

A SOLI DEO GLORIA MAGYAR REFORMÁTUS DIÁKSZÖVETSÉG ALAPSZABÁLYA (tervezet)

1. Név, székhely

- 1.1. Az egyesület neve: SOLI DEO GLORIA MAGYAR REFORMÁTUS DIÁKSZÖVETSÉG.
- 1.2. Az egyesület rövidített elnevezése: SDG.
- 1.3. Az egyesület székhelye: 1091 Budapest, Kálvin tér 8.
- 1.4. Az egyesület működési területe: Magyarország.
- 1.5. Alapige: „Te azért a munkának terhét hordozzad, mint a Jézus Krisztus jó vitéze” (2Tim 2,3) (Biblia, Károli Gáspár fordításának revideált kiadása 1908).
- 1.6. A Soli Deo Gloria Magyar Református Diákszövetség az 1949. december 17-én megszűnt Magyar Református Diákok Soli Deo Gloria Szövetsége jogutódjának, lelki és szellemi örökösének vallja magát.

2. Az egyesület céljai

Az egyesület közhasznú tevékenységének, melyet a református közoktatási és felsőoktatási intézmények tanulói közt fejt ki, célja a következő:

- 2.1. Minél több diák felismerje Isten szeretetét és kegyelmét, és egyre inkább megismerje Isten jelenlétét és elismerje uralmát élete minden területe felett.
- 2.2. Olyan keresztyén református emberek formálása, akik Isten szolgálatába állva, érett, hívő személyiséggel felelősséget éreznek református egyházunkért és magyar hazánkért;
Ezen belül különösen fontosnak látjuk az alábbi területeket:
 - a) Isten központú családi és közösségi életre nevelés, a fiatalok családban történő nevelkedésének elősegítése (1997. évi XXXI. tv. a gyermekek védelméről és a gyámügyi igazgatásról 17. § (1));
 - b) a fiatalok egészséges életmódra nevelése (2004. évi I. tv. a sportról 49. § c)-e));
 - c) teremtett világunk védelme: természet- és környezetvédelmi kultúra fejlesztése a diákok körében (1996. évi LIII. tv. a természet védelméről 64.§ (1))
 - d) közösségi kulturális hagyományaink, értékeink gyűjtése, megismerése, ápolása és továbbadása (2001. évi LXIV. tv. a kulturális örökség védelméről 5. § (1))
 - e) szolgálatra nevelés: a tanulmányaikban gyengébb diákok és a rászorulóknak segítése (1997. évi XXXI. tv. a gyermekek védelméről és a gyámügyi igazgatásról 17. § (1));
- 2.3. A református oktatási intézmények diáksága közötti élő kapcsolat fenntartása.

3. Az egyesület tevékenysége

- 3.1. Iskolán belüli ima- és bibliakörök létrehozása, működtetésük segítése és a tanév közbeni kapcsolatuk fenntartása, élénkítése.
- 3.2. Előadások, összejövetelek, konferenciák, táborok és egyéb szabadidős tevékenységek szervezése és működtetése.
- 3.3. Az egyesület céljainak és tevékenységének elvégzéséhez kapcsolódó képzések szervezése.
- 3.4. Versenyek szervezése, pályázatok kiírása;
- 3.5. Különböző területeken (szociális, ökológiai és fejlesztő) önkéntes lehetőségek szervezése;
- 3.6. Az egyesület céljainak megvalósítása érdekében lapot, kiadványokat jelentethet meg és terjeszthet elektronikus, ill. nyomtatott formában.

4. Tagsági viszony

4.1. A tagsági viszony keletkezése, megszűnése

- 4.1.1. A Diákszövetség **Rendes tagjai** lehetnek azok a konfirmált református diákok, akik hitük és életük zsinórmértékének a Bibliát tekintik, életük is ezt példázza és vállalják azt, hogy másokat is igyekeznek megnyerni Krisztus ügyének. Rendes tag az, aki írásban jelentkezik (aláírja a Nyilatkozatot és ezzel fogadalmat tesz), valamint belépését két rendes, vagy szenior tag aláírásával ajánlja.
- 4.1.2. **Szenior tag** lehet az a konfirmált református, akinek már nincs nappali tagozatos hallgatói jogviszonya és az SDG céljaival egyetért, azokat felvállalja és támogatja. Jelentkeznie írásban kell (aláírja a Nyilatkozatot és ezzel fogadalmat tesz), valamint belépését két rendes vagy szenior tag aláírásával ajánlja. A rendes tagok tanulmányaik befejeztével, jogfolytonos módon szenior tagokká válnak, amennyiben tagságukat folyamatos tagdíjfizetéssel fenntartják.
- 4.1.3. A Diákszövetség **pártoló tagja** lehet bárki (nem református felekezetű is), aki írásban jelentkezik. A tagsági viszony keletkezéséhez belépési nyilatkozatot kell kitöltenie.
- 4.1.4. Minden jelentkező köteles az Elnökség felé továbbítani az írásos jelentkezését. A tagfelvétel esetében az Elnökség egyetértési joggal rendelkezik.
- 4.1.5. A tagsági viszony a tag halálával, kilépésével (kilépési szándék írásbeli bejelentésével), a tagnyilvántartásból történő törléssel, vagy kizárással szűnhet meg.
- 4.1.6. A közgyűlés kizárja azon tagokat, akik figyelmeztetés után is a létesítő okiratban megfogalmazott célkitűzésekkel ellentétes, vagy azokat gátló magatartást tanúsítanak. A tag kizárására az Elnökség tehet javaslatot a közgyűlésnek.
- 4.1.7. A tagnyilvántartásból történő törléssel szűnik meg a tagsági viszony, ha valamely arra kötelezett tag egy évig nem fizet tagdíjat, és ezt a mulasztását az erre történő előzetes írásbeli figyelmeztetés kézhez kapása után 30 napon belül nem pótolja.

4.2. Jogok és kötelezettségek

- 4.2.1. Rendes és Szenior tag bármely tisztségre megválasztható. Az elnöki és elnökhelyettesi tisztekre csak érettségivel rendelkező Rendes vagy Szenior tagok választhatók meg.
- 4.2.2. A tagok az egyesület tevékenységében és rendezvényein az alapszabályban meghatározott célok elérése érdekében kötelesek aktívan közreműködni, valamint részt venni az egyesület vezető testületeinek megválasztásában és tevékenységében.
- 4.2.3. A Rendes és a Szenior tagok az Országos Közgyűlésen szavazati joggal rendelkeznek és kötelesek a közgyűlés által megállapított tagdíjat megfizetni, melynek mértékéről a közgyűlés évente dönt. A Pártoló tagok az Országos Közgyűlésen tanácskozási joggal rendelkeznek, és nem kötelesek tagdíjat fizetni, nem fizetés esetén nem zárhatók ki.

5. Az egyesület szervezete

5.1. Országos Közgyűlés

A legfőbb szerv az Országos Közgyűlés. Az Országos Közgyűlés a tagok összessége. Az Országos Közgyűlést szükség szerint, de évente legalább egyszer az elnök hívja össze a közgyűlést megelőzően legalább 8 nappal, a napirend közlésével, valamint a határozatképtelenségre vonatkozó rendelkezések megjelölésével. Országos Közgyűlést kell összehívni a tagok egyharmadának a cél megjelölése mellett történő kívánságára. Amennyiben a tag megadta e-mail címét, úgy a meghívó és a hozzá tartozó dokumentumok részére elektronikus úton is küldhetők.

- 5.2. Az Országos Közgyűlés határozatképes, ha a tagok több mint fele jelen van. A határozatképtelenség miatt elhalasztott Országos Közgyűlést 15 napon belül újra össze kell hívni. A határozatképtelenség miatt elhalasztott Országos Közgyűlés az eredeti napirendbe felvett kérdésekben a megjelentek számára való tekintet nélkül akkor határozatképes, ha az eredeti közgyűlés meghívójában erre a tagok figyelmét kifejezetten felhívták. A nem ugyanazon napon megismételt közgyűlésre újabb meghívót kell küldeni valamennyi tagnak.
- 5.3 Az Országos Közgyűlést az elnök vezeti, akadályoztatása esetén az elnökhelyettes. Az Országos Közgyűlés határozatait nyílt szavazással, általában egyszerű szótöbbséggel hozza; szavazategyenlőség esetén az Országos Közgyűlés elnökének szavazata dönt. Kétharmados többség szükséges azonban az egyesület megalakulásának, egyesülésének, feloszlásának kimondásához, valamint az alapszabály elfogadásához, illetve módosításához, továbbá az Országos Közgyűlés hatáskörébe tartozó szervek és személyek megválasztásához.
- 5.4 Az Országos Közgyűlés kizárólagos hatáskörébe tartozik:
- 5.4.1. a létesítő okirat megállapítása, módosítása;
 - 5.4.2. az elnökség, az elnök, a felügyelő bizottság három évre szóló megválasztása.
 - 5.4.3. az egyesület pártfogására, felügyeletére tiszteletbeli elnök felkérése;
 - 5.4.4. az éves költségvetés megállapítása, az éves gazdálkodásról szóló beszámoló elfogadása, döntés a vagyon felhasználásáról;
 - 5.4.6. az elnökség éves beszámolójának meghallgatása és elfogadása, valamint javaslattétel annak szükség szerinti kiegészítésére;
 - 5.4.7. a Felügyelő Bizottság éves beszámolójának elfogadása;
 - 5.4.7. a föloszlás, más társadalmi szervezettel egyesülés, vagy más szervezetbe lépés kimondása kétharmados többséggel;
 - 5.4.8. a tagdíj összegének megállapítása;
 - 5.4.9. döntés azon ügyekben, melyeket jogszabály az egyesületek közgyűlésének hatáskörébe utal.

5.5. Az egyesület elnöksége

- 5.5.1. Az Országos Közgyűlések közötti időtartamban az ügyvivő-ügyintéző szervként az egyesületi tevékenység irányítása;
- 5.5.2. az Országos Közgyűlés előkészítése;
- 5.5.3. az egyesület szakmai tervének, költségvetésének kidolgozása, az éves program jóváhagyása;
- 5.5.4. az egyesület eredményes működéséhez a feltételek megteremtése;
- 5.5.5. a munkacsoportok létrehozása, megszüntetése és beszámoltatása;
- 5.5.6. fegyelmi jogkör gyakorlása;
- 5.5.7. a munkacsoportok tisztségviselőinek és tagjainak megbízatása, a megbízatások visszavonása;
- 5.5.8. a lemondott, vagy a tisztségétől egyéb okból megvált elnökségi tagok és tisztségviselők helyére az egyesület tagjai sorából új személyek behívása;
- 5.5.9. az egyesület költségvetésének megállapítása a gazdálkodásról, valamint az egyesület éves tevékenységéről való beszámoltatás, ha az Országos Közgyűlés összehívására nem kerül sor;
- 5.5.10. az egyesület szervezeti és működési szabályzatának megállapítása.

5.6 Az egyesület elnöke

- 5.6.1. Vezeti és szervezi az elnökség munkáját, képviseli az egyesületet;

- 5.6.2. irányítja és ellenőrzi az egyesület tevékenységét, irányítja az egyesület gazdálkodását, utalványozási jogkört gyakorol;
- 5.6.3. munkáltatói jogkört gyakorol a jogszabályokban meghatározott feltételek szerint;
- 5.6.4. intézkedik és dönt az Országos Közgyűlés vagy az elnökség által hatáskörébe utalt ügyekben.
- 5.6.4. Az elnököt akadályoztatása esetén az elnökhelyettes helyettesíti. Helyettesítés esetén az elnökhelyettes teljes joggal képviseli az egyesületet, és gyakorolja az elnök jogait.

5.7. Az egyesület elnökhelyettese

- 5.7.1. Felügyeli a gazdasági ügyeket, hivatali ügyeket, adminisztrációt.
- 5.7.2. Az elnök távollétében képviseli az egyesületet, helyettesíti az elnököt.

5.8. Az egyesület elnökségének tagja

- 5.8.1. Rendszeresen és tevékenyen részt vesz
 - a. az egyesület feladatainak meghatározásában és megvalósításában;
 - b. a határozatok előkészítésében és meghozatalában;
 - c. az Országos Közgyűlés és az elnökség határozatainak, valamint a felügyelő szerv utasításainak végrehajtásában, illetőleg a végrehajtásának ellenőrzésében.
- 5.8.2. Jogosult és köteles az egyesületet érintő körülményeket figyelemmel kísérni, azokkal kapcsolatban javaslatait, észrevételeit az elnökség elé terjeszteni;
- 5.8.3. felelős a gazdasági, pénzügyi és egyéb kérdésekben hozott elnökségi határozatért, kivéve ha ellenvéleményét kifejezetten fenntartotta és azt maradandóan kinyilvánította.

5.9 Felügyelő Bizottság

- 5.9.1. Az egyesület felügyelő szerve a Felügyelő Bizottság, amelynek tagjait az Országos Közgyűlés 3 évre választja meg.
- 5.9.1. A háromtagú Felügyelő Bizottság egy Elnökből és két tagból áll. Tagjait egyenlő jogok és azonos kötelezettségek illetik meg. Tagjai nem lehetnek az Elnökség tagjai, illetőleg azoknak a közeli hozzátartozói. Megbízásukat az Alapszabályhoz csatolt nyilatkozatuk értelmében vállalják. Tagjai tiszteletdíjban, illetve költségtérítésben részesülhetnek.
- 5.9.2. A Felügyelő Bizottság szükség szerint, de évente legalább egy alkalommal ülésezik, működésére az Elnökség működésének szabályait kell alkalmazni. Ülései nyilvánosak, üléseiről sorszámozott jegyzőkönyvet készít, határozatait ugyancsak sorszámozza. Összehívását a Felügyelő Bizottság elnöke kezdeményezi az időpont és a napirendi pontok meghívóban történő közlésével. Határozatait nyílt szavazással, egyszerű szótöbbséggel hozza. A Felügyelő Bizottsági ülés akkor határozatképes, ha minden tagja jelen van.
- 5.9.3. A Felügyelő Bizottság feladata és hatásköre:
 - a. ügyrendjét maga állapítja meg,
 - b. jogosult az Egyesület működését és gazdálkodását ellenőrizni,
 - c. jelentést, tájékoztatást, illetve felvilágosítást kérhet az Országos Közgyűléstől, illetve munkavállalóitól,
 - d. az Egyesület könyveibe, irataiba betekinthez, azokat megvizsgálhatja,
 - e. a Felügyelő Bizottság tagjai az Országos Közgyűlésen szavazati, az Elnökségi üléseken tanácskozási joggal vehetnek részt,
 - f. jogszabálysértés vagy súlyos mulasztás esetén köteles az Országos Közgyűlést tájékoztatni és annak összehívását kezdeményezni,
 - g. a Felügyelő Bizottság évente egyszer beszámol az Országos Közgyűlésnek az Egyesület működéséről és gazdálkodásáról, az ezzel kapcsolatos előterjesztések kötelező megvizsgálása alapján.

5.9. A munkacsoportok

5.9.1. Az egyesületben a szakmai tevékenységek folytatására munkacsoportok hozhatók létre. A munkacsoportokat az elnökség hozza létre az egyesület működésének eredményessége érdekében.

5.10. Az egyesület elnöksége iskolai, helyi alapszoportokat alakíthat, gondoskodik ezen alapszoportok szervezőinek megbízásáról, illetve a már működő alapszoportok segítéséről.

5.11. Az egyesület elnöksége az egyesület elnökségének működésével kapcsolatos operatív feladatok és az ügyintézés ellátására apparátust hozhat létre.

5.12. A tiszteletbeli elnök

5.12.1. A tiszteletbeli elnök nem rendelkezik operatív funkciókkal. Az Országos Közgyűlés választja meg kétharmados többséggel, választásánál fő szempont, hogy olyan hiteles egyházi személyiség legyen, aki az SDG-t támogatja.

5.12.2. A tiszteletbeli elnök tanácskozási joggal részt vehet mind az elnökség, mind az Országos Közgyűlés ülésein.

5.13. Összeférhetetlenség

A legfőbb szerv, a felügyelő szerv, valamint az ügyintéző és képviselői szerv határozathozatalában nem vehet részt az a személy, aki vagy akinek közeli hozzátartozója a határozat alapján

a. kötelezettség vagy felelősség alól mentesül, vagy

b. bármilyen más előnyben részesül, illetve a megköthető jogügyletben egyébként érdekelt,

Nem minősül előnynek a közhasznú szervezet cél szerinti juttatásai keretében a bárki által megkötés nélkül igénybe vehető nem pénzübeli szolgáltatás, illetve az egyesület által tagjának, a tagsági jogviszony alapján nyújtott, létesítő okiratnak megfelelő cél szerinti juttatás.

Továbbá nem lehet tisztségviselő, akivel szemben a 2011. évi CLXXV. tv. 39.§ szerinti kizáró okok fennállnak, vagy a Ptk. 62.§ (5) bekezdése szerinti feltételeknek nem felel meg.

6. Az egyesület jogképessége

Az egyesület jogi személy, amelyet az egyesület elnöke képvisel. E jogkör eseténként vagy az ügynek meghatározott csoportjára nézve az elnökség vagy az elnök más személyre is átruházhatja.

7. Az egyesület megszűnése, vagyoni rendelkezések

7.1. Az egyesület megszűnik

7.1.1. ha föloszlását az Országos Közgyűlés kétharmados többséggel kimondja;

7.1.2. ha az Országos Közgyűlés más társadalmi szervezettel egyesülését kétharmados többséggel kimondja;

7.1.3. ha a bíróság feloszlatja;

7.1.4. vagy megszűnését megállapítja.

7.2. Vagyoni rendelkezések

7.2.1. Az egyesület bevételei:

a. tagsági díj;

- b. magánszemélyek anyagi támogatása;
- c. állami, társadalmi szervezetek, üzleti társaságok anyagi támogatása;
- d. rendezvény és egyéb bevétel.

7.2.2. Az egyesület éves költségvetés alapján gazdálkodik.

7.2.3. Megszűnés esetén a vagyonról az Országos Közgyűlés határoz.

7.2.4. Az egyesület tartozásaiért saját vagyonával felel. A tagok csak a tagdíjakat kötelesek az egyesületnek megfizetni; az egyesület tartozásaiért a tagok saját vagyonukkal nem felelnek.

8. Az egyesület szervezeti és működési szabályzata

8.1. Az egyesület működését az elnökség, a tisztségviselők, a munkacsoportok szervezetét, feladatait és működését érintő, az alapszabályban részletesen nem szabályozott alapvető kérdéseket szervezeti és működési szabályzatban kell meghatározni. A szervezeti és működési szabályzat nem állhat ellentétben az egyesület alapszabályával. A szervezeti és működési szabályzatban kell rendelkezni

- a. olyan nyilvántartás vezetéséről, amelyből a döntésre jogosult szerv döntésének tartalma, időpontja és hatálya, illetve a döntést támogatók és ellenzők számaránya megállapítható,
- b. a döntéseknek az érintettekkel való közlési, illetve nyilvánosságra hozatali módjáról,
- c. a közhasznú szervezet működésével kapcsolatosan keletkezett iratokba való betekintés rendjéről, valamint,
- d. a közhasznú szervezet működésének, szolgáltatása igénybevétele módjának, beszámoló közlésének nyilvánosságáról.

9. A közhasznúságra vonatkozó rendelkezések

9.1 Az egyesület gazdasági-vállalkozási tevékenységet csak közhasznú vagy a létesítő okiratban meghatározott egyéb céljainak megvalósítása érdekében, a közhasznú célok megvalósítását nem veszélyeztetve végez.

9.2 A egyesület gazdálkodása során elért eredményét nem osztja fel, azt a létesítő okiratában meghatározott közhasznú tevékenységére fordítja.

9.3 Az egyesület közvetlen politikai tevékenységet nem folytat, szervezete pártoktól független és azoknak anyagi támogatást nem nyújt.

9.4 Az egyesület nem zárja ki, hogy tagjain kívül más is részesülhessen a közhasznú szolgáltatásaiból.

10. Záró rendelkezések

Az alapszabály által nem érintett kérdésekben a Polgári Törvénykönyv, az egyesülési jogról szóló 1989. évi II tv., továbbá a társadalmi szervezetek gazdálkodásáról szóló jogszabályok irányadók.