ESTATUTOS DE LA FEDERACION PERUANA DE REMO

 GENERALIDADES

La Federación Peruana de Remo – FPR – fue fundada el 11 de noviembre de 1928. Está reconocida como tal por el Instituto Peruano del Deporte y el Comité Olímpico Peruano. Afiliada a la Federación Internacional de Sociedades de Remo – FISA -, a la Confederación Panamericana de Remo –COPARE – y a la Confederación Sudamericana de Remo – CSAR -

TITULO I
DENOMINACION, DURACION Y DOMICILIO
CAPITULO I
DENOMINACION

Artículo 1°.-
Bajo la forma de Asociación Civil se constituye una persona jurídica de derecho privado denominada Federación Peruana de Remo como órgano rector a nivel nacional de la disciplina deportiva del REMO y como representante de ésta a nivel internacional.

El número de asociados cuando menos será de tres afiliados.

CAPITULO II
DURACION

Artículo 2°.-
El plazo de duración de la Federación Deportiva Peruana es indeterminado. Se rige por el Código Civil - Ley General del Deporte 21759, su Reglamento, estos Estatutos, los de la FISA y demás normas concordantes.

CAPITULO III

DOMICILIO

Artículo 3°.-
La Federación Peruana de Remo fija su domicilio en la ciudad de Lima, Capital de la República; pudiendo celebrar reuniones de Consejo Directivo y/o Asambleas de Bases en cualquier otro lugar del país, previamente designado mediante acuerdo del Consejo Directivo.

TITULO II
FINES, FUNCIONES Y OBLIGACIONES DE LA FEDERACIÓN

Artículo 4°.-
La Federación Peruana de Remo tiene los fines, funciones y obligaciones siguientes:

1)
Promover, fomentar, desarrollar y dirigir la disciplina deportiva del Remo, con sujeción a los Reglamentos Deportivos Internacionales que la rigen, ciñéndose a las disposiciones del presente Estatuto y en concordancia con los lineamientos de Política Deportiva formulados por el Instituto Peruano del Deporte.

2)
Formular pautas, bases y reglamentos de campeonatos que posibiliten la práctica constante y el desarrollo sostenido de la disciplina deportiva del Remo, a nivel nacional.

3) Autorizar y determinar el ámbito geográfico de sus organizaciones afiliadas de base.

4) Aprobar los Estatutos de sus organizaciones afiliadas de base.

5) Programar, organizar y ejecutar anualmente el Campeonato Nacional de Remo, sobre agua y en Remo-Ergómetro.

6) Administrar sus bienes y recursos económicos de conformidad con las disposiciones del presente Estatuto, en concordancia con la normatividad legal vigente y con sujeción a las decisiones legalmente adoptadas por la Asamblea de Bases y por el Consejo Directivo.

7) Establecer y fijar los requisitos y condiciones de afiliación de las organizaciones que constituyen las bases de la Federación.

8) Aprobar su afiliación a organizaciones deportivas internacionales de grado superior.

9) Administrar justicia deportiva a través del Comité de Honor de la FPR .

10) Obtener el pronunciamiento favorable del IPD sobre su constitución y cualquier modificación de Estatutos.

11) Ejercer la representación nacional en las competencias internacionales. A este efecto, elige a los deportistas que han de representar a esa disciplina deportiva, considerando las exigencias establecidas para dichas competencias internacionales.

12) Administrar y mantener actualizado su Registro Deportivo, y remitir, por lo menos cada 6 (seis) meses, los datos de su registro a fin de actualizar el Registro Nacional del Deporte.

13) Informar al IPD sobre los aspectos técnicos, económico-administrativos y el desempeño de la representación nacional en los eventos internacionales.

14) Remitir al IPD un informe semestral sobre la ejecución de sus planes.

15) Remitir al IPD, dentro de los 15 (quince) días siguientes a la aprobación por su Asamblea de Bases, una copia del informe anual de la gestión y el estado patrimonial de la institución , así como otros informes y documentos que el IPD solicite.

16) Rendir cuenta al IPD, en forma documentada, sobre el destino de los recursos a los que se refiere el Art.° 21° numeral 21.6 de la Ley N° 27159.

17) Someterse a las inspecciones y auditorias por el IPD, tanto por el destino de los recursos a que se refiere el Art.° 21° numeral 21.6 de la Ley N° 27159, así como por el usufructo de los símbolos deportivos nacionales.

18) Proponer al Consejo Directivo del IPD, el reconocimiento de los deportistas calificados de alto nivel.

19) Solicitar al Consejo Directivo del IPD , la aprobación del presupuesto y plan deportivo anual.

20) Cumplir las directivas de carácter deportivo emanadas de la presidencia del IPD.

21) btener el reconocimiento del IPD de la conformación de su Junta Directiva y su consiguiente inscripción en el Registro Nacional del Deporte

22) Las demás establecidas en la Ley General del Deporte, su Reglamento y estos Estatutos.

23) Realizar los trámites que garanticen a los deportistas afiliados acceder a los derechos que prevée la ley.

TITULO III
PATRIMONIO Y RECURSOS DE LA FEDERACION
Artículo 5°.-
El patrimonio y los recursos de la Federación están conformados por:

1)
Las transferencias y/o subvenciones en dinero o en bienes que le sean asignados por el Instituto Peruano del Deporte.

2)
Los bienes provenientes de las donaciones y legados, en dinero o en especie, que le fueran cedidos.

3)
Los generados por la venta y/o alquiler de sus bienes y servicios y por la cesión del uso de la infraestructura bajo su administración.

4)
Los ingresos generados por el arrendamiento de espacios publicitarios en la infraestructura deportiva bajo su administración.

5) El 10% de los ingresos provenientes por televisar y/o radiodifundir los espectáculos públicos deportivos de sus organizaciones afiliadas de base.

6) El 3% de la taquilla que se obtenga de los espectáculos públicos deportivos de su disciplina deportiva.

7) Los bienes adquiridos con los montos de aportes, donaciones, legados ú otros recursos propios.

8)
Los montos resultantes de cuotas de afiliación de sus organizaciones afiliadas de base, así como los montos de las cuotas ordinarias o extraordinarias que se acuerden.

9) Los ingresos provenientes por televisar y/o radiodifundir los espectáculos públicos deportivos en los que participen sus deportistas o seleccionados nacionales.

TITULO IV
ORGANOS DE GOBIERNO DE LA FEDERACION
Artículo 6°.-
Los órganos de gobierno de la Federación Peruana de Remo son :

1) La Asamblea de Bases.

2) El Consejo Directivo.

CAPITULO I

ASAMBLEA DE BASES
SUB CAPITULO I

ORGANO SUPREMO DE LA FEDERACION

Artículo 7°.-
La Asamblea de Bases es el órgano supremo de la Federación Peruana de Remo, está conformado por los Delegados de las Organizaciones Afiliadas de Bases y constituye el órgano de expresión, de consulta y de elección de los integrantes del Consejo Directivo y del Comité de Honor, responsable de administrar Justicia Deportiva de la Federación.

SUB CAPITULO II
CLASES DE ASAMBLEA DE BASES

Artículo 8°.-
La Asamblea de Bases se celebrará en forma ordinaria dos veces al año, la primera en el mes de Noviembre para aprobar su plan operativo anual, la segunda en el mes de enero para aprobar el Informe de resultados de gestión del año anterior.

En forma extraordinaria, podrá celebrarse Asamblea de Bases cada vez que la convoque el Presidente del Consejo Directivo por considerarlo necesario, o por acuerdo de la mayoría de los integrantes del Consejo Directivo o a solicitud de por lo menos el 50% de las organizaciones afiliadas de base.

SUB-CAPITULO III

 CONVOCATORIA A ASAMBLEA DE BASES

Artículo 9°.-
Las Asambleas de Bases, ordinarias , serán convocadas por el Presidente del Consejo Directivo y las Extraordinarias por cualquier miembro del Consejo Directivo o por no menos del 50% de sus organizaciones afiliadas de base, mediante avisos que se publicarán por una sola vez en el Diario Oficial “El Peruano” y en uno de los diarios de mayor circulación nacional, así como en uno de los diarios de mayor circulación regional de cada una de las capitales departamentales donde existan organizaciones afiliadas de base a la Federación; el aviso de convocatoria por diario podrá ser obviado cuando se haya comunicado por escrito y con cargo de recepción a todas las organizaciones afiliadas de base.

La publicación periodística de los avisos o en su caso, el aviso por escrito de convocatoria se hará con una anticipación no menor de quince (15) días calendarios a la fecha de celebración de la Asamblea.

Si la solicitud de convocar a Asamblea de Bases no fuera atendida , dentro de los 15 días de haber sido presentada o es denegada, la convocatoria será hecha por el Juez de primera instancia del domicilio de la Federación, a solicitud de los mismos asociados.

SUB CAPITULO IV

CONTENIDO DE LOS AVISOS DE CONVOCATORIA A ASAMBLEA DE BASES

Artículo 10°.-
Los avisos convocando a Asamblea de Bases contendrán:

1) Clase de Asamblea de Bases.

2) Lugar, fecha, día y hora de celebración de la Asamblea.

3) Los puntos de agenda a tratar en la Asamblea.

4)Lugar, fecha y hora de celebración de la Asamblea en segunda convocatoria, en caso de no lograrse quórum reglamentario para reunirse válidamente en primera citación.

SUB CAPITULO V

PRESIDENCIA y SECRETARIA DE LA ASAMBLEA DE BASES

Artículo 11°.-
Las Asambleas de Bases, Ordinarias o Extraordinarias, serán presididas por el Presidente del Consejo Directivo; en caso de ausencia y/o impedimento del titular, la Presidencia de la Asamblea de Bases será ejercida por el Vicepresidente y en caso de ausencia o impedimento de ambos, la Asamblea de Bases será presidida por uno de los integrantes del Consejo Directivo presente en el acto. En defecto de ello la Asamblea podrá designar un Director de debates.

La secretaría de la Asamblea de Bases será ejercida por el Secretario del Consejo Directivo; en caso de impedimento del titular la función será ejercida por uno de los miembros del Consejo Directivo presente en el acto y designado al efecto.

SUB CAPITULO VI
QUÓRUM PARA CELEBRACION DE ASAMBLEA DE BASES

Artículo 12°.-
Para la celebración de Asambleas de Bases, Ordinaria o Extraordinaria, en primera convocatoria se requiere de la presencia de Delegados de las organizaciones afiliadas de base que representen, mas de la mitad de las organizaciones afiliadas de base afiliadas a la Federación, hábiles para participar y que se encuentren al día en sus pagos. En segunda convocatoria la Asamblea se celebrará, con cualquier número de asociados concurrentes hábiles y al día en sus pagos. Las organizaciones afiliadas de base que no se encuentren hábiles y no estén al día en sus pagos podrán participar solo con derecho a voz y no formaran parte del quórum para la celebración de la asamblea.

SUB CAPITULO VII

VOTACION MINIMA INDISPENSABLE PARA VALIDEZ DE LOS ACUERDOS

Artículo 13°.-
Para la validez de los acuerdos adoptados por las Asambleas de Bases, ordinarias o extraordinarias, se requieren que hayan sido adoptados con voto favorable de los delegados acreditados que representen más del 50% de las organizaciones de base afiliadas presentes en la Asamblea.

Para modificar estos Estatutos; acordar la disolución o liquidación de la Federación y para la revocatoria de los miembros del Consejo Directivo se requerirá en primera convocatoria la

asistencia de más de la mitad de los delegados; los acuerdos se adoptan con el voto de mas de la mitad de los concurrentes. En segunda convocatoria los acuerdos se adoptan con los delegados que asistan y que representen no menos de la décima parte del total de las organizaciones afiliadas de base.

El delegado acreditado ante la FPR podrá ser representado por otra persona nombrada por el Presidente de la organización afiliada de base mediante algún medio escrito y solo con carácter especial para cada Asamblea.

Los acuerdos adoptados por la Asamblea de Bases de conformidad con las disposiciones del presente Estatuto son obligatorios para todas las organizaciones afiliadas de base a la Federación Peruana de Remo, inclusive para las disidentes y para las no asistentes.

SUB CAPITULO VIII
LIBRO DE ACTAS

Artículo 14°.-
Las asambleas de bases, ordinarias o extraordinarias y los acuerdos adoptados constarán en un libro de actas, legalizado conforme a ley, bajo responsabilidad del Secretario del Consejo Directivo.

SUB CAPITULO IX

NORMAS PARA LA REDACCION DE ACTAS DE ASAMBLEA DE BASES

Artículo 15°.-
Para la redacción de las Actas de Asamblea de Bases, ordinarias o extraordinarias, se observarán las normas siguientes:

· Se hará constar el lugar, fecha, día y hora de celebración de la Asamblea.

· Los nombres y apellidos completos, números de documentos de identidad personal, domicilio y cargo que ejerce cada uno de los miembros del Consejo Directivo presentes en la asamblea.

· La constancia de la lectura y aprobación del acta inmediata anterior.

· Puntos a tratar dentro de la agenda de la asamblea.

· Constancias de haberse convocado a la asamblea de bases ciñéndose a las formalidades de convocatoria exigidos en el presente Estatuto.

· Nombre y apellidos completos, números de documentos de identidad personal, domicilio y organización afiliada de base inmediata a la que representa cada uno de los Asociados presentes en la asamblea; con indicación del documento que acredita la representación, el cual será archivado por la Secretaría.

· Los nombres de los miembros del Consejo Directivo que actuaron como Presidente y Secretario.

· Los puntos discutidos y los acuerdos adoptados, con indicación del número de votos emitidos en cada caso.

· Cualquiera de los asistentes podrá dejar constancia de su posición relacionada con algún punto de agenda discutido.

· La hora de finalización de la asamblea.

· Las actas serán suscritas por los miembros del Consejo Directivo presentes en la asamblea, así como por los delegados de las organizaciones afiliadas de base presentes que quisieran hacerlo.

SUB CAPITULO X

ASAMBLEAS ORDINARIAS

Artículo 16°.-
Las Asambleas de Bases ordinarias anuales de la Federación se celebrarán con los puntos de agenda siguientes :

1)
Memoria anual y Balance del Presidente, conteniendo el Resultado de Gestión , Plan Deportivo, Administrativo, Económico y Financiero de la Federación, correspondiente al ejercicio inmediato anterior.

2) Aprobación del Plan Operativo Anual para el ejercicio que se inicia.

3) Elección de los integrantes del Consejo Directivo, cuando corresponda

4) Elección de los integrantes del Comité de Honor, cuando corresponda.

5) Elección de los integrantes de la Comisión Electoral compuesta por tres miembros.

6) Cualquier asunto relacionado con aspectos de promoción y desarrollo deportivo.

7) Establecer o modificar los requisitos de afiliación de las organizaciones de base inmediata.

SUB CAPITULO XI

ASAMBLEA EXTRAORDINARIA

Artículo 17°.-
La Asamblea de Bases podrá reunirse en forma extraordinaria cada vez que sea convocada conforme lo señalado en el Art.° 8° de estos Estatutos. Compete a esta asamblea:

1)
Interpretación del Estatuto.

2)
Modificación total o parcial del Estatuto.

3)
Realizar elecciones complementarias en caso de vacancia de alguno de los integrantes del Consejo Directivo o del Comité de Honor elegidos por las bases.

4)
Decidir sobre la afiliación de la Federación a organizaciones deportivas internacionales.

5) Disponer investigaciones, auditorias o balances.

6) Acordar la disolución y liquidación de la Federación y designar a los liquidadores.

 7) Revocar a los miembros del Consejo Directivo.

Artículo 18°.-
Para la modificación parcial o total de los Estatutos se requiere que la propuesta la presente el Consejo Directivo o por lo menos el 10% de sus asociados; forma parte de la Asamblea de la Agenda de la Asamblea Extraordinaria y la aprobación de este acuerdo se producirá conforme a lo señalado en el Art.° 13° de estos Estatutos.

CAPITULO II

CONSEJO DIRECTIVO
SUB CAPITULO I
ORGANO SUPERIOR DE LA FEDERACION

Artículo 19.-
El Consejo Directivo es el órgano colegiado superior de la Federación Peruana de Remo y está conformada por un número de 6 miembros : Un Presidente, Un Vicepresidente, Un Secretario, Un Tesorero, y Dos Vocales; constituye el órgano de administración, dirección, ejecución y representación institucional y legal de la Federación.

SUB CAPITULO II
RECONOCIMIENTO DEL CONSEJO DIRECTIVO

Artículo 20°.-
El Consejo Directivo de la Federación Peruana de Remo, deberá ser sometido a reconocimiento del Consejo Directivo del IPD.

El ejercicio del cargo de Director es de carácter personal é indelegable.

El cargo de miembro del Consejo Directivo será declarado vacante en caso de muerte, renuncia, remoción, inasistencia injustificada a 4 sesiones consecutivas o 6 alternadas, revocatoria e impedimento legal para continuar en el cargo.

SUB CAPITULO III
DURACION DEL MANDATO

Artículo 21°.-
Los integrantes del Consejo Directivo de la Federación Peruana de Remo elegidos por sus organizaciones afiliadas de base inmediata permanecerán en sus cargos por un período de cuatro (4) años, pudiendo ser reelegidos por un período igual inmediato.

SUB CAPITULO IV

FUNCIONES DEL CONSEJO DIRECTIVO

Artículo 22°.-
Son funciones del Consejo Directivo:

1) Administrar, conducir y dirigir las actividades de la Federación, adoptando las decisiones y tomando las medidas necesarias para el logro de las metas y objetivos propuestos.

2) Cumplir y hacer cumplir las disposiciones legales, las normas del presente Estatuto y los acuerdos adoptados por la Asamblea de Bases; informando a la Asamblea sobre aquellos acuerdos a los que no se hubiera dado cumplimiento.

3) Fijar las cuotas de afiliación, así como los aportes periódicos de las organizaciones afiliadas de base y los aportes extraordinarios que fueran previamente aprobados.

4) Recibir y aprobar las solicitudes de afiliación.

5) Reglamentar el presente Estatuto.

6) Llevar el Registro de organizaciones afiliadas de base y de sus Delegados.

7) Elaborar y presentar a la Asamblea General Ordinaria, el Plan Operativo Anual y el presupuesto conforme las pautas establecidas en el Art.°27 numeral 27.3 anual de la Ley. Adoptar las decisiones necesarias para el buen manejo de sus fondos.

8) Poner a consideración de la Asamblea de Bases los proyectos de modificaciones estatutarias que considerara necesarios.

9) Contratar al personal necesario para la marcha administrativa y técnica de la Federación y fijarle sus remuneraciones.

10)
Organizar las dependencias y servicios de la Federación.

11)
Otorgar poderes y revocarlos.

12)
Aceptar donaciones y legados.

13) Organizar y conducir las competencias internacionales que se realicen en el país.

14) Representar la disciplina deportiva en eventos internacionales.

15) Proponer el reconocimiento de los deportistas calificados de alto nivel al Consejo Directivo del IPD.

16) Administrar y mantener actualizado su Registro Deportivo, y remitir, por lo menos cada 6 (seis) meses , los datos de su registro a fin de actualizar el Registro Nacional del Deporte.

17) Informar al IPD sobre los aspectos técnicos, económico-administrativos y el desempeño de la representación nacional en los eventos internacionales.

18) Remitir al IPD un informe semestral sobre la ejecución de sus planes.

19) Remitir al IPD, dentro de los 15 (quince) días siguientes a la aprobación por su Asamblea de Bases, una copia del informe anual de la gestión y el estado patrimonial de la institución, así como otros informes y documentos que el IPD solicite.

20) Rendir cuenta al IPD, en forma documentada, sobre el destino de los recursos a los que se refiere el Art.°5° de estos estatutos.

21) Someterse a las inspecciones y auditorias por el IPD, tanto por el destino de los recursos a que se refiere el Art.°5° de estos estatutos, así como por el usufructo de los símbolos deportivos nacionales.

22) Solicitar al Consejo Directivo del IPD la aprobación del presupuesto y Plan Operativo Anual.

23) Cumplir las directivas de carácter deportivo emanadas por la presidencia del IPD.

24) Aprobar la suscripción de convenios de inversión, administración y cesión en uso de los bienes del Estado que le hayan sido cedidos y previa aprobación del Consejo Directivo del IPD.

25) Celebrar contratos de arrendamiento de los espacios publicitarios de la infraestructura deportiva que le hayan sido cedidos y previo acuerdo de Consejo Directivo del IPD.

26) Las demás establecidas en la Ley General del Deporte y su Reglamento.

SUB CAPITULO V

FUNCIONES DEL PRESIDENTE

Artículo 23°.-
Son funciones del Presidente del Consejo Directivo:

1) Dirigir en su condición de representante legal, la marcha de la Federación Peruana de Remo, ciñéndose a las normas legales vigentes, a las disposiciones del presente Estatuto y a los acuerdos adoptados por la Asamblea de Bases y del Consejo Directivo.

2) Elaborar el Plan Operativo Anual.

3) Abrir y cerrar, actuando conjuntamente con el Tesorero, cuentas corrientes bancarias y/o de ahorro.

4) Girar, conjuntamente con el Tesorero, cheques contra los saldos acreedores en cuentas corrientes bancarias.

5) Aceptar, girar y endosar, conjuntamente con el Tesorero, toda clase de títulos valores.

6) Convocar a Asamblea de Bases, ordinaria o extraordinaria y presidirla.

7) Citar a reuniones del Consejo Directivo y presidirlas.

8) Representar a la Federación en procedimientos administrativos y/o judiciales, sea como demandante, demandado o tercero legitimado; pudiendo apersonarse a cualquier tipo de proceso con las más amplias facultades generales y especiales de representación procesal.

9) Asumir, conjuntamente con el Tesorero, la responsabilidad por el manejo económico de la Federación .

10) Dar cuenta de su gestión en la memoria anual que expondrá en las Asambleas de Bases ordinarias.

11) Dirimir los acuerdos de las Asambleas de Bases y del Consejo Directivo en caso de empate.

SUB CAPITULO VI

FUNCIONES DEL VICEPRESIDENTE

Artículo 24°.-
Son funciones del Vicepresidente del Consejo Directivo:

1) Reemplazar al Presidente en caso de ausencia o impedimento temporal del titular.

2) La sola intervención del Vicepresidente hará presumir la ausencia o impedimento temporal del Presidente.

3) Colaborar con el Presidente en el desempeño de sus funciones.

4) Otras que le asigne el Consejo Directivo.

SUB CAPITULO VII
FUNCIONES DEL SECRETARIO

Artículo 25°.-
Son funciones del cargo de Secretario del Consejo Directivo:

1) Llevar los libros de actas de Asamblea de Bases y del Consejo Directivo

2) Redactar y transcribir las actas de Asamblea de Bases y del Consejo Directivo.

3)
Recibir, dar cuenta y responder la correspondencia de la Federación.

4)
Firmar, conjuntamente con el Presidente, toda la correspondencia de la Federación.

5)
Publicar las convocatorias a Asamblea de Bases con la anticipación estatutaria, así como los comunicados y notas de prensa.

6)
Remitir las cédulas de citación a sesiones del Consejo Directivo.

7)
Cuidar y velar por el buen uso de los sellos de la Federación.

8)
Archivar y custodiar la correspondencia, contratos y titulación de Federación.

9)
Informar al Consejo Directivo sobre las solicitudes de afiliación.

10)
Dar a conocer a las organizaciones de base la síntesis de los acuerdos adoptados por el Consejo Directivo, cuando corresponda.

11)
Llevar bajo su responsabilidad el Libro de Registro de Organizaciones Afiliadas de Base inmediata a la Federación y de sus Delegados.

SUB CAPITULO VIII
FUNCIONES DEL TESORERO

Artículo 26°.-
Son funciones del Tesorero del Consejo Directivo:

1)
Llevar y mantener actualizados los libros contables de la Federación.

2)
Ordenar los pagos por las obligaciones asumidas por la Federación fijadas en el presupuesto anual, así como los ordenados por la Asamblea de Bases y los autorizados por el Consejo Directivo.

3)
Presentar informes mensuales al Consejo Directivo dando cuenta del estado de caja y sobre el movimiento contable de la Federación.

3) Formular el balance anual de la Federación, sometiéndolo a consideración del Consejo Directivo para su posterior exposición a la Asamblea de Bases ordinaria anual.

4) Actuando conjuntamente con el Presidente del Consejo Directiva, abrir o cerrar cuentas corrientes o de ahorro, bancarias

5) Conjuntamente con el Presidente del Consejo Directivo, girar cheques contra los saldos acreedores de cuentas corrientes.

6)
Aceptar, girar y endosar, conjuntamente con el Presidente del Consejo Directivo, toda clase títulos valores.

7)
Formular el Presupuesto Anual de la Federación para ser presentado ante la Junta Directiva.

8)
Recaudar y controlar la recaudación de ingresos correspondientes a la Federación.

9)
Supervisar toda actividad de la Federación en el aspecto económico.

SUB CAPITULO IX

FUNCIONES DE LOS VOCALES

Artículo 27°.-
Son funciones de los Vocales del Consejo Directivo:

1) Presidir las Comisiones designadas por el Consejo Directivo.

2) Elaborar el Plan Operativo Anual.

3) Proponer la participación, convocatoria y designación de los representativos nacionales que competirán en torneos y competencias deportivas.

4) Supervisar el cumplimiento de las disposiciones legales, estatutarias, reglamentarias deportivas y acuerdos adoptados por el Consejo Directivo.

5) Ejercer las demás funciones que le sean encomendadas por el Consejo Directivo o por la Asamblea de Bases.

SUB CAPITULO X
CAUSALES Y REQUISITOS PARA LA REVOCATORIA

Artículo 28°.-
Los miembros del Consejo Directivo podrán ser objeto de revocatoria en sus cargos cuando lo apruebe la Asamblea de Bases por las siguientes causales:

1) Por incumplimiento de los acuerdos adoptados por la Asamblea de Bases.

2) Cuando no convoquen a la Asamblea de Bases, en los casos que éstas sean requeridas por las personas facultadas en estos Estatutos.

3) Cuando los recursos destinados para su actividad o las competencias que organice la Federación no guarden necesaria correlación con el cumplimiento de sus planes y resultados

4) Por incumplimiento de las obligaciones contenidas en el Art.21° Numeral 21.5 y Art. 27° de la Ley General del Deporte.

5) Cuando no organicen el Campeonato Anual.

6) Cuando incumplan las disposiciones impartidas por el Consejo Directivo del IPD.

7) Por gestión deficiente e incumplimiento en la ejecución del Plan Operativo Anual.

8) Por no devolver los recursos no utilizados para los cuales fueron concedidos.

SUB CAPITULO XI

SESIONES

Artículo 29°.-
El Consejo Directivo de la Federación se reúne en sesión ordinaria cada quince (15) días y en sesión extraordinaria cada vez que sea convocada por el Presidente, quien también convocará a reunión del Consejo Directivo cuando se lo solicite más de la mitad de sus integrantes.

SUB CAPITULO XII
QUÓRUM PARA LA CELEBRACION DE SESIONES

Artículo 30°.-
Para celebrar sesiones del Consejo Directivo se requiere de la presencia de más de la mitad de sus integrantes.

SUB CAPITULO XIII

VOTACION MINIMA PARA VALIDEZ DE LOS ACUERDOS

Artículo 31°.-
Para la validez de los acuerdos que adopte el Consejo Directivo se requiere por lo menos el voto favorable de más de la mitad de sus miembros. Todos los miembros del Consejo Directivo son responsables por los acuerdos que adopten, salvo aquellos que dejen constancia innata de su oposición o que lo hagan por conducto notarial.

SUB CAPITULO XIV

FORMALIDAD PARA CONVOCAR A SESIONES

Artículo 32°.-
La convocatoria a sesiones del Consejo Directivo, ordinarias o extraordinarias se efectuará mediante esquela que será cursada al domicilio de cada uno de sus integrantes, con una anticipación no menor de 48 horas a la fecha de la reunión.

SUB CAPITULO XV

LIBRO DE ACTAS

Artículo 33°.-
Las sesiones de Consejo Directivo y los acuerdos adoptados en ellas constarán en un libro de actas, legalizado conforme a ley, que será llevado bajo responsabilidad del Secretario.

SUB CAPITULO XVI
NORMAS PARA LA REDACCION DE LAS ACTAS

Artículo 34°.-
En las actas se hará constar el lugar, fecha, día y hora de la reunión, los Directores asistentes, los asuntos tratados y los acuerdos adoptados, la hora de finalización de la reunión. El acta será suscrita por todos los Directores asistentes.

TITULO V
DEL COMITÉ DE HONOR

CAPITULO I

FUNCION

Artículo 35°.-
El Comité de Honor de la Federación Peruana de Remo es un órgano autónomo encargado de administrar justicia deportiva; está conformado por tres miembros elegidos por la Asamblea de Bases por el período de un año, pudiendo ser reelegidos.

Su cargo es incompatible con el de miembro del Consejo Directivo.

CAPITULO II

COMPETENCIA

Artículo 36°.-
El Comité de Honor es competente para juzgar y sancionar a dirigentes, deportistas y técnicos de clubes y ligas deportivas, quienes incurrieran en transgresiones y faltas deportivas.

El Comité de Honor carece de competencia para juzgar y sancionar a los integrantes del Consejo Directivo de la Federación Peruana de Remo, a los técnicos y a los deportistas que incurrieran en transgresiones y faltas durante su permanencia como integrantes de seleccionados deportivos nacionales.

CAPITULO III
APELACION DE RESOLUCIONES

Artículo 37°.-
Las resoluciones de justicia deportiva expedidas en primera instancia por el Comité de Honor pueden ser apelables ante la Sala de Turno del Tribunal del Deporte del Instituto Peruano del Deporte.

CAPITULO IV

FALTAS Y TRANSGRESIONES DEPORTIVAS

Artículo 38°.-
Constituyen faltas y transgresiones deportivas:

1) Actos u omisiones que importen enriquecimiento o beneficio indebido en provecho propio de terceros.

2) Abuso de autoridad, soborno o acoso sexual.

3) Abandono de cargo o de Selección, según corresponda.

4) Incumplimiento injustificado de obligaciones de función o de deberes morales y deportivos.

5) Desacato a las disposiciones de autoridades deportivas.

6) Incumplimiento de normas legales, estatutarias o reglamentarias en el aspecto deportivo.

7) Dar información falsa.

8) Las demás que establezca el Tribunal del Deporte

CAPITULO V

SANCIONES APLICABLES

Artículo 39°.-
Las sanciones aplicables por la comisión de las faltas y transgresiones deportivas enumeradas en el artículo anterior son, según su gravedad, las siguientes:

1) Amonestación.

2) Suspensión de la función deportiva o directiva por un período no menor de tres meses ni mayor de un año.

3) Inhabilitación de la función deportiva o directiva por un período no menor de un año ni mayor de cinco años.

4) Destitución.

Las sanciones serán impuestas sin perjuicio de las que pudieran corresponder por responsabilidad de carácter civil o penal.

CAPITULO VI
INSTALACION DEL COMITÉ DE HONOR

Artículo 40°.-
El Comité de Honor se instalará dentro de los diez días siguientes a su elección a fin de determinar la distribución de sus cargos y elaborar su reglamento de funciones.

TITULO VI

ADMISIÓN, RENUNCIA Y EXCLUSIÓN DE LOS ASOCIADOS

CAPITULO I

ADMISION

Artículo 41°.-
Las Organizaciones Afiliadas de Base de la Federación Peruana de Remo son los clubes deportivos y las Ligas, sean éstas provinciales o distritales de acuerdo a su estructura y previa Resolución autoritativa expedida por el Consejo Directivo del IPD .

Su admisión se produce previa evaluación de sus Estatutos Sociales y otros requisitos que se acuerden.

CAPITULO II
AFILIACION

Artículo 42°.-
Para obtener el derecho de ser organización afiliada de base, las instituciones deberán solicitar su afiliación al Presidente del Consejo Directivo. La solicitud será evaluada y su autorización o denegatoria será determinada mediante el respectivo acuerdo adoptado por el Consejo Directivo.

CAPITULO III

RENUNCIA

Artículo 43°
Toda organización afiliada de base puede retirarse de la Federación Peruana de Remo siempre y cuando comunique su decisión por escrito con una antelación de 30 días.

CAPITULO IV

EXCLUSIÓN

Artículo 44°
La Asamblea General podrá excluir a cualquier miembro, perdiendo su calidad de asociado a quienes incurran en los siguientes actos:

a. Incumplir los acuerdos de la Asamblea General y/o del Consejo Directivo.

b. No abonar las aportaciones que estos estatutos establecen.

c. Atentar contra la estabilidad económica y moral de los asociados.

CAPITULO V

DERECHOS DE LOS ASOCIADOS

Artículo 45°.-
Las Organizaciones Afiliadas de Base de la Federación adquieren los derechos siguientes:

1)
Participar y votar en las Asambleas de Base a través de su Delegado debidamente acreditado.

2)
Elegir y ser elegido como integrante del Consejo Directivo y del Comité de Honor .

3)
Participar en las actividades que realice la Federación.

4)
Competir a través de sus representaciones deportivas en el Campeonato anual que realice la Federación.

1) Intervenir y competir en los diversos torneos y competencias que realice la Federación.

2) Acceder a los diversos servicios que brinde la Federación.

7) Impugnar judicialmente los acuerdos de Asamblea General que violen disposiciones

 legales o estatutarias.

CAPITULO VI
DEBERES DE LOS ASOCIADOS

Artículo 46°.-
Las Organizaciones Afiliadas de Base de la Federación asumen los deberes siguientes:

1) Cumplir con las disposiciones estatutarias, reglamentarias y los acuerdos adoptados por la Asamblea de Base y por el Consejo Directivo .

2) Cooperar y apoyar la ejecución de los planes y programas aprobados para lograr las metas y objetivos de la Federación.

3) Poner a disposición de la Federación a sus deportistas en las oportunidades que fueran convocados para integrar un seleccionado nacional.

4) Asistir a las Asambleas de Base que se convoquen.

5) Remitir anualmente su programación de actividades deportivas.

6) Pedir autorización de la Federación para la organización de actividades deportivas.

7) Designar un Delegado que la represente ante la Asamblea de Bases, el Consejo Directivo y comisiones en las que forme parte como invitada; informar sobre su cambio o sustitución.

8) Informar a la Federación sobre la conformación de sus órganos de gobierno.

9) Cumplir puntualmente con el pago de las cuotas periódicas y de los aportes extraordinarios que se acordasen.

CAPITULO VII

SUJECION AL ESTATUTO, ASAMBLEA DE BASES Y CONSEJO DIRECTIVO

Artículo 47°.-
Las organizaciones afiliadas de base quedan sujetos a las disposiciones de la Ley General del Deporte - Ley 27159, su reglamento, el presente estatuto, su reglamento y demás disposiciones en materia deportiva respecto de los acuerdos adoptados por la Asamblea de Bases y su Consejo Directivo.

TITULO VII

COMISIONES TECNICAS
DESIGNACION

Artículo 48°.-
Las Comisiones Técnicas son órganos de apoyo designadas por el Consejo Directivo para una finalidad específica determinada; su composición, fines y duración serán fijadas en el respectivo acuerdo de Consejo Directivo.

TITULO VIII

DE LAS ELECCIONES

Articulo 49°.-
 La Asamblea General Ordinaria de Organizaciones Afiliadas de Base, se reunirá obligatoriamente, cada cuatro años y durante la primera quincena del mes de Diciembre, para convocar a elecciones y designar a los miembros de una Comisión Electoral compuesta por tres afiliados activos que tendrán como función llevar a efecto el proceso eleccionario, señalar la fecha del acto electoral y aprobar su Reglamento.

Articulo 50°.-
 El acto electoral se realizará en un solo día y en forma ininterrumpida. Los votos serán emitidos por los delegados acreditados de cada organización afiliada de base que se encuentren hábiles y al día en sus pagos, en forma individual, personal, directa e indelegable. No se admiten votos por poder.

Articulo 51°.-
Serán proclamados ganadores del proceso electoral aquellos asociados que obtengan la mayoría simple de los votos emitidos.

Articulo 52°.-
No podrán ser miembros del Consejo Directivo, ni podrán ejercer sus derechos electorales :

a) Las organizaciones afiliadas de base que hubieran incurrido en mora en el pago de sus respectivas cotizaciones, al día del proceso electoral.

b) Los que hubieran sufrido sanciones por decisión institucional y que estuvieran cumpliéndolas y vigentes al día de verificado el proceso electoral.

c) Los que estuvieren impedidos de ejercer sus derechos civiles.

d) Los miembros del Comité Electoral.

e) Los personeros de cada lista
TITULO IX

DISOLUCION Y LIQUIDACION
CAPITULO I

 CAUSALES

Artículo 53°.-
La Federación Peruana de Remo se disolverá por las causales siguientes :

1)
Por no funcionar según su Estatuto.

2)
Por declaración de quiebra.

3)
Por acuerdo adoptado por la Asamblea Extraordinaria de Bases convocada al efecto

4)
Por sentencia judicial firme y ejecutoriada.

5) Por mandato judicial.

CAPITULO II

DESIGNACION DE LIQUIDADORES

Artículo 54°. -
Decidida la disolución de la Federación, la Asamblea de Bases en reunión extraordinaria procederá a la designación de tres liquidadores, quienes quedarán investidos de todas las facultades para realizar los trámites y operaciones referentes a la liquidación.

CAPITULO III

DESTINO DEL PATRIMONIO NETO

Artículo 55°. -
Disuelta la Federación y concluido el proceso de liquidación, el haber neto resultante será entregado al Instituto Peruano del Deporte.

DISPOSICIONES COMPLEMENTARIAS, TRANSITORIAS Y FINALES:

Primera.-
Los actos celebrados a nombre de esta Federación Peruana de Remo antes de su inscripción en la Oficina Nacional Registral de Lima y Callao, podrán ser convalidados por la Asamblea de Bases que se realice dentro de los 3 meses de producida su inscripción.

Segunda.-
Dentro de los sesenta días contados a partir de la fecha de aprobación del presente Estatuto , el Consejo Directivo nombrará una comisión que se encargue de la elaboración del Reglamento Interno de la Federación y del Reglamento de Regatas.

Tercera.-
Autorizase a quienes actuaron como Presidente y Secretario de la Asamblea de Base convocada para la adecuación del Estatuto de la Federación Peruana de Remo según lo dispone la Ley General del Deporte Nº 27159 a elevarlo al Instituto Peruano del Deporte y a su posterior inscripción en los Registros Públicos de Lima-Callao.

Cuarta.-
El presente Estatuto fue aprobado por unanimidad en la Asamblea Extraordinaria de Bases realizada en la ciudad de Lima el día 13 de Marzo del 2001.

PAGE
2

