

a). La Asociación la integran los futbolistas que tengan como profesión

la práctica del fútbol en entidades del territorio de la República y que se

afilien a la misma. Los encargados de funciones sociales no podrán

tener privilegios, ventajas ni preferencias de especie alguna, sobre los

servicios o los beneficios sociales y cada socio tendrá solamente un

voto. Las futbolistas que adquieran la condición de asociadas, de

devenir profesional la práctica del futbol femenino, tendrán los mismos

derechos y obligaciones que los futbolistas asociados, sin perjuicio de las

normas que pudieran establecerse, con base en criterios de

discriminación positiva.

b) A tal efecto tendrán la consideración de futbolistas profesionales

aquellos que reúnan los requisitos exigidos por las normas aplicables

para ingresar en tal categoría en el momento en que desarrollaren la

actividad. Los menores de edad podrán ser socios pero no tendrán

derecho a ser elector o elegible.

c) Socios Colaboradores - Podrán revestir la condición de asociados,

aquellos futbolistas o ex futbolistas que se encuentren interesados en

efectuar contribuciones a la entidad, las que deberán realizar al menos

en forma mensual. A estos efectos podrán solicitar su afiliación o

permanencia a la Comisión Directiva la que podrá denegar su admisión

por mayoría absoluta de sus miembros mediante resolución que deberá

ser fundada.

d) Socios Honorarios- Podrán incorporarse como asociados aquellos que

habiendo abandonado la práctica del fútbol, en atención a los servicios

prestados a la Mutual o por sus talentos o virtudes humanos o

profesionales, fueran designados tales por la Asamblea General por

mayoría de dos tercios de socios presentes y aquellos que se hayan

integrado como miembros titulares la Comisión Directiva siempre que no

hubieran egresado por remoción decretada por la Asamblea General

de Socios conforme lo previsto en el artículo 39.

Artículo 6.- Afiliación

Se reconocerá la calidad de asociado a los jugadores de fútbol

profesional de cualquier categoría a partir del momento de celebrar los

respectivos contratos, salvo que manifestaran su intención de no

integrarse, incorporándose así al registro de afiliados. Si la Comisión

Directiva considera que el futbolista no reúne los requisitos exigidos,

denegará la inscripción al solicitante, a través de resolución

debidamente fundada.

Artículo 7 Derechos de los asociados

Los miembros de la Asociación tendrán los siguientes derechos:

a) Asistir con voz y voto a las reuniones de las Asambleas Ordinarias y

Extraordinarias de la Asociación, pudiendo formular las mociones que

entiendan del caso. Los socios honorarios tendrán voz pero no voto en

aquellos asuntos a tratar en las mencionadas Asambleas Generales que,

a juicio de la Comisión Directiva no refieran a aspectos que afecten sus

derechos u obligaciones.

MUFP

 5

b) Hacerse representar por otro asociado en las Asambleas de socios.

Cada asociado solo podrá representar a otro y no podrá conferirse

poder a los integrantes de los demás órganos estatutarios.

c) Ser elector y elegible para los órganos sociales con las limitaciones

que prevé el presente Estatuto.

d) Presentar por escrito las propuestas que entiendan del caso a la

Comisión Directiva y solicitar se incluyan en el Orden del Día de las

Asambleas a realizarse los asuntos que entiendan del caso, mediante

nota suscrita por el cinco por ciento de los asociados.

e) Integrar las Comisiones que se formaran para asesorar a la Comisión

Directiva.

f) Ser asistido y patrocinado por la Asociación en todo lo relacionado

con el ejercicio de su profesión de futbolista, contando con los servicios

jurídicos que aquélla designe cuando lo necesite, a fin de promover

cualquier pretensión o ejercer defensa, relacionadas con el ejercicio y

la práctica del fútbol, ante cualquier autoridad o entidad de cualquier

índole.

g) Impetrar por sí o representado por la Comisión Directiva o quien ésta

designe, en cualquier procedimiento, en la forma y condiciones

establecidas por aquélla, el cobro de las retribuciones devengadas y no

percibidas en el ejercicio de su profesión como futbolista.

h) Si por causa extraña no imputable se encuentra inactivo en la

práctica de la profesión se refiere y sin obtener remuneración, podrá

solicitar a la Comisión Directiva durante ese lapso, ser eximido del pago

de la cuota social.

i) Utilizar los servicios y gozar de los beneficios sociales en las condiciones

previstas en la reglamentación que dictará la Comisión Directiva.

j) Gozar de servicios de salud que serán contratados por la entidad en

su beneficio en caso de enfermedad, o incapacidad total o parcial y

contar con cobertura del mismo contenido en caso de fallecimiento en

beneficio del cónyuge o concubino supérstite, e hijos menores de edad

la que será gestionada por la Asociación ante una Institución Asistencial

habilitada, o el pago de un subsidio. La obligación es alternativa y la

decisión de que se brindará será adoptada por la Comisión Directiva. El

monto del subsidio no podrá superar el equivalente a 60 veces el valor

de la Base de Prestaciones y Contribuciones creada por ley 17856 o la

unidad por la que la ley la sustituya.

k) Los asociados tendrán derecho de información que consistirá en

obtener copia de los Estatutos, consultar el libro de actas de asambleas,

consultar el libro de actas de la Comisión Directiva, tener información

sobre la nómina de integrantes de los órganos sociales y consultar los

MUFP

 6

estados contables previamente aprobados con la respectiva memoria e

informe de la Comisión Fiscal. Las restantes solicitudes de información,

sobre cualquier aspecto del funcionamiento de la asociación, se

realizarán por escrito a la Comisión Directiva la que la analizará.

Artículo 8.- Deberes de los asociados

Serán deberes de los asociados:

a) Acatar los presentes Estatutos y demás disposiciones que lo

desarrollen, así como las resoluciones de los órganos sociales y lo

dispuesto en los convenios que la Asociación, celebre con otros sujetos

de derecho.

b) Abonar los aportes y reclamar a la entidad en la que se desempeña

que lo haga en caso de retención de sus haberes de dicho importe.

c) Deber de aportación de los derechos de los asociados para su uso

colectivo

c.1El ejercicio individual de la actividad publicitaria o de cualquier otra

manera relacionada con el uso de los derechos de imagen, de la voz,

del nombre y del sobrenombre o apodo, será libremente ejercido por

cada asociado dando cumplimiento al deber emergente del siguiente

literal.

c.2 Todo lo vinculado a los derechos de uso de la imagen, de la voz, del

nombre y aun del sobrenombre o apodo con que es conocidos los

asociados en relación con la actividad profesional desarrollada por los

mismos y a la reproducción por cualquier medio de captación,

reproducción o publicación en soporte papel, magnético y cualquiera

otro que en el futuro se desarrollare de los mencionados derechos, para

su promoción y/o comercialización en cualquier forma legal tales como

colecciones, juegos, cromos, apariciones, en cualquier medio o soporte,

junto con los respectivos soportes técnicos o álbumes para

coleccionarlos, en su caso y al ejercicio de tales derechos, licencias o

autorizaciones, en la forma jurídica que en cada caso se convenga,

será resuelto por Asamblea Extraordinaria de Socios que deberá contar

con un quórum de al menos el veinte por ciento de los afiliados, por una

mayoría especial de dos tercios de presentes; la Asamblea podrá

regular respecto a las situaciones jurídicas que los titulares otorgaran

sobre tales derechos a la entidad.

d) Asistir, a las reuniones de los diferentes órganos de la Asociación de

los que forma parte.

e) Guardar la consideración y el respeto debido, a todos los asociados y

especialmente a los integrantes de la Comisión Directiva y Comisión

Fiscal, así como a los trabajadores de la entidad y al público.

f) Ejercer la profesión de futbolista con ética, diligencia, decoro, y

consideración a los colegas y público en general en todo ámbito.

g) Todos aquellos otros inherentes a su condición de asociado.

Artículo 9. Los socios colaboradores no tendrán derechos políticos.

Artículo 10 – Faltas disciplinarias:

MUFP

 7

Constituyen faltas disciplinarias las que contravengan lo dispuesto en el

presente Estatuto y otras aplicables, por acción u omisión, que

comporten un daño injusto para la entidad o sus asociados.

Entre otras y sin que implique una enumeración taxativa o la tipificación

de las inconductas posibles, las siguientes:

a) Las ausencias injustificadas a las reuniones a las que les corresponda

asisitr habiendo sido debidamente convocados para ello

b) El trato menoscabante u ofensivo dispensado a cualquier asociado o

a los trabajadores de la asociación, al público a las autoridades del

fútbol o autoridades públicas.

c) Desplegar cualquier conducta que contravenga lo preceptuado en

este Estatuto y las resoluciones de los órganos sociales adoptadas

dentro de sus competencias.

e) No abonar las cuotas ordinarias o extraordinarias exigibles que fijen

los órganos sociales en el marco de sus respectivas competencias.

f) Actuar al ejercer la profesión sin la ética, decoro y la diligencia

debida, lo que comprende comportamientos desplegados fuera de la

práctica del deporte en sí.

Artículo .11. Según la entidad del daño las faltas se calificarán en leves,

graves o muy graves.

11.1 Se calificarán como faltas leves:

a) La falta de asistencia de los asociados a las reuniones que celebren

los órganos de la Asociación, sin causa justa.

b) La conducta desplegada en ocasión del ejercicio de la profesión

con falta de ética o diligencia, cuando no tuviesen la entidad suficiente

para ser considerada una falta de mayor gravedad.

c) La negligencia en el cumplimiento de los deberes emergentes del

Estatuto y resoluciones de los órganos estatutarios dentro de sus

competencias siempre que no encartaran en la configuración de faltas

de mayor gravedad.

11.2. Son faltas graves:

a) La faltas de asistencia de los asociados a las reuniones que celebren

los órganos de la Asociación, sin causa justificada, cuando se hubiera

reiterado.

b) El tratamiento irrespetuoso o indecoroso a las autoridades de la

Asociación, o sus empleados, a sus compañeros de profesión, o a

autoridades del fútbol o autoridades públicas, cuando dicho

comportamiento por su entidad, no constituya infracción de mayor

gravedad.

c) Desarrollar en el ejercicio de la profesión actos reñidos con la ética,

rectitud, decoro y diligencia debida, cuando no tuviese la entidad

suficiente para ser considerada una falta muy grave.

d) No cumplir con los preceptos establecidos en estos Estatutos y demás

disposiciones o resoluciones de los órganos sociales cuando dicho

incumplimiento no tuviese la entidad suficiente para ser considerado

como falta muy grave.

e) La comisión de una falta leve, habiéndose reiterado dicha conducta.

MUFP

 8

11.3 Constituyen faltas muy graves:

a) El grave tratamiento irrespetuoso o indecoroso a las autoridades de la

Asociación, o sus empleados, a sus compañeros de profesión, o a

autoridades del fútbol o autoridades públicas y al público en general.

b) El incumplimiento grave de las previsiones contenidas en los Estatutos,

así como la actuación contraria a los fines y objetivos que propugnen

los órganos de la Asociación que comporte daño de significación.

d) Un incumplimiento grave de las normas que regulan el desarrollo de

la profesión de futbolista, o un apartamiento grave de la ética y la

diligencia debidas.

e) La falsificación ideológica o material de cualquier documento que se

presente a la Asociación o que el protagonista invoque ha emanado

de ella.

f) La obtención de ventajas o provechos indebidos vinculados en

cualquier forma con su condición de miembro de la Asociación.

g) La comisión de una falta grave, habiéndose reiterado dicha

conducta.

11.4 Las conductas que constituyan faltas y no se encuentren

mencionadas en el presente se asimilarán por analogía a las respectivas

categorías según la entidad del daño injusto ocasionado por el

comportamiento.

Artículo 12. – Ejercicio de la potestad disciplinaria y sanciones

a) La condigna sanción será proporcional a la falta disciplinaria, en

ningún caso podrá sancionarse dos veces la misma falta y en todo caso

se dará al imputado el derecho de defensa. Por la comisión de faltas

leves corresponderá una observación escrita. Ante una falta grave

podrá fijarse como sanción una observación escrita a la que se podrá

dar publicidad o suspensión en los derechos sociales por un lapso de

hasta tres meses. Ante la comisión de faltas muy graves, podrá aplicarse

una suspensión de más de tres meses y menos de un año o la exclusión

de la Asociación lo que comportará la imposibilidad de volver a

afiliarse.

b) Para la imposición de una sanción en caso de imputación de falta

grave o muy grave será preceptiva la instrucción de un procedimiento

disciplinario. La Comisión Directiva designará al instructor. En el caso de

imputación de falta leve se recabará la prueba y dará vista al

interesado por un lapso de cinco días corridos para formular descargos,

adoptándose resolución en un plazo de diez días corridos desde el

vencimiento del plazo para formular descargos.

c) El procedimiento se iniciará con la notificación al imputado de la

resolución de la Comisión Directiva que imputa la falta disciplinaria.

d) Diligenciada la prueba se dará la oportunidad al involucrado de

proponer otras en un lapso de cinco días hábiles.

MUFP

 9

e) Diligenciadas estas o descartadas por razones fundadas por el

instructor, se elaborará en un plazo de diez días corridos el informe del

informe del instructor para que, en el plazo de quince días corridos

pueda presentar descargos.

f) Presentados los descargos o vencido el plazo se remitirá el expediente

a la Comisión Directiva para resolución que tendrá diez días corrridos

para adoptar resolución.

g) Las sanciones que corresponda aplicar, conforme a lo previsto en el

artículo anterior, serán impuestas por la Comisión Directiva por el voto

conforme de la mayoría de los presentes en la reunión en el caso de las

sanciones para faltas leves, de la mayoría de absoluta de los integrantes

para el caso de faltas graves y de cinco votos en caso de sanciones

para faltas muy graves.

Artículo 13.- Pérdida de la condición de asociado

La membrecía se pierde:

1º. De pleno derecho por la pérdida de las condiciones para ser socio,

la que será comunicada por la asociación al jugador.

2° Por renuncia la que deberá ser comunicada por escrito dirigido a la

Comisión Directiva.

2º. Por exclusión, según lo previsto en los presentes Estatutos

3º. De pleno Derecho por el retraso en el pago de las cuotas

correspondientes a un importe superior a un año.

4º. Por el fallecimiento, la declaración judicial de ausencia o la

interdicción del afiliado.

CAPITULO III

DE LOS ORGANOS SOCIALES

ARTICULO 14. En la Mutual Uruguaya de Futbolistas Profesionales

funcionarán los siguientes órganos:

a) La Asamblea General de asociados;

b) La Comisión Directiva;

c) La Comisión Fiscal;

d) La Comisión Electoral;

e) Las Comisiones Asesoras que designe la Comisión Directiva.

Son incompatibles los cargos de miembros de la Comisión Directiva,

Comisión Fiscal, Comisión Electoral, entre sí.

Para ocupar cargos en los órganos sociales el postulante o persona

designada deberá gozar de solvencia moral, tener un año como socio

al momento de elección y no tener intereses contrarios a la Asociación,

los integrantes de los órganos sociales, deberán declarar al inicio de su

mandato, o durante su ejercicio y según lo que establezca el estatuto,

las actividades personales o comerciales que desarrollan y que puedan

generar un interés contrario al de defensa pura del interés de los

asociados. Cualquier socio podrá denunciar la existencia de

antecedentes de cualquier índole que resultaran reñidos con este

requerimiento. No podrán integrar los órganos sociales los que hubieran

MUFP

 10

cesado en su desempeño por resolución de la Asamblea General de

Socios conforme lo dispuesto artículo 39 del presente.

Artículo 15. El gobierno de la asociación corresponde a la Asamblea

General de Asociados.

Artículo 16 La dirección y administración de la Asociación será ejercida

por el Comisión Directiva, cumpliendo con el objeto social de la

asociación.

Artículo 17. La Comisión Fiscal, deberá controlar y fiscalizar las

actividades económicas y sociales de la asociación y velar para que el

Comisión Directiva cumpla la Ley, el Estatuto, los reglamentos y las

resoluciones de la Asamblea General.

Artículo 18. La Comisión Electoral tendrá a su cargo todo lo relativo a

elecciones de autoridades sociales.

De la Asamblea General de Socios

Articulo 19. La Asamblea General de Asociados es el órgano de

gobierno de la Mutual Uruguaya de Futbolistas Profesionales y actuará

como tal, mediante la reunión de los socios habilitados para ello.

Artículo 20. Podrán actuar como miembros de la Asamblea General de

Asociados, todos los socios que cuenten con derechos políticos y no se

encontraren suspendidos en sus derechos sociales.

Artículo 21. Cada asociado tendrá un solo voto y podrá hacerse

representar o ser representado por otro socio, mediante poder escrito y

suscrito por el poderdante conforme lo dispuesto en el artículo 7 literal

b).

Artículo 22 La Asamblea se reunirá ordinaria y extraordinariamente. Será

convocada cada año, por vía ordinaria, para sesionar en el mes de

diciembre y tratar: a) La memoria de la Comisión Directiva; b) El informe

de la Comisión Fiscal; c) Los Estados Contables; d) Todas las cuestiones

planteadas por el Comisión Directiva relativas a la dirección y

administración de la Institución.

Artículo 23. La Asamblea se reunirá extraordinariamente: a) Toda vez

que a juicio de la Comisión Directiva, así lo exijan los intereses de la

asociación; b) A solicitud firmada de como mínimo cincuenta socios. En

este caso, la Comisión Directiva deberá citarla para que sesione como

máximo a los veinte días de presentada la solicitud; c) A solicitud de la

Comisión Fiscal que podrá convocarla directamente cuando el

Comisión Directiva no respondiera o respondiera en forma negativa a su

pedido o al formulado conforme al literal b); d) Para decidir sobre la

creación de vínculos asociativos con otras entidades. Para el caso que

la convocatoria sea solicitada conforme a lo dispuesto en el literal b) y

no sea atendida por el Comisión Directiva o por la Comisión Fiscal, los

referidos socios podrán solicitar dicha convocatoria directamente,

dando cuenta al órgano estatal de control de los hechos y de lo

actuado. La Asamblea se constituirá en primera convocatoria con la

mitad más uno de los asociados habilitados y en segunda convocatoria

una hora más tarde que la primera, con el número de asociados

presentes en la misma. Para decidir sobre la reforma del Estatuto Social,

MUFP

 11

se requerirá un quórum de al menos el cuarenta por ciento del padrón

social y el voto conforme de tres cuartos de los asistentes. Para disponer

la fusión o disolución se requerirá un quórum de más de la mitad de los

socios y el voto conforme de tres cuatros de los asistentes.

Artículo 24. En toda Asamblea, el orden del día no podrá ser

modificado; son absolutamente nulas las resoluciones sobre asuntos

ajenos al orden del día. Artículo 25. Cincuenta socios podrán pedir por

medio de solicitud escrita y suscrita, que la Comisión Directiva incluya

determinado asunto en el orden del día de la primera Asamblea que se

convoque.

Artículo 26. Ningún miembro de la Comisión Directiva o de las

Comisiones Fiscal o Electoral podrá ser designado para ocupar cargos

rentados o contratado en régimen de arrendamiento de obra o

servicios para la Asociación, sino después de transcurridos cuatro años

de su cese o renuncia. Tampoco podrán ocupar cargos en órganos

estatutarios, los empleados de la Asociación hasta tanto no transcurran

dos años de su cese o renuncia.

Artículo 27. La Asamblea podrá pasar a cuarto intermedio, a fin de

continuar dentro de los treinta días corridos siguientes; sólo podrán

participar en la segunda reunión los socios que se hayan registrado en la

primera convocatoria.

Artículo 28. Los concurrentes a la Asamblea, firmarán un libro llevado al

efecto rubricado por el Presidente y Secretario de la Comisión Directiva

en el que registrarán su asistencia. Las resoluciones de la Asamblea se

insertarán en actas, que se extenderán en libros igualmente rubricados,

y serán firmadas por el Presidente y Secretario de la Comisión Directiva,

quienes ejercerán iguales cargos en la Asamblea, y tres socios presentes

designados por la misma Asamblea.

Artículo 29 Las resoluciones se adoptarán por mayoría simple de votos,

salvo aquellas que por disposiciones de este Estatuto, exijan mayorías

especiales. Las votaciones podrán ser nominales, si así se resuelve

previamente a la votación en la Asamblea. La Comisión Directiva podrá

formular y presentar a la aprobación de la Asamblea, la

reglamentación que rija el funcionamiento de aquella.

Artículo 30. La convocatoria a Asamblea deberá publicarse mediante

avisos en la sede social y en la página web institucional con una

antelación máxima de quince días y mínima de cinco días a la fecha

de la celebración de la misma, sin perjuicio de la difusión que se

realizara en los planteles de los distintos equipos. En caso de tratarse de

asuntos que merecieran el calificativo de urgente consideración la

Asamblea podrá convocarse dando aviso a todos los planteles del

futbol profesional con tres días de antelación a la fecha de celebración

en la asamblea y comunicado de prensa que emitirá la asociación,

además de aviso en la página web y en la sede social.

Artículo 31. Los avisos a que se refiere el Artículo anterior, contendrán la

hora lugar y el orden del día a tratarse.

MUFP

 12

Artículo 32 Con diez días calendario de antelación a la fecha de

realización de la Asamblea y hasta el día de la celebración, los Informes

relacionados con los asuntos a tratarse y si se considerara el tema, los

Estados Contables, estarán en las oficinas, a disposición de los socios

que deseen consultarlos.

De la Comisión Directiva.

Artículo 33. La Comisión Directiva es el órgano encargado de la

dirección y administración permanente de la asociación. Sus

atribuciones son las determinadas en el Estatuto, y se consideran

facultades implícitas de este órgano las que este Estatuto no reserve

expresamente a otro órgano estatutario y en general todas las que

resultan necesarias para la realización de las actividades en

cumplimiento del objeto social. Se compondrá de siete socios, los que

serán elegidos el primer lunes de abril cada cuatro años. Quienes

ocupen cargos en el Comisión Directiva no tendrán derecho a ninguna

retribución, aunque podrán percibir viáticos por los gastos en que

incurran en el desempeño de sus funciones los que deberá fijar la

Asamblea General de Asociados.

Artículo 34. Los miembros de la Comisión Directiva durarán cuatro años

en sus actividades y podrán ser reelectos. Los electos asumirán el primer

lunes hábil del mes de mayo, subsiguiente al de su elección juntamente

con los integrantes de la Comisión Fiscal. El sistema de suplentes será el

preferencial y cada lista deberá componerse de al menos catorce

personas para la comisión directiva y seis para la Comisión Fiscal.

Artículo 35. Cada miembro de la Comisión Directiva tiene derecho a

proponer en sus sesiones, la inclusión de cualquier asunto, formular

cualquier moción sobre los temas en debate y efectuar las

observaciones que estimaren pertinentes, asimismo, podrá solicitar en

sus reuniones, aquellos datos o informes que se consideren necesarios

para el desempeño de sus actividades y visitar las distintas

dependencias de la asociación, con el solo fin de interiorizarse de su

funcionamiento; pudiendo requerir breves informaciones a los

empleados, pero sin interferir en sus tareas y absteniéndose

absolutamente de dar órdenes o indicaciones. La información debe

estar la conectada exclusivamente al ejercicio de las actividades.

Artículo 36. El primer candidato de la lista más votada ocupará el cargo

de Presidente de la Comisión Directiva.

Artículo 37 En la primera sesión que realice después de su elección

aprobada, la Comisión Directiva designará de entre sus miembros, las

personas que han de desempeñar los cargos de Vice-presidente, 2do

Vice-Presidente, Tesorero, Secretario, y dos vocales. En caso de licencia

temporaria o vacancia definitiva del cargo de Presidente, será sustituido

éste por el Vice – Presidente y 2do Vice-Presidente y el Secretario, por su

orden, redistribuyéndose en caso de vacancia definitiva los cargos

nuevamente.

Artículo 38. En los casos de ausencia de un titular por más de dos

sesiones consecutivas, lo reemplazará el correspondiente suplente. La

MUFP

 13

incorporación del suplente será provisional en el caso de que el titular a

quien reemplace se halle autorizado a no asistir por la Comisión

Directiva. Si la ausencia del titular con licencia se prolongara por más de

diez meses consecutivos, la incorporación del suplente tendrá carácter

de definitiva, cesando el titular en todos sus derechos. La inasistencia sin

aviso de un titular a seis sesiones consecutivas de la Comisión Directiva o

habilitará a que el Comisión Directiva disponga, la incorporación

definitiva del respectivo suplente. En caso de inasistencia a una sesión

de los miembros de la Comisión Directiva, serán subrogados en la

misma, por sus respectivos suplentes.

Artículo 39. La remoción de los miembros de la Comisión Directiva,

Comisión Fiscal y Electoral, procederá en caso de incumplimiento grave

a sus obligaciones, y podrá ser dispuesta por resolución fundada de la

Asamblea General Extraordinaria por una mayoría de tres cuartos de

votos conformes de socios presentes, requiriéndose un quórum en la

sesión del cuarenta por ciento de los socios habilitados para participar

en la Asamblea o cuatrocientos socios habilitados, el mayor de ambos

guarismos. Previo a la adopción de la resolución se deberá brindar al

imputado de hechos que se entiende ameritan su remoción, la

posibilidad de exponer verbalmente o por escrito sus descargos. El

contenido de los mismos, así como del fundamento de la imputación

deberá ser puesto en conocimiento de la Asamblea. También podrán

ser removidos por resolución judicial o del órgano estatal de contralor

de disponerse por éste la intervención con sustitución de las

autoridades. Para pedir la convocatoria a Asamblea Extraordinaria para

tramitar la remoción, se requerirá la presentación de una solicitud

suscrita, por un diez por ciento de los socios habilitados.

Artículo 40. Régimen de Funcionamiento y Cargos de la Comisión

Directiva. a) La Comisión Directiva sesionará en forma ordinaria como

mínimo cuatro veces al mes en los días y horas que fije y

extraordinariamente toda vez que sea citado por el Presidente

actuando juntamente con el Secretario, si la gravedad o urgencia de

algún asunto así lo requiere. La convocatoria será preceptiva si la

requirieran tres miembros titulares o la Comisión Fiscal, sin perjuicio de las

convocatorias extraordinarias que determine la propia Comisión

Directiva, para lo que se requerirá el voto conforme de cuatro

miembros; b) Sus resoluciones se adoptarán por mayoría simple de votos

de miembros presentes salvo cuando la normativa aplicable en

cualquier instancia requiriera una mayoría especial, entendiéndose

negativa la resolución cuando haya empate.; c) No podrá sesionar en

primera citación si no estuvieran presentes todos sus miembros; si en la

primera citación no se obtuviera el quórum necesario, podrá sesionarse

en la siguiente, media hora después, con cuatro miembros.; d) En las

sesiones ordinarias se tratarán los asuntos incluidos en el Orden del Día,

que se podrá modificar incorporándose nuevos asuntos exclusivamente

por la mayoría absoluta de integrantes; e) En las sesiones extraordinarias

se tratarán únicamente el o los asuntos motivo de la convocatoria,

MUFP

 14

aunque podrán tratarse otros asuntos que se consideren graves y

urgentes, si así se resuelve con el voto conforme de la unanimidad de los

presentes; f) Corresponde al Presidente hacer observar el orden en las

sesiones de la Comisión Directiva y de la Asamblea General de Socios,

conceder la palabra, dirigir el debate y fijar, juntamente con el

Secretario, el Orden del Día, tomará las votaciones, anunciando sus

resultados y proclamará las resoluciones, en caso de registrarse empate

en una votación el voto del Presidente se considerará doble. Llevará la

firma social; firmando con el Secretario los contratos que celebre la

asociación y con el Tesorero los movimientos de fondos, cuando

correspondiere y cumplir las resoluciones de la Comisión Directiva

asumiendo que integra un órgano colegiado. g) Corresponde al

Secretario preparar previamente a cada sesión, todos los antecedentes

relativos a los asuntos a tratar que estarán a disposición de los

integrantes con cuarenta y ocho horas de anticipación, salvo los

asuntos urgentes y firmar juntamente con el Presidente las actas de las

sesiones. Llevar un Registro donde se anotarán las licencias e

inasistencias de los directivos. En caso de vacancia si ella es temporal el

Secretario es sustituido por el Tesorero, si este se encontrare ausente se

designará Secretario ad –hoc si fuere definitiva, la Comisión efectuará

nueva designación en el cargo.. El Secretario deberá llevar el Libro de

Actas de sesiones de la Comisión Directiva y el de las Asambleas

Sociales, h) El Vice- Presidente y el Segundo Vice-Presidente, suplirán por

su orden - temporal o definitivamente - en sus funciones, al Presidente. I)

Corresponde al Tesorero el control de todos los movimientos de fondos

que se efectúen en la asociación, a cuyos fines podrá recabar de los

empleados, o personas contratadas por cualquier vínculo jurídico todas

las informaciones que considere del caso y disponer juntamente con el

Presidente los movimientos de fondos suscribiendo, la documentación

referente a los mismos. De toda irregularidad que compruebe, deberá

dar cuenta inmediata a la Comisión Directiva, a fin de que se tomen las

medidas que el caso requiera.

Artículo 41. La Comisión Directiva llevará un libro de Actas, donde se

extenderán las actas de las sesiones que celebre, insertándose en ellas

todas las resoluciones dictadas. Estas actas serán firmadas por el

Presidente y el Secretario y se confeccionarán por éste último de forma

de asegurar la regularidad y en las que constarán ordenadas por

fechas, la versión sintetizada de las sesiones que ambos órganos

celebren. Las Actas de las sesiones serán, luego de aprobadas por la

Comisión Directiva, lo que en lo posible se hará en la sesión subsiguiente,

y Contendrán siempre las siguientes constancias: i) Nombre de los

directivos que asistan, especificando el momento de su incorporación y

retiro de la sesión; ii) b) Nombre de los ausentes, especificando si lo

hacen en uso de licencia y su causal y/o con o sin aviso; constancia del

suplente que lo sustituye; iii) Nombre de todas las personas que asisten a

la sesión, especificando en qué carácter lo hacen; iv) Día y hora de

comienzo y finalización de la sesión; v) Carácter de la misma;

MUFP

 15

haciéndose constar en caso de sesión extraordinaria, la forma en qué se

realizó la citación; vi) Orden del Día considerado, asuntos tratados,

resoluciones adoptadas, exposiciones y fundamentos de votos de los

Consejeros y toda otra referencia necesaria a su fidelidad; v) Las Actas

serán sintéticas, ordenadas de acuerdo al curso de la sesión, reflejando

exactamente lo tratado en ella. vi)Las resoluciones serán escrituradas

textualmente en el Acta, debiendo ser concisa para expresar con total

claridad, la voluntad del órgano. Se motivarán ordenadamente, dando

cuenta de los elementos de hecho y valorativos cuando la importancia

del asunto lo requiera. Se dejará siempre constancia de los votos que

obtuvo cada una de las decisiones tomadas. vi) En las votaciones

nominales se dejará expresa constancia de que directivos votaron

afirmativamente, negativamente y cuales se abstuvieron vii) No se

dejará constancia en el Acta, del contenido de las interrupciones no

autorizadas, ni de las expresiones injuriosas que pudieran pronunciarse

en la Sala. vii) Al procederse a la lectura del Acta y previa a su

incorporación al Libro, cada directivo podrá realizar las observaciones

que considere del caso y efectuar aquellas precisiones tendientes a

clarificar su exposición. Todo directivo tiene derecho a consultar y pedir

copia del libro de actas y de cualquier documento de la sociedad, de

comprobar omisión y/o irregularidades, debe ponerlas de inmediato en

conocimiento de la Comisión y si lo entendiera del caso de la Comisión

Fiscal.

Articulo 42. Atribuciones y deberes de la Comisión Directiva –Mesa de la

Comisión Directiva

42.1 Son atribuciones y deberes de la Comisión Directiva todas las que el

Estatuto no reserve expresamente a otro órgano estatutario y las que

resultan necesarias para la realización de las actividades en

cumplimiento del objeto social, lo que implica la más amplia

competencia para administrar, disponer y gravar el patrimonio social

realizando a tales efectos todos los actos jurídicos necesarios, con las

limitaciones previstas en el presente Estatuto. Tendrá entre otras las

siguientes actividades: a) Dirigir y administrar la asociación.; b) Resolver

todas las cuestiones no previstas en el presente Estatuto. De las

resoluciones que se adopten en tales casos dará cuenta en la primera

Asamblea General de Asociados que se efectúe; c) Convocar la

Asamblea General de Asociados en forma ordinaria y extraordinaria

cuando se estime necesario y cuando sea solicitado por el número de

socios de precepto o por la Comisión Fiscal, de acuerdo a lo dispuesto

en estos Estatutos; d) Llevar la contabilidad de las operaciones sociales

conforme a las normas vigentes, confeccionar los inventarios y los

Estados Contables; e) Resolver sobre admisión, suspensión, exclusión y

readmisión de socios; f) Contraer todo tipo de obligaciones, adquirir,

enajenar o gravar todo tipo de bienes o derechos. Para adquirir,

enajenar o constituir derechos reales por un monto superior a cincuenta

mil dólares estadounidenses o su equivalente en cualquier moneda,

requerirá el consentimiento previo de la Asamblea General de

MUFP

 16

Asociados, el que también se requerirá para celebrar contratos de

arrendamiento u otros contratos de duración cuando el plazo sea

mayor a cuatro años; g) Administrar los fondos sociales, determinando

su inversión o aplicación; i) Organizar los servicios sociales a cargo de la

Asociación y el régimen de prestación de dichos servicios; j) Conceder

beneficios a los socios fijando las condiciones generales y forma en que

deben otorgarse. K) Garantizar a la Asociación la regular percepción de

los adeudos, y la defensa de la economía del socio; l) Nombrar los

gerentes, empleados y agentes que estime necesarios; determinar sus

atribuciones y deberes, dictando los reglamentos respectivos sobre el

personal, fijarles sueldos y gratificaciones, suspenderlos y destituirlos y fijar

las garantías que deban prestar, conforme a las normas legales,

reglamentarias y convenios colectivos vigentes en la oportunidad de

que se trate; ll) Representar a la asociación por intermedio de su

Presidente y Secretario; m) Celebrar contratos por la asociación y

efectuar movimientos de fondos. En el primer caso, firmarán los

documentos el Presidente y el Secretario y en el segundo, el Presidente y

Tesorero; n) Otorgar licencia o declarar cesante a cualquiera de sus

miembros en supuestos de inasistencias y conforme lo dispuesto en el

artículo 40. En estos casos deberá procederse de inmediato a la

convocatoria del suplente. ñ) Corresponde a los Vocales asistir a las

sesiones con voz y voto, proponer las mociones que entiendan del caso

y formar parte de las comisiones auxiliares que se constituyan.

42.2 Habrá una Mesa de la Comisión Directiva, compuesta por el

Presidente y Secretario que tendrá como funciones: a) Proyectar el

Orden del Día de las Sesiones de la Comisión Directiva debiendo poner

a disposición de los directivos con cuarenta y ocho horas de antelación

y salvo las cuestiones urgentes los antecedentes de los asuntos a tratar.

b) Resolver - condicionado a lo que resuelva la Comisión Directiva, los

gastos urgentes u otros asuntos cuya urgencia diera, dando cuenta en

la primera sesión que realice esta de lo actuado para su ratificación o

no. C) Cumplir y hacer cumplir las resoluciones de la Comisión Directiva.

De la Comisión Fiscal

Articulo 43. La Comisión Fiscal estará compuesta de tres miembros que,

durarán cuatro años en sus actividades, ocuparán los cargos de

Presidente, Secretario y Vocal y tendrán tres suplentes; serán elegidos

cada cuatro años, simultáneamente con los de la Comisión Directiva y

que pueden ser reelectos. Se elegirán por el sistema preferencial de

suplentes. Se establecerá en el cargo de Presidente el primer titular de la

lista más votada y en la primera sesión que celebre se distribuirán los

restantes cargos.

Artículo 44. Son aplicables a la Comisión Fiscal íntegramente, las

disposiciones contenidas para el Comisión Directiva, sobre licencias a

sus miembros, cese o remoción de los mismos, carácter no retribuido,

convocatoria a suplentes y las reglas de funcionamiento y suplencias. En

ausencia del Presidente ese cargo será ocupado por el Secretario, en

MUFP

 17

ausencia del Secretario éste será sustituido por el Vocal, en caso de

vacancias definitivas se redistribuirán los cargos cuando correspondiere.

Artículo 45. Las resoluciones de la Comisión Fiscal deben ser tomadas

por mayoría de votos, el quórum para sesionar será de dos miembros

debiendo en ese caso adoptar resolución por unanimidad.

Artículo 46. Los miembros de la Comisión Fiscal tienen derecho a

intervenir en las sesiones de la Comisión Directiva con voz pero sin voto y

exigir que se inserten en los órdenes del día de las sesiones de la

Comisión Directiva, los asuntos que estimen pertinente.

Articulo 47. A la Comisión Fiscal corresponde controlar y fiscalizar las

actividades económicas y sociales de la asociación, especialmente y

sin que implique una enumeración taxativa: a) Examinar, por lo menos

una vez por trimestre, los libros, cuentas y comprobantes de la

Asociación; b) Fiscalizar la registración contable y la Tesorería de la

Asociación, dando cuenta a la Comisión Directiva o a la Asamblea

General de Socios de las irregularidades que encontrare; c) Proponer a

la Comisión Directiva, cuando lo considere necesario el nombramiento

de peritos para asesoramiento sobre determinadas cuestiones; d)

Fiscalizar la dirección y administración de la asociación, en forma

ilimitada y permanente sobre las actuaciones y regulación de beneficios

y gestión de los derechos sociales, pero sin intervenir en la gestión

administrativa.; e) Deberá presentar a la Asamblea General Ordinaria un

informe escrito y fundado sobre la situación económica y financiera de

la asociación, dictaminando sobre la memoria y los estados contables,

f) Hacer incluir en el Orden del Día de la Asamblea General los puntos

que considere procedentes, efectuando la solicitud con al cinco días

de antelación a la celebración de la respectiva reunión.; g) Solicitar se

cite a la Asamblea General de Asociados a Sesión Extraordinaria y

citarla si la Comisión Directiva no lo hiciera en el lapso de cinco días de

recibida la solicitud o denegara la convocatoria; h) Asumir

transitoriamente la dirección y administración de la asociación, cuando

por desintegración parcial o total de la Comisión Directiva, ésta no esté

en condiciones de funcionar, convocando a la Asamblea General

Extraordinaria dentro del plazo de treinta días a fin de considerar la

situación; i) Suministrar a la Asamblea General toda información que

ésta le requiera sobre las materias que son de su competencia; j)

Investigar las denuncias que los socios le formulen por escrito,

mencionarlas en sus informes a la Asamblea General y expresar acerca

de ellas las consideraciones y propuestas que correspondan; k) Vigilar

que los órganos sociales acaten debidamente las Leyes, el Estatuto, los

reglamentos y las resoluciones de la Asamblea General y que no se

desvirtúe en ningún caso la independencia de la asociación de todo

interés económico externo. Para el cumplimiento de su labor la

Comisión Fiscal se servirá del asesoramiento económico contable que

entienda del caso.

De la Comisión Electoral y de las Elecciones

MUFP

 18

Artículo 48. Todos los actos eleccionarios que realice la Asociación serán

presididos, organizados y controlados por una Comisión Electoral de tres

miembros, que ocuparán los cargos de Presidente, Secretario y Vocal, y

serán elegidos en la Asamblea General Ordinaria que se celebrará en el

mes de diciembre, cada cuatro años cuando corresponda según la

cadencia respectiva. No podrán quienes la hayan integrado, integrar

listas hasta después de transcurridos cuatro años a partir de su elección

por la Asamblea. Se elegirán tres suplentes por el sistema preferencial.

Artículo 49. Son aplicables a la Comisión Electoral íntegramente, las

disposiciones contenidas para el Comisión Directiva, sobre licencias a

sus miembros, cese de los mismos, remoción y convocatoria a suplentes

y las reglas de funcionamiento y suplencia, así como el carácter de no

retribuidos. La Asamblea designará a quienes ocuparán los cargos en la

Comisión Electoral que serán Presidente, Secretario y vocal. Las

resoluciones de la Comisión Electoral, deben ser tomadas por mayoría

de votos, el quórum para sesionar será de dos miembros debiendo en

ese caso adoptar resolución por unanimidad.

Artículo 50. En el mes de diciembre del año que corresponda según la

cadencia prevista en el presente Estatuto para las elecciones, una vez

que la asamblea elija la integración de la Comisión Electoral, sus

miembros se abocarán a preparar las elecciones comenzando su

actividad el primero de febrero del año siguiente a más tardar, a fin de

entender en todos los trámites y procedimientos relacionados con el

acto eleccionario, que se celebrará el primer lunes de abril.

Artículo 51. La Comisión Electoral, regulará la elección en sus actos

anteriores, los propios de la misma y los posteriores aplicando

preceptivamente las siguientes reglas: a) Son electores y elegibles todos

los componentes de la Asociación que no se encuentren suspendidos

en sus derechos sociales, salvo los asociados colaboradores. b) Para ser

candidato se requiere ser mayor de edad y no estar en mora con la

Asociación y contar con un año de antigüedad como socio. c) El voto

será secreto, la representación proporcional y el sistema usado para las

suplencias, el preferencial. d) Las elecciones serán válidas cualesquiera

sea el número de votantes. e) Los votos se recibirán mediante la

instalación de mesas receptoras en la sede social que serán atendidas

por tres socios, que cumplirán la función de modo honorario,

designados por la Comisión Electoral de entre una nómina de

propuestos por cada agrupación de socios garantizando la pluralidad si

hubiera más de una agrupación que se presentara. f) Los empleados a

sueldo de la Asociación, deben adoptar una absoluta prescindencia y

neutralidad en los actos eleccionarios, salvo el ejercicio del voto si

fueran socios honorarios, cualquier conducta contraria a lo aquí

previsto, será causal de exclusión de la asociación. g) El sufragio se

ejercerá por medio de una sola hoja de votación que contenga todos

los candidatos para los cargos elegibles; será impresa en tinta negra,

sobre papel blanco en el formato que la Comisión Electoral fije y llevará

un distintivo y la fecha del acto eleccionario; h) Las hojas de votación

MUFP

 19

impresas, deberán ser registradas ante la Comisión Electoral hasta

quince días calendario antes de la elección, acompañadas de una

solicitud firmada por un mínimo de veinte candidatos entre los

postulados para la Comisión Directiva y Comisión Fiscal, y la Comisión

Electoral procederá, dentro de las veinticuatro horas, a su admisión o

rechazo si no se ajustaron a alguna de las exigencias establecidas. En

este último caso, los solicitantes, dentro de los dos días siguientes a la

denegación, podrán registrar una nueva lista de acuerdo a los requisitos

establecidos; i) Se conformará una mesa receptora por cada 250 socios

habilitados para votar. La lista de miembros integrantes de las mesas

receptoras se publicará en las oficinas de la sede social, Los socios

habilitados para votar, que representen un 10% del padrón que a esos

efectos se confeccionará, podrán impugnar la integración de las mesas

hasta 5 (cinco) días antes de la elección. La impugnación deberá

presentarse en escrito fundado ante la Comisión Electoral y ésta

resolverá sin ulterior recurso

Artículo 52. Terminada la elección y practicado el escrutinio que deberá

efectuarse de inmediato, la Comisión Electoral proclamará a los

candidatos electos, dando cuenta detalladamente al Comisión

Directiva del resultado a fin que éste proceda a efectuar las

comunicaciones correspondientes, cesando en actividades en esa

oportunidad los integrantes de la Comisión.

Artículo 53. Compete a la Comisión Electoral, resolver los recursos que

pudieran presentarse durante todo el proceso electoral, de los que

entenderá subsidiaria y definitivamente la Asamblea General.

Artículo 54. De los recursos. Los socios podrán interponer contra las

resoluciones de la Comisión Directiva que lesionen sus derechos

subjetivos en tanto tales, en forma conjunta y subsidiaria, recursos de

reposición ante la misma y apelación ante la próxima Asamblea de

Asociados a celebrarse. Contarán para interponerlos con un plazo

perentorio e improrrogable de quince días calendario, a contar de la

notificación de la resolución por cualquier medio fehaciente. La

Comisión Directiva tendrá un plazo de veinte días calendario para

expedirse, si mantuviera la resolución impugnada o si no se pronunciara

sobre el recurso en el término fijado, el asunto se incluirá en el Orden del

Día de la próxima Asamblea a celebrarse. Los recursos no tienen efecto

suspensivo. La resolución de la Asamblea será inapelable.

Comisiones Auxiliares

Artículo 55. La Comisión Directiva podrá crear Comisiones Auxiliares, de

carácter permanente o temporal que se integrarán con miembros de la

Comisión Directiva o con ellos y hasta tres socios de la asociación cuya

notoria formación en el tema haga útil su incorporación en forma

honoraria. La Comisión Directiva les determinará sus actividades que se

limitarán en todos los casos al asesoramiento sobre los asuntos materia

de su competencia, para lo que se pronunciarán mediante dictamen

fundado; podrán formularse informes en minoría.

CAPITULO IV

MUFP

 20

DEL PATRIMONIO SOCIAL

Artículo 56. El patrimonio de la asociación se compondrá de los aportes

que realicen los asociados, los fondos patrimoniales especiales que

pudieran crearse, las reservas legales estatutarias y voluntarias, las

donaciones, legados y recursos análogos que reciba destinados a

incrementar el patrimonio, los ajustes provenientes de reexpresiones

monetarias o de valuación; los resultados acumulados y los ingresos por

la prestación de servicios sociales. El patrimonio solo se aplicará para la

consecución de los fines sociales y en ningún caso podrá generar

ninguna ventaja o provecho de ninguna índole a los asociados quienes

solo recibirán como beneficios los servicios sociales.

Artículo 57. Los ingresos de la asociación se clasificarán en ordinarios o

extraordinarios.

a) Los ordinarios se compondrán de los aportes por cuota social y los

generados por la percepción de derechos de imagen, voz o apodo de

los afiliados, los que se perciban por aportaciones vinculadas al uso real

o potencial de los servicios sociales o por dictámenes apoyos o

consultorías que hubiera brindado la entidad así como los frutos

naturales o civiles de bienes y derechos de cualquier índole de que a

cualquier título fuere titular la asociación.

b) Los recursos extraordinarios corresponderán a cuotas extraordinarias

que se fijen a los asociados por resolución de la Asamblea General y las

liberalidades de las que fuera beneficiaria, realizadas por cualquier

persona física o jurídica o que recibiera por legado o sucesión. Para

prestar el consentimiento en las donaciones o aceptar la sucesión o el

legado se requerirá el consentimiento de la Asamblea General de

Socios. En ningún caso la realización de estos aportes podrá general

situaciones de control aun atípico o especiales vínculos que afecten la

autonomía y principios de control democrático que regula la

asociación, los integrantes de los órganos estatutarios bajo su más

estricta responsabilidad controlarán el cumplimiento de lo edictado en

el presente.

CAPITULO V

REFORMA DEL ESTATUTO SOCIAL

 CIERRE DEL EJERCICIO ECONÓMICO Y DESTINO DE LOS BIENES EN CASO

DE DISOLUCIÓN

Artículo 58. - Requisitos

La reforma de estos Estatutos podrá generarse a iniciativa de la

Comisión Directiva con el voto conforme de cuatro miembros, o si lo

solicitaran cien socios o el diez por ciento de los asociados, el mayor de

ambos guarismos y se aprobará con el quórum y mayorías previstas en

el artículo 23.

Artículo 59.- El ejercicio económico cerrará el 30 de octubre de cada

año.

En caso de disolución, la forma y la liquidación de los bienes sociales,

quedarán a cargo de la Comisión que designará la Asamblea General

MUFP

 21

Extraordinaria de Socios al efecto, los activos remanentes una vez

cubierto el pasivo serán destinados a la Organización Nacional del

Fútbol Infantil (ONFI).

DISPOSICIÓN TRANSITORIA

Las autoridades que asumen inmediatamente después de la entrada en

vigencia de este Estatuto permanecerán en sus cargos hasta el primer

lunes del mes de mayo de 2022.

Aprobado en Asamblea Extraordinaria de Socios del 14 de mayo de

2018 con artículo adicionado en Asamblea Extraordinaria de Socios del

5 de junio de 2018

Aprobado por el Ministerio de Educación y Cultura el 20 de junio de

2018

