

PERLEMBAGAAN PERSATUAN BELIA DAERAH
...

PERLEMBAGAAN PERSATUAN BELIA DAERAH
...

1. FASAL 1 – NAMA
2. FASAL 2 – ALAMAT DAN TEMPAT URUSAN
3. FASAL 3 – TAFSIRAN
4. FASAL 4 – SLOGAN DAN IKRAR
5. FASAL 5 – LAMBANG DAN BENDERA
6. FASAL 6 – TUJUAN
6.1. TUJUAN UMUM
6.2. TUJUAN KHUSUS
7. FASAL 7 – KEAHLIAN
7.1.	SYARAT-SYARAT ASAS
7.1. PENDAFTARAN KEAHLIAN
8. FASAL 8 – AHLI JAWATANKUASA DAN BIRO
8.1. AHLI JAWATANKUASA
8.2. BIRO
9. FASAL 9 – TANGGUNGJAWAB DAN HAK AHLI
10. FASAL 10 – PENGERUSI TETAP DAN TIMBALAN
11. FASAL 11 – MESYUARAT AGUNG TAHUNAN
12. FASAL 12 – SYARAT PENCALUNAN DAN PERTANDINGAN
13. FASAL 13 – MESYUARAT AGUNG KHAS
14. FASAL 14 – JAWATANKUASA PERSATUAN
15. FASAL 15 – PERLETAKAN JAWATAN AHLI JAWATANKUASA
16. FASAL 16 – KEWAJIPAN DAN KUASA JAWATANKUASA
17. FASAL 17 – TUGAS AHLI-AHLI JAWATANKUASA
17.1. PENGERUSI
17.2. TIMBALAN PENGERUSI
17.3. NAIB PENGERUSI (1)
17.4. NAIB PENGERUSI (2) (WANITA)
17.5. SETIAUSAHA
17.6. PENOLONG SETIAUSAHA PERSATUAN DAERAH
17.7. BENDAHARI PERSATUAN DAERAH
17.8. PENOLONG BENDAHARI
17.9. AHLI JAWATANKUASA
18. FASAL 18 – PEMEGANG AMANAH DAN HARTA BENDA
19. FASAL 91- LEMBAGA PENASIHAT PERSATUAN
19.1. PERLANTIKAN LEMBAGA PENASIHAT
20. FASAL 20 – DISIPLIN
21. FASAL 21 – JAWATANKUASA DISIPLIN
22. FASAL 22 – PERTIKAIAN DALAMAN
23. FASAL 23 – LARANGAN
24. FASAL 24 – KAD AHLI
25. FASAL 25 – YURAN
26. FASAL 26 – CARA MENYIMPAN DAN MENGGUNAKAN WANG
27. FASAL 27 – PEMERIKSA KIRA-KIRA
28. FASAL 28 – JURUAUDIT
28.1. JURUAUDIT DALAM
28.2. JURUAUDIT LUAR
29. FASAL 29 – PERATURAN MESYUARAT
30. FASAL 30 – MEMINDA PERLEMBAGAAN
31. FASAL 31 – PROSES PENUBUHAN DAN PEMBUBARAN
32. FASAL 32 – KEPUTUSAN MUKTAMAD

PERLEMBAGAAN PERSATUAN BELIA DAERAH
...

1. FASAL 1 – NAMA

Persatuan ini dinamakan
“..” atau nama Inggerisnya
“..” dan ringkasannya “......................” . Dalam perlembagaan ini disebut “Persatuan”.

2. FASAL 2 – ALAMAT DAN TEMPAT URUSAN

2.1. Alamat Pendaftaran:

...
...
...

2.2. Alamat Surat Menyurat:

..
..
..

2.3. Alamat pendaftaran dan alamat surat-menyurat ini tidak boleh diubah tanpa kelulusan dan hanya boleh dikuatkuasakan setelah mendapat kebenaran bertulis daripada Pendaftar.

3. FASAL 3 – TAFSIRAN

3.1. “PERSATUAN” ertinya
”Persatuan Belia ...” atau nama ringkasnya ”...........................” (sekiranya ada).

3.2. “PENGERUSI” ertinya Gelaran kepada Pengerusi Persatuan Peringkat Daerah.

3.3. “MESYUARAT AGUNG TAHUNAN” ertinya mesyuarat yang wajib diadakan oleh Gerakan Belia ini pada tiap-tiap tahun seperti yang disebutkan dalam perlembagaan ini.

3.4. “MESYUARAT AGUNG KHAS” ertinya mesyuarat yang diadakan oleh Persatuan Belia ini

3.5. “AHLI JAWATANKUASA” ertinya Jawatankuasa yang sah dibentuk atau dilantik di bawah Perlembagaan ini mengikut perlembagaan ini.

3.6. “BIRO” ertinya Jawatankuasa Kecil yang sah dibentuk atau dilantik di bawah Perlembagaan.

3.7. ”SETIAUSAHA” Setiausaha Persatuan Peringkat Daerah.
	
3.8. ”PEMERIKSA KIRA-KIRA” ahli gerakan yang dilantik dalam Mesyuarat Agung untuk memeriksa kira-kira dan mengesahkan pada penghujung tiap-tiap tahun.

3.9. ”JURUAUDIT DALAM” ertinya Juruaudit Dalam adalah ahli yang bukan terdiri daripada Ahli Jawatankuasa dilantik untuk memeriksa kira-kira wang dan harta bagi tujuan yang khusus pada setiap penghujung tahun dan mengemukakan laporan kepada jawatankuasa pertubuhan.

3.10. ”JURUAUDIT LUAR” ertinya Juruaudit Luar bukan terdiri daripada ahli pertubuhan dan yang bertauliah dilantik untuk memeriksa penyata kira-kira wang dan harta bagi tujuan yang khusus.

3.11. ”KORUM” ertinya ahli yang sepatutnya hadir untuk Mesyuarat Agung atau mesyuarat pertubuhan mengikut perlembagaan

3.12. ”PEMERHATI” ertinya Individu yang dilantik dan hadir di mesyuarat dan bukan dari kalangan ahli pertubuhan dan di persetujui oleh jawatankuasa mengikut peringkat perlantikan serta tidak boleh mengambil bahagian secara langsung dan tidak boleh mengundi serta diundi.

3.13. “PEJABAT” ertinya tempat dan alamat urusan berdaftar Pertubuhan Belia seperti yang termaktub dalam Perlembagaan.

3.14. “AHLI” ertinya ahli atau anggota Persatuan Belia seperti yang disebutkan dalam Perlembagaan ini.

3.15. “PENDAFTAR” ertinya Pendaftar Pertubuhan Belia yang dilantik di bawah subseksyen 4(1) Akta Gerakan Belia dan Pembangunan Belia 2007.

4. FASAL 4 – SLOGAN DAN IKRAR

1.1. SLOGAN (sekiranya ada)

4.1.1. “...”

1.2. IKRAR (sekiranya ada)

4.1.2. Bahawa kami dengan ini berikrar untuk menjadi sukarelawan dan memberikan perkhidmatan demi untuk memajukan masyarakat dalam negara kami, Malaysia.

5. FASAL 5 – LAMBANG DAN BENDERA

1.3. LAMBANG (sekiranya ada)

5.1. TAKRIFAN LAMBANG

5.1.1. Bentuk : ...
5.1.2. Warna : ...

5.2. BENDERA
5.2.1. Penerangan umum:
...
...
...
GAMBAR BENDERA
...

6. FASAL 6 – TUJUAN

6.1. TUJUAN UMUM

6.1.1. Untuk membina peribadi belia.

6.1.2. Untuk meningkatkan kesetianegaraan di kalangan belia.

6.1.3. Untuk menyebarkan prinsip-prinsip Rukun Negara.

6.1.4. Untuk mewujudkan kesedaran di kalangan belia terhadap unsur dan nilai negatif.

6.1.5. Untuk membolehkan belia mempunyai kesedaran terhadap kebudayaan, alam sekitar, sukan, kesihatan, kerohanian dan kebajikan sosial.

6.1.6. Untuk memberikan peluang bagi penyertaan belia dalam program pembangunan komuniti bandar dan luar bandar.

6.1.7. Untuk memberikan peluang bagi latihan kepimpinan, kemahiran, dan keusahawanan.

6.1.8. Untuk membantu belia menyesuaikan diri dan membentuk sikap positif dalam menghadapi cabaran dan desakan hidup melalui penggunaan komponen pendidikan dan kemahiran hidup.

6.2. TUJUAN KHUSUS

6.2.1. Memberi peluang kepada pertubuhan di peringkat kelab bergabung di pertubuhan belia peringkat daerah.

6.2.2. Mengadakan aktiviti yang dapat membina peribadi, meningkatkan kesetianegaraan dan mewujudkan kesedaran terhadap perlunya menjauhi unsur dan nilai negatif dikalangan ahli-ahli

6.2.3. Mengadakan aktiviti untuk ahli-ahli dalam bidang kebudayaan, sukan, kerohanian dan lain-lain

6.2.4. Menggalakkan penyertaan ahli-ahli dalam program pembangunan komuniti setempat

6.2.5. Memberi peluang kepada ahli-ahli terlibat dalam program latihan kepimpinan, kemahiran dan keusahawanan

6.2.6. Menjalankan aktiviti-aktiviti lain yang dapat memperkukuh sumber kewangan pertubuhan

6.2.7. Bekerjasama dengan agensi kerajaan berkaitan dalam pelaksanaan program pembangunan belia

6.2.8. Meningkatkan sokongan kepada kerajaan dan kepada badan-badan lain yang sesuai dengan matlaman pembangunan negara dan kemasyarakatan.

6.2.9. Melahirkan tenaga sukarelawan yang akan dapat memberikan perkhidmatan demi kepentingan masyarakat dan negara.

6.2.10. ...

7. FASAL 7 – KEAHLIAN

7.1.	SYARAT-SYARAT ASAS

1.
2.
3.
4.
5.
6.
7.
7.1.
7.1.1. Warganegara Malaysia.

7.1.2. Berumur tidak kurang dari Lima Belas (15) tahun dan tidak lebih daripada Empat Puluh (40) tahun.

7.1.3. Hendaklah mematuhi perlembagaan atau peraturan ini pada setiap masa.

7.1.1. Boleh menjadi ahli dalam sebarang Pertubuhan Belia lain TETAPI tidak boleh memegang jawatan utama (Pengerusi, Setiausaha dan Bendahari) dalam sebarang pertubuhan belia lain yang disertainya melainkan Jawatan dalam Pertubuhan Belia Gabungannya atau Peringkat Majlis Belia.

7.2. PENDAFTARAN KEAHLIAN

7.2.1. Permohonan adalah daripada Persatuan Peringkat Cawangan atau Kelab (Tunggal) atau yang setaraf dengannya.

7.2.2. Permohonan mendaftar menjadi ahli hendaklah dikemukakan kepada Setiausaha Persatuan Daerah dan kelulusan tertakluk kepada Jawatankuasa Persatuan Peringkat Daerah.

7.2.3. Borang permohonan menjadi ahli hendaklah diisi dan ditandatangani oleh pemohon dan diserahkan kepada Setiausaha Persatuan Daerah di mana dia memohon menjadi ahli dan hendaklah disertakan dengan salinan Sijil Pendaftaran Kelab.

7.2.4. Setiausaha Persatuan Daerah hendaklah membawa segala permohonan keahlian kepada Mesyuarat Jawatankuasa Persatuan Peringkat Daerah untuk pertimbangan kelulusan.

7.2.5. Jawatankuasa Persatuan Daerah berhak membuat apa-apa keputusan atas mana-mana permohonan menjadi ahli atau taraf sesuatu pendaftaran itu termasuk menarik balik pendaftaran dan keputusan itu adalah muktamad.

7.2.6. Sekiranya permohonan menjadi ahli ditolak, sebab-sebab penolakan hendaklah dikemukakan kepada pemohon secara bertulis.

7.2.7. Pemohon boleh membuat rayuan kepada Jawatankuasa sekiranya permohonan keahliannya di tolak.

7.2.8. Ahli yang dipecat atau menarik diri daripada menjadi ahli tidak boleh diterima kembali menjadi ahli melainkan mendapat kebenaran bertulis daripada Pengerusi Jawatankuasa Persatuan Daerah.

7.2.9. Seorang ahli yang dipecat atau menarik diri boleh membuat permohonan baru selepas Enam (6) bulan daripada tarikh pemecatan.

7.2.10. Membayar Yuran Pendaftaran, Yuran tahunan dan Yuran Bulanan sebagaimana ketetapan perlembagaan.

7.2.11. Memberi peluang kepada pertubuhan di peringkat kelab bergabung di pertubuhan belia peringkat daerah.

8. FASAL 8 – AHLI JAWATANKUASA DAN BIRO

8.1. AHLI JAWATANKUASA
8.1.1. Pengerusi
8.1.2. Timbalan Pengerusi
8.1.3. Naib Pengerusi 1
8.1.4. Naib Pengerusi 2 (W)
8.1.5. Setiausaha
8.1.6. Penolong Setiausaha
8.1.7. Bendahari
8.1.8. Penolong Bendahari
8.1.9. Tujuh (7) Ahli Jawatankuasa yang dipilih
8.1.10. Tujuh (5) Ahli Jawatankuasa yang dilantik
8.1.11. Dua (2) Pemeriksa Kira-kira

8.2. BIRO

8.2.1. Pendidikan dan Kerjaya
8.2.2. Kemasyarakatan
8.2.3. Sukan dan Kecergasan
8.2.4. Kesenian dan Kebudayaan
8.2.5. Ekonomi
8.2.6. Agama, Kerohanian dan Etika
8.2.7. Ketatanegaraan dan Isu Semasa
8.2.8. Rakan Muda
8.2.9. ...

9. FASAL 9 – TANGGUNGJAWAB DAN HAK AHLI

9.1. Memegang teguh konsep Persatuan dan melaksanakan tujuan-tujuannya.

9.2. Mematuhi perintah-perintah dan disiplin Persatuan.

9.3. Menjaga rahsia-rahsia dan memelihara nama baik Persatuan.

9.4. Membayar yuran-yuran keahlian mengikut tempoh masa yang ditetapkan.

9.5. Bersedia dan sanggup memberikan perkhidmatan kemasyarakatan dan kesukarelaan.

9.6. Memberitahu Setiausaha Persatuan Daerah segera apabila berpindah atau bertukar alamat.

9.7. Menghadiri mesyuarat-mesyuarat dan mengambil bahagian dalam kegiatan Persatuan.

9.8. Berhak bersuara dan mengemukakan pendapat-pendapat dan mengundi di mesyuarat-mesyuarat Persatuan.

9.9. Berhak memilih dan dipilih untuk memegang jawatan dalam Persatuan.

9.10. Seorang ahli tidak boleh menerbitkan sebarang surat keterangan atau Surat Pekeliling Persatuan melainkan jika surat keterangan atau surat pekeliling itu telah diluluskan oleh Majlis Tertinggi.

9.11. Ahli juga tidak boleh membuat sebarang pengumuman mengenai Persatuan kepada bukan ahli atau kepada lain-lain Persatuan atau media cetak atau elektronik tanpa sebarang kelulusan Majlis Tertinggi.

9.12. Taat setia yang tidak berbelahbagi demi mempertahankan kedaulatan negara dari sebarang ancaman yang menggugat kesejahteraan negara.

9.13. ...

10. FASAL 10 – PENGERUSI TETAP DAN TIMBALAN

10.1. Mempengerusikan Mesyuarat Agung

10.2. Pengerusi Tetap dan Timbalan Pengerusi Tetap hendaklah dipilih dua tahun sekali di dalam Mesyuarat Agung.

10.3. Pengerusi Tetap hendaklah menjadi Pengerusi dalam sebarang persidangan melainkan jika Pengerusi Tetap itu tidak hadir maka Timbalan Pengerusi Tetap hendaklah mengambil tempatnya ataupun mereka boleh bergilir-gilir mempengerusikan Mesyuarat Agung.

10.4. Panduan Pengerusi Tetap/Timbalan Pengerusi Tetap Mengendalikan Persidangan Persatuan

10.4.1.	Mengumumkan jumlah perwakilan yang hadir
10.4.2.	Pesanan ringkas mengenai tatacara persidangan
10.4.3.	Mengarahkan pembentangan kertas-kertas persidangan
10.4.4.	Membentangkan kertas-kertas persidangan
10.4.5.	Membubar Jawatankuasa Sedia Ada
10.4.6.	Pemilihan Jawatankuasa Baru
10.4.7.	Pemilihan wakil ke mesyuarat perwakilan (sekiranya berkaitan)
10.4.8.	Membahaskan usul
10.4.9.	Ucapan Penangguhan (mulai oleh ahli-ahli dan diakhiri oleh pengerusi)
10.4.10.	Penangguhan mesyuarat

11. FASAL 11 – MESYUARAT AGUNG TAHUNAN

11.1. Mesyuarat Agung diadakan pada tiap-tiap tahun tidak lewat dari 30 April, tetapi dengan kehendak Majlis Tertinggi bolehlah didahulukan atau pun ditangguhkan kepada masa lain dan sebarang penangguhan adalah tidak mendahului atau melebihi 30 hari dengan kelulusan Pendaftar dan perlu dipohon sebelum 15 April.

11.2. Mesyuarat Agung hendaklah terdiri daripada;

11.2.1. Pengerusi
11.2.2. Timbalan pengerusi
11.2.3. Naib Pengerusi 1
11.2.4. Naib Pengerusi 2 (W)
11.2.5. Setiausaha
11.2.6. Penolong Setiausaha
11.2.7. Bendahari
11.2.8. Penolong Bendahari
11.2.9. Tujuh (7) Ahli Jawatankuasa yang dipilih
11.2.10. Lima (5) Ahli Jawatankuasa yang dilantik
11.2.11. Dua (2) Pemeriksa Kira-kira
11.2.12. Perwakilan Persatuan Cawangan (5 orang setiap Cawangan) termasuk Pengerusi Persatuan Cawangan)
11.2.13. Seorang Pemerhati yang mewakili Badan Gabungan Induknya.

11.3. Notis Mesyuarat Agung, Agenda, Laporan dan Penyata Kewangan yang telah di audit hendaklah dihantar kepada Ahli sekurang-kurangnya Empat Belas (14) hari sebelum tarikh mesyuarat. Segala usul-usul, cadangan-cadangan, Borang Perwakilan serta Borang Pencalonan hendaklah disampaikan kepada Setiausaha selewat-lewatnya Tujuh (7) hari sebelum tarikh Mesyuarat.

11.4. Apa-apa keputusan yang memerlukan pengundian, pengundian hendaklah dibuat dengan cara;

11.4.1. Mengangkat tangan; atau Jika diminta oleh Pengerusi dengan persetujuan majoriti ahli mesyuarat; atau Satu perdua (1/2) daripada Ahli Mesyuarat yang berhak mengundi untuk menggunakan kertas undian tertutup.

11.4.2. Keputusan undian tersebut hendaklah diisytiharkan oleh Pengerusi sebaik sahaja proses pengiraan selesai dan keputusan itu hendaklah direkodkan dalam Minit Mesyuarat.

11.5. Perwakilan Mesyuarat Agung Persatuan Daerah adalah dari kalangan ahli yang telah menjelaskan Yuran sebelum 28 Februari mengikut tahun Mesyuarat Agong diadakan.

11.6. Jumlah Perwakilan bagi setiap Ahli badan Gabungan ialah Lima (5) orang termasuk Pengerusi dan yang telah dipilih dalam Mesyuarat Agung Persatuannya.

11.7. Korum Mesyuarat Agung hendaklah tidak kurang Satu Pertiga Dua Pertiga (2/3) daripada bilangan perwakilan yang sepatutnya hadir. Dalam tempuh Satu (1) jam, Sekiranya tidak cukup korum hendaklah ditangguhkan Mesyuarat itu kepada satu masa lain yang ditetapkan oleh Majlis Tertinggi dan jika kemudian korum masih tidak mencukupi juga apabila Mesyuarat semula diadakan, ahli-ahli yang hadir berkuasa menjalankan Mesyuarat seperti yang telah ditetapkan tetapi tidak berkuasa meminda Perlembagaan ini.

11.8. Agenda Mesyuarat Agung mengandungi antara lain:

11.8.1. Pengerusi Mesyuarat (Pengerusi Persatuan Daerah atau Pengerusi Tetap atau Timbalan Pengerusi Tetap)

11.8.2. Membentang, Menerima dan mengesahkan Minit Mesyuarat Agung Tahunan.

11.8.3. Membentang, Menerima dan mengesahkan Laporan aktiviti yang dijalankan sepanjang tahun.

11.8.4. Membentang, Menerima dan mengesahkan penyata kewangan yang telah di sahkan oleh Pemeriksa Kira-kira atau Juruaudit bagi tahun berakhir.

11.8.5. Membubar Jawatankuasa yang ada

11.8.6. Melantik Pengerusi Sementara/ Pengerusi Tetap mempengerusikan Mesyuarat Pemilihan

11.8.7. Memilih Ahli Jawatankuasa Baru:

11.8.7.1. Pengerusi,
11.8.7.2. Timbalan Pengerusi
11.8.7.3. Naib Pengerusi 1
11.8.7.4. Naib Pengerusi 2 (W)
11.8.7.5. Bendahari
11.8.7.6. Penolong Bendahari
11.8.7.7. Tujuh (7) Ahli Jawatankuasa Daerah
11.8.7.8. Dua (2) Pemeriksa Kira-kira
11.8.7.9. Pengerusi Tetap
11.8.7.10. Timbalan Pengerusi Tetap

11.8.8. Mencadang dan Menerima Pencalunan Perwakilan ahli untuk Mesyuarat Agung Persatuan Negeri. (Sekiranya bergabung dengan Persatuan Negeri).

11.8.9. Pembentangan Usul

11.8.10. Ucapan Penangguhan

11.9. Agenda Mesyuarat Agung (Tiada Pemilihan)mengandungi antara lain:

11.9.1. Ucapan Pengerusi Mesyuarat (Pengerusi Persatuan Daerah atau Pengerusi Tetap)

11.9.2. Membentang, Menerima dan mengesahkan Minit Mesyuarat Mesyuarat Agung Tahunan.

11.9.3. Membentang, Menerima dan mengesahkan Laporan aktiviti yang dijalankan sepanjang tahun.

11.9.4. Membentang, menerima dan mengesahkan penyata kewangan yang telah di sahkan oleh Pemeriksa Kira-kira atau Juruaudit bagi tahun berakhir.

11.9.5. Pembentangan Usul

11.9.6. Ucapan Penangguhan

11.10. Jawatankuasa yang dilantik adalah yang dilantik oleh Pengerusi Persatuan Negeri dengan persetujuan Jawatankuasa Persatuan Negeri didalam Mesyuarat Jawatankuasa Persatuan Negeri pertama setelah selesai Mesyuarat Agung Tahunan Persatuan Negeri adalah:

11.10.1. Setiausaha

11.10.2. Penolong Setiausaha

11.10.3. Lima (5) orang Ahli Persatuan dari kalangan Pengerusi Kelab

12. FASAL 12 – SYARAT PENCALUNAN DAN PERTANDINGAN

12.1. Telah menjawat jawatan sebagai AJK Kelab sekurang-kurangnya satu penggal.

12.2. Tidak kurang Lima (5) pencalunan dari Mesyuarat Agung Kelab untuk jawatan Pengerusi dan Timbalan Pengerusi Daerah.

12.3. Tidak kurang Tiga (3) pencalunan dari Mesyuarat Agung Kelab untuk jawatan lain.

12.4. Persatuan Penubuhan Baru tidak tertakluk kepada peraturan Syarat Pencalonan dan Pemilihan sehingga diadakan mesyuarat Agung ke-2.

13. FASAL 13 – MESYUARAT AGUNG KHAS

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
13.1. Mesyuarat Agung Khas boleh diadakan pada bila-bila masa apabila dikehendaki oleh salah satu daripada permintaan berikut;

13.1.1. Dengan kehendak Pengerusi

13.1.2. Apabila difikirkan mustahak oleh Jawatankuasa atau;

13.1.3. Apabila difikirkan mustahak oleh Pendaftar.

13.1.1.
13.1.2.
13.1.3.
13.1.4. Dengan permintaan bertulis dari sekurang-kurangnya Lima (5) persatuan cawangan/kelab yang telah mengadakan Mesyuarat Agung Khas dalam perkara yang sama, dengan menerangkan tujuan-tujuan dan sebab-sebabnya.

13.1.5. Atas permintaan bertulis oleh tidak kurang daripada satu perdua (1/2) jumlah ahli yang berhak mengundi dan menyatakan tujuan-tujuan dan sebab-sebabnya.

13.1.6. Apabila berlaku perletakan jawatan Ahli Jawatankuasa melebihi Satu Pertiga (1/3) daripada jumlah Ahli Jawatankuasa.

13.2. Mesyuarat Agung Khas yang diminta hendaklah diadakan dalam tempoh satu (1) bulan dari tarikh penerimaan permintaan mesyuarat itu.

13.3. Setiausaha hendaklah mengedarkan notis pemberitahuan dan agenda untuk Mesyuarat Agung Khas kepada semua ahli sekurang-kurangnya empat belas (14) hari sebelum tarikh yang ditetapkan untuk bermesyuarat.

13.4. Korum Mesyuarat Agung Khas adalah sama dengan korum Mesyuarat Agung Tahunan. Sekiranya korum tidak mencukupi selepas setengah jam (1/2) jam dari waktu yang telah ditetapkan bagi mesyuarat itu maka mesyuarat hendaklah ditangguhkan pada hari, masa dan tempat yang sama pada minggu berikut atau pada hari, masa dan tempat yang ditetapkan oleh Pengerusi dan jika korum masih tidak mencukupi pada mesyuarat yang ditangguhkan itu selepas setengah jam daripada masa yang ditetapkan maka mesyuarat itu terbatal.

13.5. Tiada pemilihan Jawatankuasa boleh diadakan semasa Mesyuarat Agung Khas.

13.6. Sesuatu Mesyuarat Agung Khas hendak dibuat, maka hendaklah terlebih dahulu dimaklumkan ke Pendaftar dan seterusnya memaklumkan keputusan yang telah dibuat dalam tempoh Tiga Puluh (30) hari setelah selesai Mesyuarat Agung Khas diadakan.

14. FASAL 14 – JAWATANKUASA PERSATUAN

14.1. Jawatankuasa ialah badan yang menjalankan pentadbiran hal ehwal Belia Persatuan di bawah kuasa dan perintah Mesyuarat Agung.

14.2. Jawatankuasa berkuasa menyokong penubuhan Kelab Belia.

14.3. Jawatankuasa Persatuan Daerah mengandungi;

14.3.1. Pengerusi
14.3.2. Timbalan Pengerusi
14.3.3. Naib Pengerusi 1
14.3.4. Naib Pengerusi 2 (W)
14.3.5. Setiausaha
14.3.6. Penolong Setiausaha
14.3.7. Bendahari
14.3.8. Penolong Bendahari
14.3.9. Tujuh (7) Ahli Jawatankuasa yang dipilih
14.3.10. Tujuh (5) Ahli Jawatankuasa yang dilantik
14.3.11. Dua (2) Pemeriksa Kira-kira

14.4. Setiausaha Penolong Setiausaha dan Lima (5) orang Ahli Jawatankuasa Persatuan Daerah hendaklah dilantik oleh Pengerusi dan berkhidmat selama tempoh Jawatankuasa Daerah melainkan ia minta berhenti atau diberhentikan.

14.5. Jawatankuasa Persatuan Daerah hendaklah mengadakan mesyuaratnya sekurang-kurangnya sekali dalam masa Tiga (3) bulan,

14.6. Panggilan Mesyuarat Jawatankuasa Persatuan akan diuruskan oleh Setiausaha. Korum adalah Satu Perdua (1/2) daripada ahli-ahli yang patut hadir.

14.7. Jika Pengerusi dan Timbalan Pengerusi tidak hadir dalam mesyuarat, maka pemilihan berikutnya mengikut kekananan jawatan boleh mempengerusikan mesyuarat.

15. FASAL 15 – PERLETAKAN JAWATAN AHLI JAWATANKUASA

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
15.1. Perletakan Jawatan termasuk berlaku Ketidakhadiran Tiga (3) kali berturut-turut dalam Mesyuarat Rasmi Jawatankuasa tanpa sebab yang dibenarkan oleh Satu Pertiga (1/3) Ahli Jawatankuasa, kematian, kehilangan melebihi Enam (6) Bulan dengan tanpa dikesan atau meletak jawatan dengan rasminya secara bertulis atau lisan bersaksikan Tiga (3) orang Ahli Persatuan.

15.2. Apabila berlaku perletakan jawatan Ahli Jawatankuasa melebihi Satu Pertiga (1/3) daripada jumlah Ahli Jawatankuasa maka Mesyuarat Agung Khas perlu diadakan bagi tujuan memilih untuk mengganti Ahli Jawatankuasa yang telah meletak jawatan.

15.3. Apabila berlaku perletakan jawatan Ahli Jawatankuasa kurang dari Satu Pertiga (1/3) daripada jumlah Ahli Jawatankuasa maka Presiden boleh melantik Ahli Jawatankuasa gantian dengan persetujuan majoriti Ahli Jawatankuasa yang ada.

16. FASAL 16 – KEWAJIPAN DAN KUASA JAWATANKUASA

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
16.1. Membentuk asas, dasar dan perancangan dan perlaksanaan dalam perlembagaan ini.

16.2. Berkuasa menyokong penubuhan Kelab Belia.

16.3. Jika Pengerusi dan Timbalan Pengerusi tidak hadir dalam mesyuarat, maka pemilihan berikutnya mengikut kekananan jawatan boleh mempengerusikan mesyuarat.

16.4. Berkuasa melantik Biro tertentu untuk mengemaskan perjalanan Persatuan yang dipengerusikan dari kalangan Jawatankuasa.

16.5. Membentangkan kepada Mesyuarat Agung satu laporan lengkap bagi menerangkan prestasi serta penyata kewangan yang telah diperiksa dan disahkan.

16.6. Menyelesaikan perselisihan yang berbangkit dikalangan semua peringkat dan memutuskan segala rayuan sama ada daripada ahli-ahli atau ahli jawatankuasa setelah diminta oleh Persatuan Peringkat Daerah.

16.7. Membuat Peraturan-Peraturan Tetap berkenaan dengan penubuhan Persatuan, Tatatertib Ahli-Ahli Mesyuarat dan Mesyuarat Agung dan lain-lain yang difikirkan perlu bagi melaksanakan tujuan Persatuan dan lain-lain perkara yang berkaitan dengan perlembagaan ini.

16.8. Menjalankan sebarang usaha bersama dengan kumpulan-kumpulan, Gerakan-gerakan atau Pertubuhan-Pertubuhan lain atas hal-hal yang sesuai dengan perlembagaan ini.

16.9. Memilih ahli-ahli bagi mewakili Persatuan di dalam sebarang persidangan atau jemaah majlis Mesyuarat dan sebagainya.

16.10. Memberhentikan seorang Ahli Jawatankuasa selain daripada Pengerusi dan Timbalan Pengerusi dengan persetujuan sekurang-kurangnya Dua Pertiga (2/3) daripada jumlah Ahli Jawatankuasa, sekiranya tindakan mereka bertentangan dengan dasar Persatuan atau mereka tidak menjalankan kewajipan masing-masing dengan sempurna dan jawatan tersebut tidak boleh diganti melalui prosedur-prosedur dan peraturan yang ditetapkan.

16.11. Memberi kebenaran untuk menerima semula keahlian seseorang ahli yang telah dipecat.

16.12. Berkuasa menjatuhkan hukuman menggantung atau memecat ahli yang melanggar peraturan Persatuan.

16.13. Sebarang penggunaan kuasa oleh Jawatankuasa sama ada mengeluarkan pekeliling dan arahan serta untuk menjatuhkan hukuman tidak boleh mengatasi peraturan dan ketetapan di dalam perlembagaan.

16.14. Sekiranya tiada tersebut di dalam perlembagaan maka setiap keputusan hendaklah dibincang di Mesyuarat Jawatankuasa Jawatankuasa atau Mesyuarat Khas Jawatankuasa dan setiap keputusan hendaklah mendapat sokongan Dua Perdua (2/3) daripada jumlah kehadiran mesyuarat.

16.15. Sebarang keputusan yang tidak dapat dibuat oleh Jawatankuasa maka Jawatankuasa diberikan kuasa untuk melantik Jawatankuasa Khas bagi membuat keputusan yang terdiri tidak kurang daripada Lima (5) orang yang dilantik melalui Mesyuarat Jawatankuasa Jawatankuasa.

16.16. Sebarang keputusan yang perlu dilapor kepada Pendaftar hendaklah dalam masa 30 hari dari tarikh keputusan dibuat.

16.17. Menjalankan sebarang tindakan atau apa jua langkah selain daripada perkara-perkara yang tersebut di atas bagi kesempurnaan perjalanan Persatuan.

16.18. Sebarang kuasa dan keputusan Jawatankuasa adalah tidak boleh mengatasi Perlembagaan Persatuan serta tidak boleh mengatasi keputusan Mesyuarat Agung Tahunan dan Mesyuarat Agung Khas.

16.19. ...

17. FASAL 18 – TUGAS AHLI-AHLI JAWATANKUASA

17.1. PENGERUSI

17.1.1. Menjadi ketua yang bertanggungjawab atas kesempurnaan perjalanan dan pentadbiran Belia Persatuan Daerah.

17.1.2. Melantik Setiausaha, Penolong Setiausaha dan Lima (5) Ahli Jawatankuasa Persatuan.

17.1.3. Memanggil dan mempengerusikan semua mesyuarat jawatankuasa.

17.1.4. Menandatangani cek bersama dengan Bendahari.

17.1.5. Mempunyai kuasa pemutus apabila berlaku undian yang sama dalam Mesyuarat Agung Tahunan atau Mesyuarat Agung Khas.

17.1.6. Memastikan bahawa Setiausaha dan Bendahari telah menyimpan segala dokumen Persatuan seperti Fail, Buku Rekod, Rekod Kewangan dan Rekod Harta-harta lainnya yang dimiliki oleh Persatuan.

17.1.7. ...

17.2. TIMBALAN PENGERUSI

16.
17.
17.1.
17.2.
17.2.1. Membantu Pengerusi melaksanakan tanggungjawab mentadbir dan mengurus Pertubuhan.

17.2.2. Timbalan Pengerusi boleh menjalankan tugas Pengerusi dan membuat keputusan yang berkaitan dengan tugas-tugas Pengerusi semasa ketiadaannya.

17.2.3. Memangku tugas Jawatan Pengerusi dalam keadaan Pengerusi meninggal dunia atau melepaskan jawatan sehingga ke Mesyuarat Agung yang terawal.

17.2.4. ...

17.3. NAIB PENGERUSI (1)
17.3.1. Membantu Pengerusi dan Timbalan Pengerusi melaksanakan tanggungjawab mentadbir dan mengurus persatuan.

17.4. NAIB PENGERUSI (2) (WANITA)

17.4.1. Membantu Pengerusi dan Timbalan Pengerusi melaksanakan tanggungjawab mentadbir dan mengurus persatuan yang berkaitan dengan aktiviti kewanitaan.

17.5. SETIAUSAHA

17.5.1. Bertanggungjawab dalam segala pengurusan dan pentadbiran persatuan mengikut perlembagaan dan menjalankan arahan-arahan Mesyuarat Agung. Beliau bertanggungjawab mengenai surat-menyurat, meyimpan apa-apa dokumen seperti buku, surat dan kertas kecuali buku kira-kira dan buku kewangan. Beliau hendaklah hadir dalam semua mesyuarat dan membuat catatan-catatan mesyuarat.

17.5.2. Mendapat persetujuan daripada Pengerusi berkenaan dengan pengambilan dan pemberhentian pegawai-pegawai dan anggota-anggota Ibu Pejabat dan mengawal kerja-kerja mereka.

17.5.3. Mengemaskini daftar ahli.

17.5.4. Mengurus panggilan mesyuarat-mesyuarat atas arahan dan persetujuan Pengerusi serta menghadiri dan menulis minit mesyuarat tersebut.

17.5.5. Menguruskan persediaan, perlaksanaan dan laporan Mesyuarat Agung Tahunan.

17.5.6. Menandatangani buku cek bersama Bendahari semasa ketiadaan Pengerusi

17.5.7. Mengemukakan kepada Pendaftar Pertubuhan Belia dalam tempoh Enam Puluh (60) hari selepas Mesyuarat Agung atau Enam Puluh (60) hari selepasnya berakhirnya setiap tahun kalendar, Penyata Tahunan seperti yang diperuntukan dibawah Seksyen 22, Akta Pertubuhan Belia dan Pembangunan Belia 2007.

17.5.8. ...

17.6. PENOLONG SETIAUSAHA

17.6.1. Dengan kebenaran Pengerusi, Penolong Setiausaha akan mengambil alih tugas Setiausaha di waktu ketiadaannya atau Setiausaha tidak dapat menjalankan tugas sebagaimana tugas Setiausaha.

17.6.2. Adalah menjadi kewajipan Penolong Setiausaha itu membantu memastikan bahawa segala Dokumen Persatuan seperti Fail, Buku Rekod, Rekod Kewangan dan Rekod Harta-harta lainnya yang dimiliki oleh Persatuan sentiasa berada di Alamat Pendaftaran sebagaimana Perlembagaan.

17.7. BENDAHARI

17.7.1. Menguruskan hal berkaitan kewangan.

17.7.2. Mengemaskini semua rekod kewangan.

17.7.3. Menandatangani segala cek Persatuan bersama-sama dengan Pengerusi atau Setiausaha.

17.7.4. Menyediakan dan membentangkan Penyata Kewangan bagi setiap Mesyuarat Jawatankuasa dan Mesyuarat Agung Perwakilan Tahunan.

17.7.5. Menubuhkan Jawatankuasa Kewangan dengan kebenaran AJK Persatuan Daerah bagi tujuan menambah baik Persatuan.

17.7.6. Mengenal pasti dan mendapatkan sumber kewangan bagi tujuan pengurusan dan pelaksanaan aktiviti Persatuan dengan kebenaran Jawatankuasa dan mengikut peraturan dalam perlembagaan.

17.7.7. Tahun Kewangan Persatuan ialah mulai 1 Januari hingga 31 Disember.

17.7.8. ...

17.8. PENOLONG BENDAHARI

17.8.1. Dengan kebenaran Pengerusi, Penolong Bendahari akan mengambil alih tugas Bendahari di waktu ketiadaannya atau Bendahari Agung tidak dapat menjalankan tugas sebagaimana tugas Bendahari melainkan menandatangani cek persatuan.

17.9. AHLI JAWATANKUASA

17.9.1. Membantu dalam pentadbiran dan pengurusan secara keseluruhan dan melaksanakan aktiviti yang dijalankan.

17.10. BIRO

17.10.1. Bertanggungjawab menjalankan tugas-tugas yang diamanahkan oleh Jawatankuasa.

18. FASAL 18 – PEMEGANG AMANAH DAN HARTA BENDA

18.1. Persatuan Peringkat Daerah boleh memiliki tanah, bangunan dan lain-lain harta benda atas nama Persatuan serta boleh membeli, meminjam, mencagar dan memindah harta benda dengan cara yang sah. Semua tanah, bangunan dan lain-lain harta benda kecuali wang dalam bank bolehlah diamanahkan kepada Pemegang Amanah.

18.2. Pemegang-pemegang Amanah hendaklah terdiri daripada;

18.2.1. Pengerusi
18.2.2. Setiausaha
18.2.3. Bendahari

18.3. Jawatankuasa Daerah berkuasa membuat sebarang peraturan berkenaan dengan tanah, bangunan dan lain-lain harta benda melalui Meyuarat Agung Khas atau Mesyuarat Jawatankuasa Daerah yang disahkan.

19. FASAL 19- LEMBAGA PENASIHAT PERSATUAN

19.1. Dua (2) dilantik melalui Mesyuarat Agung Persatuan

19.2. PERLANTIKAN LEMBAGA PENASIHAT

19.2.1. Dua (2) orang Lembaga Penasihat dilantik oleh Jawatankuasa dengan persetujuan ahli dalam Mesyuarat Agung Tahunan.

19.2.2. Lembaga Penasihat akan menasihati sebarang perkara yang di rujuk kepadanya.

19.2.3. Pengerusi Lembaga Penasihat adalah Pengerusi Persatuan Daerah.

19.2.4. Setiausaha Lembaga Penasihat adalah Setiausaha Daerah.

19.2.5. Lembaga Penasihat hendaklah mengadakan mesyuarat sekiranya diperlukan dengan korum kehadiran semua Ahli Lembaga Penasihat.

20. FASAL 20 – DISIPLIN

20.1. Tindakan disiplin boleh diambil ke atas ahli-ahli yang melanggar tanggungjawab yang terkandung dalam Perlembagaan ini.

20.2. Jawatankuasa di peringkat Daerah boleh melaporkan ahli-ahli yang didapati melanggar disiplin kepada Jawatankuasa Disiplin Persatuan Daerah untuk tindakan yang sewajarnya.

20.3. Ahli-ahli Persatuan, pemegang-pemegang jawatan dalam persatuan atau perwakilan yang melanggar disiplin Persatuan boleh;

20.3.1. Diberi amaran
20.3.2. Digantung hak-haknya di dalam Persatuan
20.3.3. Dipecat

20.4. Seseorang ahli yang tidak berpuas hati dengan keputusan Jawatankuasa Disiplin Persatuan Daerah bolehlah merayu kepada Majlis Jawatankuasa Daerah dalam masa Empat Belas (14) hari daripada tindakan disiplin.

19.1. ...

21. FASAL 21 – JAWATANKUASA DISIPLIN

21.1. Dilantik oleh Persatuan Daerah melalui Mesyuarat Jawatankuasa.

20.
21.
22.
22.1.
22.2. Jawatankuasa yang dilantik hendaklah terdiri tidak kurang daripada Lima (5) orang.

22.3. Pengerusi, Timb. Pengerusi dan Setiausaha tidak boleh dilantik dalam Jawatankuasa Disiplin.

22.4. Tempoh memegang jawatan adalah sama dengan tempoh jawatan Jawatankuasa.

22.5. Tempoh memegang jawatan adalah sama dengan tempoh jawatan Jawatankusa.

22.6. Jawatankuasa Disiplin hendaklah mengadakan siasatan serta mengemukakan laporan kepada Jawatankuasa untuk mengambil tindakan selanjutnya.

22. FASAL 22 – PERTIKAIAN DALAMAN

22.1. Jika berlaku pertikaian dalam Mesyuarat Agung di semua peringkat, bantahan atau aduan hendaklah dibuat dengan bertulis kepada Jawatankuasa Daerah dalam tempoh tidak lebih daripada Tujuh (7) hari dari tarikh mesyuarat tersebut diadakan.

22.2. Sebarang bantahan atau aduan hendaklah dibuat bertulis dengan mengemukakan bukti-bukti dan saksi-saksi yang relevan dengan bantahan atau aduan tersebut kepada Jawatankuasa.

22.3. Jawatankuasa Daerah berkuasa menubuhkan sebuah Jawatankuasa Penyiasatan untuk menjalankan siasatan dan mengemukakan laporan kepada Jawatankuasa.

22.4. Jawatankuasa Daerah akan menyelesaikan apa-apa pertikaian yang timbul di kalangan ahli-ahli dan sebarang keputusan adalah muktamad.

22.5. Apa jua masalah yang tidak dapat diselesaikan oleh Jawatankuasa akan dibawa ke Mesyuarat Lembaga Penasihat untuk keputusan muktamad.

23. FASAL 23 – LARANGAN

23.1. Menjalankan segala bentuk perjudian yang bertentangan dengan undang-undang Malaysia di dalam rumah atau premis persatuan.

23.2. Menjalankan Loteri samada dikhaskan kepada ahli-ahli atau tidak, atas nama persatuan atau pemegang jawatan dengan tidak mendapat kebenaran bertulis daripada Pengerusi Daerah.

23.3. Adalah menjadi satu kesalahan menggunakan atau melantik ejen atas nama persatuan atau pemegang jawatan untuk membuat kutipan sumbangan, derma, penjualan iklan buku cenderamata dan apa juga cara dengan tidak mendapat kebenaran bertulis Jawatankuasa.

23.4. Menyertai atau menganggotai kumpulan atau individu yang menjalankan aktiviti yang boleh menggugat keselamatan negara yang tidak mendapat kebenaran undang-undang.

23.5. Tidak dibenarkan bergabung dengan mana-mana badan-badan siasah atau politik.

23.6. Ahli-ahli yang disabitkan, boleh dikenakan hukuman mengikut Perlembagaan ini.

22.7. ...

24. FASAL 24 – KAD AHLI

24.1. Setiap seorang ahli hendaklah mempunyai sekeping Kad Pengenalan Ahli.

24.2. Kad Pengenalan Ahli hanya boleh dikeluarkan atas arahan Setiausaha.

24.3. Jawatankuasa berkuasa membuat peraturan berkenaan dengan sebarang perkara yang berkaitan dengan Kad Pengenalan Ahli.

22.8. ...

25. FASAL 25 – YURAN

25.1. Yuran Ahli Persatuan Daerah adalah:
25.1.1. Yuran Pendaftaran	: RM50.00
25.1.2. Yuran Tahunan		: RM30.00

25.2. Semua yuran hendaklah dijelaskan pada ketetapan sebelum 28 Februari.

25.3. Kegagalan menjelaskan Yuran Tahunan akan menyebabkan tidak dapat menyertai sebagai perwakilan atau bertanding sebarang jawatan dalam Mesyuarat Agung Persatuan.

25.4. Sekiranya yuran tidak dijelaskan, ahli yang berkenaan tidak boleh mengambil bahagian dalam Mesyuarat Agung Tahunan serta tidak boleh mengundi dan diundi.

25.5. Seseorang yang terhenti menjadi ahli kerana tunggakan yuran bolehlah memohon semula menjadi ahli mengikut Perlembagaan ini dengan syarat pemohon menjelaskan segala tunggakan yuran iaitu bayaran pendaftaran, yuran tahunan dan penalti sebanyak jumlah yang sama dengan bayaran pendaftaran. Permohonan ini tertakluk kepada kelulusan Jawatankuasa.

25.6. Jawatankuasa berhak menentukan jenis dan kadar yuran.

26. FASAL 26 – CARA MENYIMPAN DAN MENGGUNAKAN WANG

26.1. Segala kewangan Persatuan hendaklah diluluskan dalam Mesyuarat Agung Tahunan yang meliputi perkara-perkara yang berikut:

26.1.1. Bayaran dan perbelanjaan pentadbiran yang dipersetujukan oleh Jawatankuasa Daerah.

26.1.2. Bayaran gaji, imbuhan dan perbelanjaan kepada pegawai-pegawai Persatuan.

26.1.3. Menyewa, membeli atau mendirikan rumah atau bangunan untuk urusan Persatuan.

26.1.4. Membiayai segala rancangan-rancangan selaras tujuan-tujuan Persatuan.

26.1.5. Bayaran mencetak, menerbit dan mengedar sebarang surat berita, majalah dan lain-lain penerbitan yang diterbitkan oleh Persatuan untuk melaksanakan dan menjayakan tujuan-tujuannya.

26.1.6. Bayaran yuran-yuran yang sah yang telah dipersetujui dalam Mesyuarat Agung.

26.2. Jumlah wang yang lebih daripada jumlah yang dibenarkan dimasukkan ke dalam bank yang diluluskan oleh Jawatankuasa Daerah tidak lewat dari Tujuh (7) hari adanya kelebihan itu.

26.3. Bendahari dibenarkan memegang wang tunai tidak melebihi jumlah RM...............

26.4. Perbelanjaan yang melebihi RM............... bagi sesuatu masa perlu diluluskan terlebih dahulu oleh Jawatankuasa Kelab terlebih dahulu.

26.5. Perbelanjaan yang melebihi RM............... bagi satu-satu masa perlu mendapat kebenaran Mesyuarat Agung terlebih dahulu adalah.

26.6. Semua cek atau kenyataan pengeluaran wang persatuan hendaklah ditandatangani bersama oleh Pengerusi dan Bendahari. Semasa ketiadaan Pengerusi, Setiausaha merupakan pengganti untuk menandatangani cek atau kenyataan pengeluaran wang Persatuan.

26.7. Ahli-ahli Jawatankuasa dan ahli-ahli boleh memeriksa buku-buku kewangan dan daftar ahli satu (1) kali dalam masa empat (4) bulan dengan syarat membuat permohonan kepada Pengerusi Persatuan empat belas (14) hari sebelum pemeriksaan dan diluluskan secara bertulis terlebih dahulu.

26.8. Jawatankuasa berkuasa membuat sebarang peraturan berkenaan dengan Persatuan dalam perkara berkaitan penyimpanan dan penggunaan kewangan Persatuan.

26.9. Semua harta Persatuan akan dimiliki atas nama Pemegang Amanah bersama-sama Kewangan Pertubuhan Belia yang tidak dikehendaki untuk urusan pentadbiran dan kegiatan boleh digunakan untuk menanam modal dalam Jaminan Amanah (Trustee Securities) dengan syarat jawatankuasa berkuasa itu digunakan untuk menanam modal dalam sebarang jaminan yang dipersetujui. Wang yang dipermodalkan itu hendaklah dipermodalkan lagi atas nama Pemegang Amanah dan mereka itu akan memegang bagi pihak Pertubuhan Belia.

26.10. [bookmark: _GoBack]Kewangan Persatuan bolehlah dibahagikan dan diperuntukkan sebanyak yang dipersetujukan oleh Majlis Tertinggi bagi penggunaan Persatuan.

26.11. Jawatankuasa berkuasa membuat sebarang peraturan yang berkenaan dengan kira-kira itu.

27. FASAL 27 – PEMERIKSA KIRA-KIRA

27.1. Dua (2) orang yang bukannya pemegang jawatan dalam Jawatankuasa boleh dilantik sebagai Pemeriksa Kira-kira. Pelantikan hendaklah dibuat semasa Mesyuarat Agung Tahunan. Jawatan yang dipegang ialah selama tempoh dua (2) tahun dan boleh dilantik semula.

27.2. Tugas Pemeriksa Kira-kira ialah membuat pemeriksaan terhadap penyata kewangan persatuan dan membuat laporan dan pengesahan ke atas penyata kewangan tersebut.

27.3. Penerimaan dan perbelanjaan hendaklah disahkan oleh Pemeriksa Kira-kira bagi tujuan membentang, menerima dan mengesah dalam Mesyuarat Agung Tahunan.

27.4. Pemeriksa Kira-kira akan memeriksa kaedah pengurusan harta dan kewangan Persatuan dilakukan mengikut peraturan dan perlembagaan serta memiliki segala dokumen penerimaan dan perbelanjaan kewangan Persatuan.

28. FASAL 28 – JURUAUDIT

28.1. JURUAUDIT DALAM

28.1.1. Di atas keperluan yang khusus dibenarkan melantik Dua (2) orang ahli sebagai Juruaudit Dalaman yang bukan terdiri daripada Ahli-ahli Jawatankuasa untuk memeriksa kira-kira masing-masing pada penghujung tiap-tiap tahun dan mengemukakan laporan mereka kepada jawatankuasa.

28.1.2. Perlantikan Juruaudit Dalam adalah perlu mendapat persetujuan 2/3 Jawatankuasa melalui Mesyuarat Jawatankuasa Persatuan di dalam tempoh yang diperlukan.

28.1.3. Kedua- dua Juruaudit Dalaman hendaklah membuat audit bersama ke atas kira-kira dan mengesahkan Penyata Kewangan Tahunan yang disediakan oleh Bendahari.

28.1.4. Juruaudit berhak melihat dan memeriksa resit-resit, baucer-baucer dan lain-lain surat keterangan yang perlu untuk menyempurnakan tugas-tugas mereka.

28.2. JURUAUDIT LUAR

28.2.1. Mesyuarat Agung berhak mencadang melantik Syarikat Juruaudit bertauliah untuk memeriksa kira-kira wang dan harta Persatuan Peringkat Daerah.

28.2.2. Perlantikan Juruaudit Luar adalah perlu mendapat persetujuan Dua Pertiga (2/3) Ahli Jawantankuasa Persatuan Daerah melalui Mesyuarat Jawatankuasa Jawatankuasa Daerah.

29. FASAL 29 – PERATURAN MESYUARAT

29.1. Jawatankuasa Daerah berkuasa membuat peraturan mesyuarat dengan syarat tidak bertentangan dengan mana-mana peruntukan di dalam Perlembagaan ini.

29.2. Peraturan Mesyuarat Persatuan adalah disifatkan sebahagian daripada Perlembagaan ini dan mempunyai kuatkuasa sedemikian itu, setelah mendapat kelulusan oleh Pendaftar Pertubuhan Belia.

29.3. Peraturan Mesyuarat Persatuan boleh dipinda atau dimansuhkan dengan satu ketetapan menurut kelebihan undi.

29.4. Peraturan Mesyuarat Persatuan hendaklah dipatuhi untuk mesyuarat-mesyuarat Persatuan di semua peringkat.

22.9. ...

30. FASAL 30 – MEMINDA PERLEMBAGAAN

30.1. Perlembagaan ini atau sebarang bahagian daripadanya boleh dipinda atau dimansuhkan dengan ketetapan yang dipersetujukan oleh tidak kurang daripada Dua Pertiga (2/3) wakil-wakil yang hadir dalam Mesyuarat Agung Tahunan atau Mesyuarat Agung Khas dan hendaklah dikemukakan kepada Pendaftar Pertubuhan Belia dalam tempoh 60 hari dari tarikh keputusan meminda Perlembagaan, untuk mendapat kebenarannya.

30.2. Semua ketetapan untuk meminda atau memansuhkan Perlembagaan ini hendaklah dibuat oleh Setiausaha Agung mengikut syarat di dalam peraturan mesyuarat Persatuan dan dihantar kepada Pejabat Pendaftar Pertubuhan Belia, Kementerian Belia dan Sukan.

30.3. Setiap pindaan akan berkuatkuasa mulai tarikh pindaan itu diluluskan oleh Pendaftar Pertubuhan Belia.

30.4. Persatuan tiada diberi hak untuk meminda perlembagaan dan sebarang pindaan hendaklah mendapat persetujuan Mesyuarat Agong dan di serahkan kepada Jawatankuasa untuk membuat keputusan pindaan perlembagaan.

31. FASAL 31 – PROSES PENUBUHAN DAN PEMBUBARAN

31.1. Keahlian tidak kurang Tiga (3) Persatuan Peringkat Kelab yang sudah Berdaftar dengan Pejabat Pendaftar.

31.2. Kelulusan Pejabat Pendaftar Pertubuhan Belia.

31.3. Jawatankuasa boleh mencadang kepada Pejabat Pendaftar Pertubuhan Belia untuk membubarkan pendaftaran ahlinya, Jika ahlinya tidak mematuhi undang-undang pertubuhan belia atau jika Jawatankuasa mendapatinya bersalah kerana perbuatannya mecemarkan Pertubuhan Belia.

31.4. Persatuan ini boleh dibubarkan dalam Mesyuarat Agung Khas dan dengan keputusan oleh Dua Pertiga (2/3) daripada ahli yang layak mengundi.

31.5. Sekiranya persatuan belia ini hendak dibubarkan secara yang tersebut di atas, maka segala hutang dan tanggungan persatuan belia yang sah dari segi undang-undang hendaklah dijelaskan dan baki wang yang tinggal hendaklah diurus mengikut cara yang dipersetujui oleh Mesyuarat Agung tersebut.

31.6. Keputusan pembubaran itu hendaklah disampaikan kepada Pendaftar dalam tempoh empat belas (14) hari dari tarikh pembubaran itu melalui Borang PPB 06 beserta Minit Mesyuarat Agung Khas.

31.7. Adalah menjadi kewajipan Pengerusi dan Bendahari menyerahkan kepada Setiausaha segala buku, rekod, wang dan harta-harta lainnya berserta dengan penyata kira-kira yang dimiliki daripada tarikh akhir pengemukaan penyata kira-kira itu dibentangkan sehingga tarikh perintah pembubaran.

32. FASAL 32 – KEPUTUSAN MUKTAMAD

32.1. Jika berbangkit sebarang perselisihan faham di atas tafsiran Perlembagaan ini atau peraturan mesyuarat Persatuan yang dibuat di bawah kuatkuasanya maka tafsiran yang diberikan oleh Jawatankuasa adalah muktamad, melainkan dipinda atau dibatalkan oleh Mesyuarat Agung Tahunan atau Mesyuarat Agung Khas.

32.2. Semua cadangan hendaklah dimaklumkan kepada Pendaftar dalam tempuh Empat Belas (14) hari setelah pindaan dibuat.

Disahkan betul
Pengerusi dan Setiausaha
Tarikh:

40

