

Szlovákiai Magyar Cserkészszövetség – Zväz skautov maďarskej národnosti

ALAPSZABÁLY

I.

A szervezet neve, székhelye, tárgyalási nyelve, jelképei és pecsétje

- 1. A Szövetség elnevezése és rövidített elnevezése:**
Szlovákiai Magyar Cserkészszövetség – Zväz skautov maďarskej národnosti, SZMCS-ZSMN (a továbbiakban Szövetség).
A külföldi kapcsolatok céljára angol nyelven: Hungarian Scouts Association in Slovakia, rövidítve HSAS.
- 2. A Szövetség székhelye:** 929 01 Dunaszerdahely, Szent István tér 6.
- 3. A Szövetség tárgyalási nyelve:** a magyar nyelv.
- 4. A Szövetség jelvénye:** Háromsávós szalaggal átfogott stilizált cserkészliliom.
- 5. A Szövetség pecsétje:** A pecsét szövegét és formáját a Cserkészszimbólumok Szabályzata határozza meg. A pecsétet a Szövetség adja ki, és a Szövetség tulajdonát képezik.
- 6. A Szövetség a Szlovák Köztársaság Belügyminisztériumában 1990.7.6-án VVS/1-900/90-74 szám alatt bejegyzett önálló jogi személy.**

II.

A Szövetség küldetése, célja és irányelvei

- 1. A Szövetség küldetése és célja a szlovákiai magyar gyermekek és ifjúság valláserkölcsei magatartását, testi és szellemi képességét fejleszteni kívánó nevelés a cserkészlet eszméinek szellemében, továbbá a cserkészszimbólumok továbbvitelének és megtartásának támogatása felnőtt korban is.**
- 2. A Szövetség működésének irányelvei:**
 - a) keresztény/keresztyén valláserkölcsei alapokon álló nevelés,
 - b) más cserkészszövetségekkel testvéri kapcsolatok létrehozása és fenntartása,
 - c) az egyetemes magyarság és a szlovákiai magyar nemzeti kisebbség hagyományainak és népi kultúrájának ápolása, megőrzése, valamint továbbadása a következő nemzedékeknek,
 - d) a Szlovákia népei, nemzeti kisebbségei és etnikai csoportjai iránti megbecsülésre, tiszteletre, megértésre és toleranciára való nevelés,
 - e) a baden-powell cserkészszimbólumok ápolása,
 - f) a cserkészszimbólumok és a fogadalom következetes megtartása,
 - g) az egyetemes emberi jogok tiszteletben tartása,
 - h) a honpolgári erényekre való nevelés,
 - i) a politikától, a politikai pártoktól és mozgalmaktól független működés,
 - j) a teljes önkéntesség következetes érvényesítése,
 - k) aktív környezetvédelem, illetve az erre való nevelés,
 - l) hátrányos helyzetű fiatalok nevelése és támogatása.
- 3. A Szövetség működésének és jellemnevelő programjának alapját a cserkészszimbólumok képezik, melyeket a tagok önkéntes fogadalommal, illetve ígérettel vállalnak:**
 - a) A cserkészszimbólumok:**
 1. A cserkész egyeneslelkű és feltétlenül igazat mond.
 2. A cserkész híven teljesíti kötelességeit, amelyekkel Istennek, hazájának, nemzetének és embertársainak tartozik.
 3. A cserkész, ahol tud, segít.
 4. A cserkész minden cserkésztestvérének tekint.
 5. A cserkész másokkal szemben gyengéd, magával szemben szigorú.
 6. A cserkész szereti a természetet, jó az állatokhoz és kíméli a növényeket.
 7. A cserkész feljebbvalóinak jó lélekkel és készségesen engedelmeskedik.
 8. A cserkész vidám és meggondolt.
 9. A cserkész takarékos.
 10. A cserkész testben és lélekben tiszta.

b) **A kiscserkész törvények:**

1. A kiscserkész engedelmes és segítőkész.
2. A kiscserkész szereti a rendet.

III. Fogadalmak

1. **Kiscserkészígéret**

Én, ... ígérem, hogy jó leszek. Ismerem a kiscserkész törvényeket, és azokat megtartom.

2. **Cserkészfogadalom**

Én, ... fogadom, hogy híven teljesítem kötelességeimet, amelyekkel Istennek, hazámnak, nemzetemnek és embertársaimnak tartozom. Minden lehetőt megteszek, hogy másokon segítek. Ismerem a cserkész törvényt, és azt mindenkor megtartom.

3. **Rovercserkész-, felnőtt és öregcserkész-fogadalom**

A cserkészfogadalom, majd folytatva: *Példámmal és munkámmal erőmhöz képest azon leszek, hogy a társadalom, a család és az egyes emberek életében a cserkész törvények szelleme minél jobban valóra váljék.*

4. **Cserkész tiszti fogadalom**

A rovercserkész-fogadalom, majd folytatva: *Cserkész tiszti szavamra fogadom, hogy a reám bízott cserkészeket mindenkor a tíz törvény szellemében és a legjobb tudásom szerint vezetem.*

5. **A fogadalom így zárul:**

Isten engem úgy segítsen/segéljen!

IV. A Szövetség feladatai

A Szövetség az alábbi feladatokat látja el:

1. Megteremti és folyamatosan biztosítja mindazokat a személyi, szervezeti és anyagi feltételeket, amelyek a Szövetségen belül az egyes szervezeti szinteken szükségesek.
2. Saját erőből vagy más cserkészszövetségekkel együttműködve megvalósítja a folyamatos cserkészvezető-képzést és további képzéseket.
3. Táborozásokat, kirándulásokat, társasutazásokat, versenyeket, összejöveteleket és további rendezvényeket szervez és bonyolít le.
4. Gondoskodik a cserkészzet népszerűsítéséről.
5. Kiadói tevékenységet folytat, könyveket, folyóiratokat és egyéb sajtótermékeket ad ki, ezeket terjeszti; más cserkészszövetségek sajtótermékeiben, valamint a különböző jellegű helyi, regionális, országos, esetleg külföldi sajtóban és szakkiadványokban cikkeket jelentet meg.
6. Gondoskodik a Szövetség fejlesztéséről és gyarapításáról.
7. Cserkészintézményeket, speciális célú létesítményeket, gazdasági egységeket hoz létre és üzemeltet.
8. Együttműködik és kapcsolatot tart a testvéri cserkészmozgalmakkal Szlovákiában és a határokon túl.
9. Kapcsolatokat épít, tart fenn és együttműködik az egyházakkal, a hazai magyar társadalmi és kulturális mozgalmakkal, szervezetekkel.
10. Aktívan bekapcsolódik a Szlovákiai Ifjúsági Tanács és más ernyőszervezetek működésébe.
11. Hozzájárul az ország természeti és kulturális kincseinek megóvásához.

V. A Szövetség tagjai

1. **A tagság lehet**

- rendes tagság,
- pártoló tagság.

1.1. **A rendes tagság**

A Szövetség rendes tagja lehet minden olyan természetes személy nemre, fajra, nemzetiségre és vallásra való tekintet nélkül, aki teljesíti az alábbi követelményeket:

- a) betöltötte hatodik életévét;
- b) önszántából részt kíván venni a Szövetség munkájában, és erről a szándékáról írásbeli belépési nyilatkozatot (jelentkezési lapot, lásd az adatvédelmi szabályzat mellékletét) nyújt be, kiskorúaknál szülői beleegyezés is szükséges;
- c) fogadalmat tesz, mellyel önként kötelezi magát a cserkészeszmék és cserkésztörvények szerinti életre, valamint a Szövetség Alapszabályának, szabályzatainak, határozatainak és rendelkezéseinek következetes megtartására;
- d) a jelöltidő alatt készül a fogadalom letételéhez szükséges feltételek teljesítésére (lásd az SZMSZ I.2.b. pontját);
- e) befizeti az éves tagdíjat.

1.1.1. A tagság korosztályok szerinti felosztása:

- a) kiscserkész 6–10 évesek,
- b) cserkész 10–15 évesek,
- c) rovercserkész 15–20 évesek,
- d) felnőttcserkész..... 20-60 évesek
- e) öregcserkész 60 éven felül.

1.1.2. A tagsági viszony létesítése:

Tagsági viszony a jelentkezési lap illetve az éves tagsági díj Központi Irodába való eljuttatásával létesül, kezdődik.

1.1.3. A tagsági viszony megszűnik:

- a) írásos kilépési nyilatkozattal,
- b) törléssel,
- c) kizárással,
- d) elhalálozással.

1.1.4. A rendes tag kötelessége, hogy:

- a) megtartsa a cserkésztörvényeket, a Szövetség Alapszabályát, a hozzá fűződő szabályzatokat, a Szövetség határozatait és rendelkezéseit;
- b) magatartásával öregbítse a cserkészlet jó hírét;
- c) tevékenyen részt vegyen a Szövetség életében és munkájában;
- d) képességeihez és képezéséhez mért feladatokat vállaljon és teljesítsen;
- e) kímélje és óvja a Szövetségnek, valamint szerveinek és intézményeinek vagyonát, és azt lehetőségeihez mérten gyarapítsa;
- f) rendszeresen fizesse a tagdíjat.

1.1.5. A rendes tag joga, hogy:

- a) bekapcsolódjon a Szövetség életébe és munkájába;
- b) rendeltetésszerűen használja a Szövetségnek és a Szövetség szervezeti egységeinek a vagyonát;
- c) képességeinek és cserkészmunkájának megfelelő képezésben részesüljön;
- d) a Szövetség munkájára irányuló javaslatokat és előterjesztéseket tegyen, valamint megfelelő módon és helyen véleményt mondjon a Szövetség munkájáról és irányításáról, a vezetők tevékenységéről, esetleges tévedéseikről és hibáikról;
- e) javaslati jog és a panaszjog;
- f) a javaslat- vagy panasztevőnek 30 napon belül választ kell kapnia;
- g) viselje a cserkészegyenruhát és a cserkészjelvényeket;
- h) tizennyolcadik életévének a betöltése után választhatson és választható legyen.

1.2. A pártoló tagság

A Szövetség pártoló tagja lehet minden olyan természetes vagy jogi személy, aki:

- a) tiszteletben tartja a Szövetség Alapszabályát és el nem kötelezettségét,

b) erkölcsileg és anyagiilag támogatja a Szövetséget.

VI.

A Szövetség és szervei vagyona

1. **A Szövetség és szervei vagyona** a tagdíjakból, a Szövetség rendezvényeinek tiszta bevételeiből, ajándékokból, adományokból, támogatásokból, intézményeinek és speciális célú létesítményeinek jövedelméből, egyéb gazdasági tevékenységéből származik. A Szövetség vagyonát képezi a származtatott jogi személyiséggel rendelkező cserkészcsapatok és cserkészkörzetek által szerzett vagyon is.
2. A Szövetség vagyonát kölcsönrel vagy más módon megterhelni csak a Szövetségi Közgyűlés, illetve 16.600 euró összegig a Szövetségi Cserkésztanács jóváhagyásával lehet.
3. A cserkészkörzetek, illetve a cserkészcsapatok vagyonát kölcsönökkel vagy más módon a Szövetség nem terhelheti meg, és nem is vonhatja el.
4. A Szövetség, illetve a szövetségi szervek vagyonának kezelését a Gazdasági és pénzügyi szabályzat határozza meg.

VII.

A Szövetség szervezeti felépítése

1. Szövetségi Közgyűlés

A Szövetségi Közgyűlés a Szövetség legfelsőbb szerve, amelyen a szavazati joggal rendelkező tagok, a szavazati joggal nem rendelkező meghívott tagok és a meghívott vagy elfogadott vendégek vesznek részt.

1.1. Szavazati jog

a) **Egyéni tisztségből eredő szavazati joga van:**

1. a Szövetség Közgyűlésén az Alapszabály VII/1.4.i. pontja alapján megválasztott tisztségviselőknek,
2. az I. sz. gróf Esterházy János Vezetőképző Cserkészcsapat rendes tagjainak,
3. az SZMCS jogtanácsosának,
4. az SZMCS külügyi vezetőjének.

b) **Közösséget képviselő szavazati joga van:**

1. a csapatparancsnokoknak,
2. a körzeti cserkésztanácsok elnökeinek,
3. az öregcserkészklubok elnökeinek.

1.2. A szavazati jog átruházása:

- a) a VII/1.1.a. pont szerinti szavazati jog nem ruházható át,
- b) a csapatparancsnokok, a KCST elnökök és ÖCS klubok elnökei szavazati jogukat írásban átruházhatják az általuk képviselt közösség 18. életévét már betöltött tagjára.

A Szövetségi Közgyűlésen szavazati joggal részt vevő minden tagnak csak egy szavazati joga van, tekintet nélkül arra, hány közösséget képviselő szavazati joggal rendelkezik. Ebben az esetben a tag szavazati joga az általa betöltött legmagasabb tisztséghez kötődik.

1.3. A Szövetségi Közgyűlés feladatai és jogköre:

- a) meghallgatja és megvitatja a Szövetségi Cserkésztanács (a továbbiakban SZCST) működéséről szóló elnöki beszámolót, és állást foglal az SZCST tevékenységéről;
- b) meghallgatja, megvitatja, majd elfogadja vagy elutasítja a Szövetség ügyvezető elnökének beszámolóját az elmúlt időszak munkájáról és gazdasági eredményeiről, valamint a Végrehajtó Testület tagjainak beszámolóját;
- c) meghallgatja és megvitatja az Ellenőrző Bizottság elnökének a hozzászólását az elhangzott beszámolókhöz;
- d) meghatározza a Szövetség jövőbeni célkitűzéseit, feladatait, és az ezek megvalósításához szükséges

irányelveket;

- e) dönt a Szövetségnek más szervezetekben vállalt tagságáról;
- f) megvitatja a Szövetségi Közgyűlés elé terjesztett egyéb javaslatokat és indítványokat, valamint dönt azokról;
- g) jóváhagyja, illetve módosítja a Szövetség szervezeti felépítését, az Alapszabályt és a Szövetségi Közgyűlés tárgyalási rendjét. Felhatalmazhatja a Szövetségi Cserkésztanácsot, hogy rendkívüli esetekben kellő indoklás mellett – s ha az alapvető célok nem változnak meg –, végezze el a Szövetség szervezeti felépítésében a szükséges módosításokat;
- h) meghatározza a tagdíjat; meghatalmazhatja az SZCST-t, hogy két Szövetségi Közgyűlés közötti időszakban módosítsa a tagdíj összegét;
- i) **továbbá négyéves időszakra megválasztja:**
 - a Szövetségi Cserkésztanács elnökét és további hat tagját,
 - az ügyvezető elnököt,
 - az Ellenőrző Bizottság elnökét és további két tagját,
 - a Fegyelmi Bizottság elnökét és további két tagját,
 - az ügyvezető elnök javaslatára a Mozgalmi Testület vezetőtiszjtét,
 - az ügyvezető elnök javaslatára a vezetőképző vezetőtiszjtét,
- j) felhatalmazza az SZCST-t, hogy a megbízási időszak alatt tagok kiválása miatt megüresedett helyekre az SZCST-be 2 új tagot, az egyes bizottságokba egy-egy új tagot kooptáljon úgy, hogy ezek a szervek működőképesek legyenek,
- k) dönt a Szövetség vagyonának kölcsönökkel vagy más módon történő megterheléséről,
- l) a benyújtott tervek alapján dönt a Szövetség beruházásairól és fejlesztéseiről,
- m) ha valamely tisztségre nincs előzetesen jelölt személy, a jelölés a közgyűlésen is történhet. A közgyűlés e jelölések elfogadásáról szavazással dönt.
- n) A Szövetségi Közgyűlés felhatalmazza az SZCST-t arra, hogy két közgyűlés közötti időszakban az Ellenőrző Bizottságból, ill. a Fegyelmi Bizottságból egy tagot visszahívasson, ha az vállalt kötelességeinek nem tesz eleget.

1.4. A közgyűlés összehívása és határozatképesége:

- a) Az SZCST minden naptári év elején értékelő közgyűlést hív össze. Ezek közül minden negyedik egyben tisztújító közgyűlés is.
- b) A rendkívüli Szövetségi Közgyűlést az SZCST köteles 30 napon belül összehívni, ha:
 - az SZCST tagjai egyszerű szótöbbséggel így határoznak,
 - az Ellenőrző Bizottság indítványozza,
 - a szavazati joggal rendelkező tagok 1/3-a írásban kéri,A rendkívüli közgyűlés egyben tisztújító közgyűlés is lehet.
- c) A Szövetségi Közgyűlés határozatképes, ha a szavazati joggal rendelkező tagoknak több mint 50 %-a jelen van. Amennyiben ez a létszám nincs meg, a közgyűlés egy órai várakozás után megkezdí munkáját, és a jelenlevő tagok számától függetlenül határozatképesnek minősül.

2. Szövetségi Cserkésztanács

- 2.1.a)** Az SZCST két Szövetségi Közgyűlés között az SZMCS legfelsőbb szerve.
- 2.1.b)** Elnöke az ügyvezető elnök lemondása, elhalálása vagy cselekvőképtelensége esetén a Szövetség nevében eljáró, és felelősséggel nyilatkozó képviselője. Ilyen esetekben köteles harminc napon belül Rendkívüli Tisztújító Közgyűlést összehívni, mely megválasztja az ügyvezető elnököt, akinek a mandátuma a következő rendes tisztújító közgyűlésig tart.
- 2.2.** Belső szabályzatokat ad ki, módosítja vagy kiegészíti azokat.
- 2.3.** Az SZCST elnökét és további hat tagját négyéves időtartamra a Szövetségi Közgyűlés választja meg.
- 2.4.** Szükség szerint, de legalább negyedévenként egyszer ülésezik a saját munkaterve alapján. Üléseit az SZCST elnöke hívja össze.
- 2.5.** Az ügyvezető elnök akadályoztatása esetén dönt annak helyettesítéséről.
- 2.6.** Határoz az ügyvezető elnök béréről/díjazásáról, esetleg jutalma összegéről.
- 2.7.** Előkészíti a Szövetségi Közgyűlést.
- 2.8.** Dönt a rendkívüli Szövetségi Közgyűlés összehívásáról, és adott esetben előkészíti azt.
- 2.9.** Dönt a speciális célú létesítmények, a gazdasági egységek vagy társaságok, polgári társaságok, alapítványok létrehozásáról, illetve megszüntetéséről. Ezek vagyonának elidegenítéséről csak 16.600,- Eur

értékig dönthet.

- 2.10.** Határoz a Szövetségnek és speciális célú létesítményeinek, gazdasági egységeinek éves költségvetéséről és annak módosításáról, valamint ellenőrzi a költségvetés felhasználását.
- 2.11.** Dönt az általa létrehozott speciális célú létesítmények, gazdasági egységek nyereségének felhasználásáról.
- 2.12.** A Szövetségi Közgyűlés felhatalmazása alapján az SZCST két megüresedett helyére két új tagot kooptál. Amennyiben az SZCST-ben, illetve a bizottságokban ennél több hely üresedik meg, rendkívüli tisztújító Szövetségi Közgyűlést hív össze. Új SZCST-t választ a Közgyűlés, amelynek mandátuma a következő rendes Közgyűlésig tart.
- 2.13.** Az Ellenőrző Bizottság és/vagy Fegyelmi Bizottságban megüresedett helyre az SZCST új tagot kooptál. Több hely megüresedése esetén rendkívüli tisztújítást hív össze, ahol új bizottságot választ a Közgyűlés.
- 2.14.** Felügyeli az ügyvezető elnök munkáját. Ha az elnök döntéseivel nem ért egyet, vagy munkájában súlyos kifogásolni valót talál, javító intézkedéseket foganatosít, illetve kivizsgálásra az Ellenőrző Bizottságnak adja át az ügyet. A szükséges döntéseket az Ellenőrző Bizottság jelentése alapján hozza meg.
- 2.15.** Fegyelmi ügyekben a Fegyelmi szabályzat értelmében jár el.
- 2.16.** Az ügyvezető elnök előterjesztésére megtárgyalja és jóváhagyja a Szövetség éves munkatervét és költségvetését.
- 2.17.** Az ügyvezető elnök javaslatára dönt a körzeti cserkésztanács létrehozásáról.
- 2.18.** Az ügyvezető elnök javaslatára kinevezi, illetve visszahívja:
 - a Szövetség folyóiratainak főszerkesztőjét,
 - a cserkészirodalmi kiadványok felelős szerkesztőjét,
 - a speciális célú létesítmények, gazdasági egységek vagy társaságok igazgatóját.
- 2.19.** Dönt munkakörök létesítéséről és megszüntetéséről; jóváhagyja az alkalmazottak jutalmazási szabályait.
- 2.20.** Kitüntetések és díjakat alapít, dönt azok odaítéléséről.
- 2.21.** Határozatképes, ha tagjai közül jelen van legalább négy fő.
- 2.22.** Határozatait egyszerű szótöbbséggel hozza meg; szavazategyenlőség esetén a Szövetségi Cserkésztanács elnökének a szavazata a döntő.
- 2.23.** Két hónappal a tisztújító közgyűlés előtt felszólítja a 18 évesnél idősebb tagokat, hogy a közgyűlésen választandó tisztségviselői helyekre tegyék meg személyi javaslataikat.
- 2.24.** Saját, valamint más, 18 évesnél idősebb tagok javaslata alapján összeállítja a tisztújító közgyűlésen megválasztandó tisztségviselők jelölőlistáját, s azt 30 nappal a Közgyűlés előtt nyilvánosságra hozza. (Bővebben a Szervezeti és működési szabályzatban.)
- 2.25.** A jelölőlista közzétételét követő 15 napon belül lehetőség van arra, hogy a 18. életévüket betöltött és a cserkészszövetségbeli tagság feltételeit teljesítő tagok a további jelöltekre vonatkozó javaslataikat az SZCST elé terjesszék. A határidő után benyújtott javaslatokat a tanács nem veszi figyelembe.
- 2.26.** Az SZCST ülésein az ügyvezető elnök kötelezően részt vesz, szavazati joga van.
- 2.27.** Az SZCST két Szövetségi Közgyűlés között visszahívhatja azokat a tisztségviselőket, akik nem teljesítik kötelezéseiket, és munkájukat nem a Szövetség javára végzik. Kivételesen az Ügyvezető Elnök, akit csak a Közgyűlés hívhat vissza.

3. Az ügyvezető elnök

- a)** Az ügyvezető elnököt (a továbbiakban: ÜE) a Szövetségi Közgyűlés választja négyéves időtartamra. Az ÜE a Szövetség nevében eljáró, felelősséggel nyilatkozó képviselője, munkájáért a Szövetségi Közgyűlésnek felel.
- b)** Két Szövetségi Közgyűlés közötti időszakban munkáját az SZCST felügyeli és ellenőrzi.
- c)** Az ÜE-t visszahívni csak a Szövetségi Közgyűlésnek van joga.
- d)** Az ÜE az SZCST ülésein szavazati joggal vesz részt.
- e)** Képviseli a Szövetséget a cserkészszerkezetek, az egyházi és világi szervek és társadalmi szervezetek előtt; szervezi, irányítja és felügyeli a Szövetség mindennapi munkáját, ügymenetét.
- f)** Dönt az alkalmazottak felvételéről, bérezéséről, jutalmazásáról és elbocsátásáról.
- g)** Az SZCST útmutatásai szerint bebiztosítja a Szövetségi Közgyűlés megvalósításának feltételeit.
- h)** Felügyeli a Szövetség által létrehozott speciális célú létesítmények, intézmények, gazdasági egységek, munkáját, és felelős azok rendeltetésszerű működéséért.
- i)** Felelős a Szövetség vagyonának kezeléséért, nyilvántartásáért, ellenőrzi azt, és vele kapcsolatban megteszi a szükséges intézkedéseket.
- j)** Javaslatokat tesz a Szövetségi Közgyűlésnek, illetve az SZCST-nek a Végrehajtó Testület (részletesen a Szervezeti és a Működési Szabályzatban) meghatározott tisztségviselőinek megválasztására.

- k) A mozgalmi vezetőtest javaslatára kinevezi és visszahívja a szakbizottságok (részletesen a Szervezeti és a Működési Szabályzatban) vezetőit.
- l) Az SZCST-nek javaslatot tehet kitüntetések és díjak odaítélésére.
- m) Jóváhagyja az SZMCS által rendezett nemzetközi cserkész táborok szervezését.
- n) Jóváhagyja a nemzetközi cserkész táborokon való részvételt.
- o) Amennyiben nem ért egyet az SZCST határozatával, döntésével, és nem sikerül tárgyalással rendezni az ügyet, az Ellenőrző Bizottságtól kérheti a nézeteltérés kivizsgálását, esetleg jogorvoslati kérelemmel is fordulhat hozzá.
- p) Előkészíti azokat a szükséges írásos anyagokat, amelyeket megtárgyalás, illetve jóváhagyás végett a Szövetségi Közgyűlés, illetve a Szövetségi Cserkésztanács elé terjeszt.
- q) Előkészíti azokat a szükséges írásos anyagokat, amelyeket a Szövetség érdekében, védelmében, vagy tevékenysége kapcsán külső szervezeteknek kell továbbítani.

4. Az Ellenőrző Bizottság

- a) Az Ellenőrző Bizottság (a továbbiakban: EB) a Szövetség számvizsgáló és ellenőrző szerve.
- b) Funkciójából kifolyólag az EB elnöke vagy képviselője állandó jelleggel részt vesz SZCST ülésein.
- c) Az ügyintézés, könyvvitel, működés, gazdálkodással kapcsolatos kérdésekben az EB-nek joga van iratokba betekinteni, illetve felvilágosítást kérni.
- d) Két Szövetségi Közgyűlés közötti időszakban munkáját saját munkaterve szerint végzi, amelyet tudomásulvételre benyújt az SZCST-nek.
- e) Két Szövetségi Közgyűlés közötti időszakban az SZCST az EB-t szükség szerint a munkatervét meghaladó, további, hatáskörébe tartozó feladatokkal is megbízhatja.
- f) Az EB tagjai nem lehetnek a Szövetség más szerveinek a tagjai.
- g) Felügyeli és irányítja a Körzeti Ellenőrző Bizottságok működését, munkáját.
- h) Feladatait a Szervezeti és működési szabályzat határozza meg.

5. A Fegyelmi Bizottság

- a) Hatáskörébe a 18. életévüket betöltött tagok fegyelmi ügyeinek kivizsgálása, az érintettekkel történt megtárgyalása, valamint döntések meghozatala tartozik.
- b) Funkciójából kifolyólag a FEB elnöke vagy képviselője állandó jelleggel részt vesz az SZCST ülésein.
- c) Joga van a fegyelmi ügyel kapcsolatos iratokba betekinteni, a Szövetség valamennyi szervétől és szervezetétől az adott ügyel kapcsolatban információkat kérni.
- d) A jogszerűség biztosítása érdekében együttműködik a Szövetség jogtanácsosával.
- e) Bizonyos esetekben békéltető bizottságként is eljárhat.
- f) Két Szövetségi Közgyűlés közötti időszakban munkáját az SZCST felügyeli és irányítja.
- g) Munkáját a Fegyelmi Szabályzat alapján végzi.

6. A Szövetség alacsonyabb szintű egységei

A Szövetség tag-, társadalmi és gazdasági bázisát az alacsonyabb szintű egységek alkotják. Ezek a következők:

6.1. Cserkészkörzetek

- 6.1.1. A cserkészkörzetek a körzetükbe tartozó csapatokat fogják össze, és segítik.
- 6.1.2. A cserkészkörzetek szervei:
 - a) a Körzeti Közgyűlés,
 - b) a Körzeti Cserkésztanács vagy a Körzeti Megbízott,
 - c) a Körzeti Ellenőrző Bizottság (ahol a körzetben erre lehetőség van).
- 6.1.3. A cserkészkörzeteknek és szerveinek feladatait, felelősségeit és jogait a Szövetség Szervezeti és működési szabályzata határozza meg.
- 6.1.4. A cserkészkörzetek származtatott jogi személyiségének létrejöttét, megvonását, a származtatott jogi személyiségről szóló megállapodás tartalmi és formai követelményeit a Szövetség Szervezeti és Működési Szabályzata határozza meg.

6.2. Cserkészcsapatok

- 6.2.1. A Szövetség alapegységei, rájuk épül a Szövetség munkája, bennük folyik az érdemi cserkész munka. Fő feladatuk a nevelő, a jellemformáló, az életre előkészítő munka – a cserkészszeme, a cserkész törvények és az Alapszabály szellemében.

- 6.2.2. A cserkészcsapatok önálló szervezeti és gazdasági alakulatok, amelyek szerves részei a Szövetségnek.
- 6.2.3. A Szövetség és a cserkészcsapatok között létrejövő jogi személyiség származtatásáról szóló megállapodás alapján a cserkészcsapatok származtatott jogi személyiséggel rendelkeznek. Ezen megállapodás alapján a csapat hivatalos képviselője a csapatparancsnok.
- 6.2.4. A cserkészcsapatok származtatott jogi személyiségük létrejöttét, megvonását, a cserkészcsapatok alapítását, működését, működésük felfüggesztését, megszüntetését, valamint a csapatparancsnok feladatait, felelősségét és jogait, kinevezését és visszahívását, a származtatott jogi személyiségről szóló megállapodás formai követelményeit a Szövetség Szervezeti és működési szabályzata határozza meg.
- 6.2.5. Az 1. sz. gróf Esterházy János Vezetőképző Cserkészcsapat szervezeti felépítését, feladatait és működését külön szervezeti és működési szabályzat határozza meg.

6.3. Öreg-, felnőtt és rovercserkész alakulatok

- 6.3.1. Az öreg-, felnőtt és rovercserkész alakulatai a cserkészklubok, amelyek a cserkészcsapatokkal egyenrangú szervezetei a Szövetségnek.
- 6.3.2. A cserkészklubok alapítását, működését, működésük felfüggesztését, megszüntetését, valamint a klubelnök feladatait, felelősségét és jogait, kinevezését és visszahívását a Szövetség Szervezeti és Működési Szabályzata határozza meg.

6.4. A Szövetség bizonyos feladatok végzése érdekében speciális célú létesítményeket, a gazdasági egységeket, polgári társulásokat, non-profit szervezeteket, jogi személyek társulását, alapítványokat hozhat létre. Speciális célú létesítmény esetében annak Alapszabálya határozza meg a szervezet feladatait, szervezeti felépítését, valamint a működését biztosító egyéb rendelkezéseket, illetve az egyéb jogi vonatkozásokat.

7. A Szövetség megszűnése

- 7.1. A Szövetség megszűnéséről és vagyonának további sorsáról a 83/1990 Zb. törvény 12§-nak 2. bekezdése értelmében a Szövetségi Közgyűlés dönt.
- 7.2. Ehhez szükséges, hogy: a) a Szövetségi Közgyűlésen a szavazati joggal rendelkező résztvevők kétharmada jelen legyen; b) a Szövetségi Közgyűlésen jelenlevők kétharmados többséggel megszavazzák a Szövetség megszüntetését. (Csak az egyértelmű „igen“ és „nem“ szavazatok jönnek számításba.)
- 7.3. A Szövetség megszüntetéséről döntő Szövetségi Közgyűlés Felszámoló Bizottságot nevezhet ki, amely a Közgyűlés határozatai alapján a megjelölt határidőig megszervezi és végrehajtja a Szövetség teljes felszámolását Ennek a bizottságnak az elnöke nemcsak jogilag és fizikailag, hanem erkölcsileg is felelős a felszámolásnak az előírások és a döntések értelmében történő becsületes végrehajtásáért.
- 7.4. A felszámolás végrehajtásáról a bizottság jegyzőkönyvet készít, amelyet a bizottság minden tagja aláír, s amelyet a bizottság elnöke a Szövetséget nyilvántartó valamennyi szervnek egy példányban megküld.
- 7.5. A Szövetségi Közgyűlés a kiadások fedezésére a Felszámoló Bizottság számára meghatározott összeget biztosít; ezt a bizottság elnöke veszi át, és az ő engedélyével használható fel a felszámolási munkák befejezéséig, amikor is az Felszámolási Bizottság elnöke köteles vele elszámolni.
- 7.6. A Szövetségi Közgyűlés a felszámolási jegyzőkönyv aláírása után a 83/1990 Zb. törvény 12§-nak 2. bekezdése értelmében értesíti a Belügyminisztériumot a Szövetség megszűnéséről

Az Alapszabály a jóváhagyás napjától, azaz 2013. február 2-ától lép érvénybe.