Córdoba a losdías, del mesde 20......-

Honorable Tribunal de Disciplina del Colegio

de Farmacéuticos de la Provincia de Córdoba

S________________/_________________D.-

Quien suscribe,..D.N.I................................... M.P...................., Farmacéutico Director Técnico de Farmacia .., sita en calleN°................C.P............, de la ciudad de, Pcia. de Córdoba, se hace presente a los fines de solicitar la autorización correspondiente para publicitar.

Declaro bajo juramento, que la publicidad que presentó se sujeta a las siguientes pautas:

Del carácter del trámite:

Urgente (.......)*.- (más un adicional del 10% (diez %) sobre las tasas sujetas al hecho imponible, según la escala del Art. 16 Reglamento de Publicidad).-

Normal (......)*.-

Tipo de Publicidad:

Radial (......)*.-

Televisiva (......)*.-

Gráfica con menos de 1000 ejemplares (......)*.-

Diarios locales y/o zonales, revistas barriales o similares, (......)*.-

En Radio AM o FM, vía Televisiva por cable o aire, diarios provinciales o nacionales, grafica que exceda los 5000 (cinco mil) ejemplares (......)*.-

Otras (.......)*.-

Vigencia en la emisión, de la publicidad:

Menos de 20 días: (.......)*.-

Más de 20 días y menos de 40 días (.......)*.-

Más de 40 y hasta 60 días (.......)*.-

Que pertenecen y cumple los parámetros de la (acorde Art. 16 Reglamento de Publicidad con los agregados y modificaciones Asamblearías del 28/07/2007):

Pequeña publicidad (........)*.-

Mediana Publicidad (.......)*.-

Gran publicidad (..........)*.-

Que a razón de la publicidad declarada en el punto anterior, se abonó la suma de:

Pesos $230 - pesos doscientos treinta - (.......)*.-

Pesos $460 - pesos cuatrocientos sesenta - (.......)*.-

Pesos $1.150 - pesos un mil ciento cincuenta - (.......)*.-

Para los que adjunto comprobante de pago***.

Tarifas vigentes a partir del 1º de enero de 2016 –

Deseo ser notificado:

En el domicilio de la Farmacia de la que soy Director Técnico (......)*. Se abonará el valor correspondiente a carta documento –

En el Colegio de Farmacéuticos o en la Seccional que corresponda (.......)*.-

Del Material acompañado:

Se adjuntan (..........)** copias.-

Se adjunta casette de audio (.......)*.-

Se adjunta CD (.......)*.-

Se adjunta Revista, u otra publicidad gráfica (.......)*.-

Se adjunta cinta de video (.......)*.-

Otros (......)*.-

*Las opciones dadas deberán signarse dentro de los paréntesis punteados con una (X).-

** número de copias.-

*** adjuntar comprobante de pago.-

A continuación se transcribe el articulo 16 del Reglamento de Publicidad:

“....Art. 16: Tasa: El que solicitare autorización para publicitar, deberá abonar una tasa en concepto de gastos administrativos, según la escala que se fija a continuación:

-Pequeña Publicidad: $230 - pesos doscientos treinta - equivalente al valor de una cuota de Matrícula Profesional
-Mediana Publicidad: $460 - pesos cuatrocientos sesenta - equivalente al valor de dos cuotas de Matrícula Profesional
-Gran Publicidad : $1.150 - pesos un mil ciento cincuenta - equivalente al valor de cinco cuotas de Matrícula Profesional
 Pequeña publicidad; aquella, que se realice por medios gráficos, siempre que no supere los 1000 (mil) ejemplares, y que la misma no se emita más allá de los 20 días (corridos).-

Mediana publicidad; la realizada en diarios de tirada local y/o zonal, revistas barriales o similares, como aquella que supere los parámetros fijados en el párrafo anterior.-

Gran publicidad; la que se realice vía radial sea en frecuencia modulada estereofónica (FM) o en amplitud modulada (AM), la efectuada en canales televisivos sean por canales de aire o por cable, la realizada en diarios provinciales o nacionales y toda aquella que supere los parámetros de los párrafos anteriores, más la publicidad gráfica que exceda los 5000 (cinco mil) ejemplares, y las que tengan una vigencia en el tiempo mayor a los 40 días y hasta 60 días (corridos).-

 Toda aquella, publicidad que no se encuentre comprendida en el párrafo anterior, se entenderá comprendida dentro de la clase mediana publicidad, salvo que el Tribunal de Disciplina por resolución fundada estime lo contrario.-

El solicitante deberá abonar en la Caja del Colegio de Farmacéuticos el monto correspondiente, recibiendo por ello un comprobante doble, del cual uno quedará en su poder y otro será presentado ante el Tribunal de Disciplinas. La tasa se abonará una sola vez por solicitud. Para el caso, que el Tribunal de Disciplina mande en su resolución a modificar o adaptar la publicidad para ser aprobada, no deberá abonarse nuevamente la tasa.-

Art. 16 Bis; el Dpto. de Contaduría del Colegio de Farmacéuticos deberá presentar al Tribunal de Disciplina Trimestralmente un informe, detallando los ingresos en concepto de gastos administrativos percibidos por aplicación del art. 16 de este Reglamento de Publicidad.

De la urgencia del trámite: si el solicitante requiriere un tratamiento con carácter de “urgente”, deberá abonar un adicional del 10% (diez %) sobre las tasas sujetas al hecho imponible, según la escala del Art. 16.-

Si el solicitante deseare ser notificado a domicilio de la Resolución del Tribunal, deberá abonar la tasa correspondiente (valor Carta Documento) y el término para la aprobación ficta por el silencio, será de siete (7) días hábiles. Caso contrario, el solicitante hará constar en su escrito, que se notificará de la resolución del Tribunal en su oficina para capital o en la Seccional para el interior.-

Del Ajuste de los montos: Estos montos se encuentran sujetos a las fluctuaciones y actualizaciones económicas, previamente aprobadas por del Consejo General .-

(Artículos agregados por decisión Asamblearía del 28 de julio de 2007).-...”

Firma, aclaración y sello del Director Técnico.-

 Sugiero:..-

Firma, aclaración y sello del Director Técnico.-

