

SZIGETKÖZ HORGÁSZ EGYESÜLET

ALAPSZABÁLYA

A Szigetköz Horgász Egyesület Alapszabálya

Bevezető rendelkezés

Az egyesület legfőbb szerve teljes terjedelmében áttekintette az egyesület 1996-ban elfogadott, majd módosított alapszabályát a 2011. évi CLXXV. törvény (Civil tv.), a 2013. évi V. törvény (Ptk.) és egyéb hatályos jogszabályok előírásait figyelembe véve. Ennek során az alapszabály szövegéből elhagyta az aktualitását veszített, illetve a jelenleg hatályos jogszabályok rendelkezéseivel összhangban nem álló szövegrészt, helyébe a hatályos jogszabályoknak megfelelő rendelkezéseket iktatott és az így módosított alapszabályt egységes szerkezetbe foglalt szöveggel fogadta el az alábbiak szerint:

I.

Általános rendelkezések

1.§.

1. Az egyesület neve: Szigetköz Horgász Egyesület
2. Az egyesület alakulási éve: 1948
3. Az egyesület székhelye: 9026 Győr, Dózsa György rakpart 7.
4. Az egyesület a tevékenységét a Magyar Köztársaság területén végzi, Magyarország Alaptörvénye, a Polgári Törvénykönyv, egyéb idevonatkozó jogszabályok és az Alapszabály rendelkezései szerint.
5. Az egyesület pecsétje: köriratban az egyesület neve és székhelye, az alakulási dátummal.
6. Az egyesület jogi személy.
7. Az egyesület nyilvántartási száma: 08-02-0000070

8. Az egyesület közvetlen politikai tevékenységet nem folytat, szervezete pártoktól független és azoknak anyagi támogatást nem nyújt, illetve nem kap, továbbá országgyűlési és megyei, valamint önkormányzati képviselőjelöltet nem állít, és nem támogat. Tagja a Sporthorgász Egyesületek Győr-Moson-Sopron megyei Szövetségének.

II.

Az egyesület céljai és feladatai

2.§.

1. Az egyesület céljai:

- a) a horgászat révén a szabadidő kulturált eltöltésének a biztosítása (alapcél);
- b) a horgászat, a horgászsport népszerűsítése és fejlesztése;
- c) a horgász hagyományok megőrzése mellett az egyesületi tagság horgász érdekeinek képviselése és védelme, valamint a kedvező horgászlehetőségek megteremtésének elősegítése;
- d) a tagság lehetőség szerinti ellátása a horgászathoz szükséges okmányokkal;
- e) a horgászoknak, a horgász erkölcs és etika írott és íratlan szabályainak betartására és betartatására szolgáló ismeretek közreadása;
- f) a természet védelme, kiemelten a horgászvíz és az abban található élővilág, valamint a vízpart tisztaságának megóvása, tevékeny fellépés a károkozókkal szemben;
- g) a fiatalok bevonása a horgászatba, a természet, a vízparti környezet védelmére való nevelésük, ismereteik fejlesztése által a horgász utánpótlás megteremtése;
- h) biztosítani a rendszeres egyesületi élethez szükséges feltételeket, a horgászattal összefüggő szakismeretek gyarapítását;
- i) elősegíteni, hogy tagjai a horgászattal összefüggő törvényeket, jogszabályokat, előírásokat, egyéb rendelkezéseket, a horgászrend szabályait megismerjék, betartsák és betartassák;
- j) Alapszabályának, más szabályzatának, a halgazdálkodásról és a hal védelméről szóló 2013. évi CII. törvénynek, végrehajtási rendeletének és a kapcsolódó egyéb jogszabályoknak a betartásával és betartatásával segíteni a horgászrend-ellenes cselekmények megelőzését és elkerülését, valamint a vizek és a természet tisztaságának védelmét.

2. Az egyesület a céljait különösen a következő eszközökkel valósítja meg:

- a) biztosítja tagjai számára a rendszeres egyesületi élethez szükséges feltételeket, ennek keretében ismerteti a horgászattal összefüggő szabályokat és rendelkezéseket;
- b) a tulajdonában álló, vagy halgazdálkodási jogában, illetve kezelésében lévő vízterületen tervszerű halgazdálkodást folytat;

- c) a tulajdonában, illetve kezelésében lévő területen az egyesület számára a Polgári Törvénykönyvben meghatározott tulajdonosi jogoknak érvényt szerez, ideértve a tulajdon és birtokvédelem szabályait is;
 - d) szabályozza a tanyalétesítés és - használat rendjét;
 - e) megbízás, illetve felhatalmazás alapján képviseli tagjait az állami és más szervek előtt folyó eljárásokban;
 - f) kölcsönösségi alapon kapcsolatot tart fenn más horgász érdekeltségű civil szervezetekkel, együttműködik a víz- és halgazdálkodással foglalkozó állami és gazdálkodó szervezetekkel;
 - g) segíti a hatóságokat az orvhalászat, orvhorgászat leküzdésében, tevékenyen közreműködik a természet- és a környezetvédelmi feladatok ellátásában, a vizek tisztasága és természet védelmében;
 - h) lehetőséget biztosít tagjainak a horgászattal összefüggő szakismeretek gyarapításában;
 - i) horgászversenyeket rendez, segíti és biztosítja a versenyzők felkészülését és részvételét a különböző versenyeken;
 - j) kiemelt figyelmet fordít a gyermek- és ifjúsági horgászok nevelésére, aktív propaganda és szervező tevékenységet folytat az ifjúsági horgászsport érdekében;
 - k) anyagi lehetőségeihez mérten a horgászatot segítő eszközöket szerez be és tart fenn (csónakok, stégek, stb.).
3. Az egyesület az Alapszabályban meghatározott cél szerinti tevékenységet (alapcél szerinti tevékenység) folytat de – a célok megvalósításához szükséges gazdasági feltételek biztosítása érdekében – gazdasági-vállalkozási tevékenységet is végezhet, amennyiben ez az alapcél szerinti tevékenységét nem veszélyezteti.

III.

Az egyesület tagsága

3.§.

1. Az egyesületnek rendes (felnőtt korú) tagjai, ezen kívül különleges jogállású tagjai vannak. Ez utóbbiak: ifjúsági tag, pártoló tag, tiszteletbeli tag(vagy tisztségviselő), tagfenntartó tag, hallgatói jogviszonyban álló nagykorú tag, horgászfeleség, legalább 8 éves saját egyesületi tagsággal rendelkező öregségi, vagy rokkant nyugdíjas tag és egyesületi tisztségviselő tag. A rendes tagok valamint a különleges jogállású tagok jogai és kötelezettségei – főszabályként - egyenlők, a különleges jogállású tagokra vonatkozó eltéréseket az Alapszabály további rendelkezései szabályozzák azzal, hogy jogi személy vagy más szervezet csak pártoló tag lehet.

2. Az egyesület természetes személy tagjai magyar, vagy külföldi állampolgárságú személyek lehetnek, akik írásban nyilatkoznak a belépési szándékukról, elfogadják az egyesület céljait, vállalják az ezzel járó kötelezettségek teljesítését és az Alapszabályban írtak betartását.
3. Az egyesület tagjává való felvételt a jelölt - a megfelelően kitöltött és aláírt belépési nyilatkozat benyújtásával - kérelmezheti. Nem vehető fel tagnak, aki állami horgászjegy váltásának tilalma alatt áll.
4. A felvétel tárgyában az egyesület elnöke 15 napon belül dönt. A felvétel ügyében hozott döntést, a felvételt kérővel írásban kell közölni és elutasítás esetén azt indokolni kell. Ez utóbbi esetben az érdekelt a soron következő vezetőségi üléstől kérheti az elutasító döntés megváltoztatását.
5. Az egyesület tagjai tagsági díjat kötelesek fizetni. A tagsági díj mértékéről és a befizetés határidejéről a küldöttgyűlés dönt. Az egyesületi tagdíj mértéke rendes tag esetén 6.000.-Ft/év, ifjúsági tagnál 2.500.-Ft/év, tagfenntartó tag 2.400.-Ft/év, ifjúsági tagfenntartó tag 1.000.-Ft/év, a többi különleges jogállású tag esetén pedig 5.400.-Ft/év. A tagdíjat minden év október hó 31. napjáig kell megfizetni utalással az egyesület bankszámlájára, vagy postai csekken való feladással.
6. Ifjúsági tagként azok vehetők fel, akik betöltötték 14. életévüket. Jogaik és kötelezettségeik a nagykorú, teljes cselekvőképességgel rendelkező (rendes) taggal azonosak azzal az eltéréssel, hogy 18. életévüket be nem töltötték nem választhatók teljes cselekvőképességet igénylő tisztségviselővé, állandó vagy eseti bizottság tagjává. Ha az egyesületnél olyan bizottság működik, amely nem igényel teljes cselekvőképességet (pl. ifjúsági bizottság), abba megválaszthatók. Az ifjúsági tagok éves tagdíját az 5.pont tartalmazza.
7. Pártoló tagok azok a bel- és külföldi természetes és jogi személyek lehetnek, akik/amelyek a rendes tagsággal járó kötelezettségeket nem vállalják, nem fizetnek egyesületi tagdíjat, de anyagi, illetve egyéb módon rendszeresen támogatják, segítik az egyesület tevékenységét. Az egyesület pártoló tagjává való választásról a vezetőség dönt egyszerű szótöbbséggel. A pártoló tagot tanácskozási és javaslattételi jog illeti meg a küldöttgyűlésen, de szavazati joggal nem rendelkeznek és nem választhatók az egyesület tisztségviselőjévé, illetve bizottságaiba. Jogosultak az egyesület szolgáltatásainak az igénybe vételére, az egyesület és a pártoló tag közötti jogviszony részletesebb rendelkezéseit a vezetőség és a pártoló tag közötti együttműködési megállapodásban kell rögzíteni.
8. Tiszteletbeli tagnak és tiszteletbeli elnöknek a küldöttgyűlés azokat választhatja meg, akik az egyesületnek tagként, vagy egyesületi vezetőként különleges szolgálatot tettek. Tagdíjat nem fizetnek, e tisztségüknél fogva csak javaslattételi és tanácskozási jog illeti meg őket, de ha egyidejűleg rendes tagsággal is rendelkeznek az egyesületben, a rendes tag jogai illetik és a rendes tag kötelezettségei terhelik.

9. Tagfenntartói tagsági jogvisztonnyal azok rendelkeznek, akik bármely oknál fogva(tartós betegség, külföldi tartózkodás, stb.) az adott éven nem kívánnak, vagy tudnak tényleges horgászati tevékenységet folytatni, ezért nem váltanak a horgászati vízterületre területi jegyet, de az egyéb egyesületi jogokat gyakorolni kívánják. Tagdíjuk mértékére az 5.pont vonatkozik.
10. Hallgatói jogviszonyban álló különleges jogállású tagként kedvezményes tagdíjra jogosult az a nagykorú személy, aki nappali tagozaton tanul. A felső korhatár 26 év, ezzel az egyesület a továbbtanuló és ezért anyagilag általában hátrányos helyzetű tagot kívánja előnyben részesíteni. A tagdíj mértékére az 5.pont vonatkozik.
11. Horgászfeleségként kedvezményes tagdíjra az jogosult, akinek a férje is az egyesület rendes tagja. Ezzel az egyesület a családi horgászatot és női horgászokat kívánja előnyben részesíteni. Tagdíjuk mértékére az 5. pont vonatkozik.
12. Különleges jogállású tagnak minősíteni az Alapszabály a legalább 8 éves saját egyesületi tagsággal rendelkező öregségi és rokkantsági nyugdíjjal rendelkező régi tagokat, akik ezért koruknál és egészségi állapotuknál erre rászorulnak. Tagdíjuk mértékére az 5. pont vonatkozik.
13. Különleges jogállású tagnak minősül az egyesületen belül bármely tisztséget betöltő személy, akiknek tagdíjára az 5. pont vonatkozik. Ezzel az Alapszabály az egyesület céljainak megvalósításában önzetlenül tisztséget vállalókat kívánja előnyben részesíteni.
14. Az Alapszabály szövegében a továbbiakban tagon – kivéve, ha a szöveg másként fogalmaz – mind a rendes tagot, mind a különleges jogállású tagokat érteni kell, kivéve a pártoló és tiszteletbeli tagot(tisztségviselőt)
15. A tagok joga és kötelességei:
 - a) az egyesület tagjai jogosultak az egyesület tevékenységében részt venni;
 - b) javaslattételi és szavazati joggal rendelkeznek az egyesület döntést igénylő ügyeiben;
 - c) választhatók egyesületi tisztségekre (a 18. év alatti tagokra vonatkozó eltérésekkel) és megválasztják az egyesület tisztségviselőit;
 - d) részt vehetnek az egyesület rendezvényein;
 - e) jogosultak az egyesület által nyújtott szolgáltatásokat igénybe venni az Alapszabályban és az egyesület más belső szabályzatában írtaknak megfelelően;
 - f) küldöttük útján jogosultak a küldöttgyűlésen részt venni, szavazati jogukat gyakorolni, a küldöttgyűlés rendjének megfelelően felszólalni, kérdéseket feltenni, javaslatokat és észrevételeket tenni;
 - g) kötelesek a tagdíjat és a küldöttgyűlés által előírt egyéb hozzájárulást megfizetni;

- h) kötelesek az egyesület érdekeit elősegíteni;
- i) kötelesek eleget tenni az Alapszabályban meghatározott minden kötelezettségnek;
- j) kötelesek az egyesület szerveinek határozatait betartani.

16. Az egyesület tagjai kötelesek az Alapszabályban meghatározott tagi kötelezettségeket teljesíteni. Az egyesület tagja nem veszélyeztetheti az egyesület céljának megvalósítását és az egyesület tevékenységét. A tag tagsági jogait főszabályként személyesen, a küldöttgyűlésen pedig küldötte útján gyakorolhatja, más meghatalmazott útján nem. A tagsági jogok forgalomképtelenek és nem örökölhetők.

17. A tagsági jogviszony megszűnik:

- a) a tag kilépésével;
- b) a tagsági jogviszony egyesület általi felmondásával;
- c) a tag kizárásával;
- d) a tag halálával.

18. A tag a tagsági jogviszonyát írásbeli nyilatkozattal bármikor, indokolás nélkül megszüntetheti.

19. Az egyesületi jogviszony felmondható, ha a tag nem fizeti meg határidőre az éves tagdíjat vagy előírt más hozzájárulást és tartozását az elnökség felszólításának kézhezvételét követő harminc napon belül sem egyenlíti ki. A felszólításban a tagot a fizetési kötelezettség ismételt elmulasztásának jogkövetkezményére – nevezetesen a megadott határidő eredménytelen eltelte esetén tagsági viszonyának felmondására - figyelmeztetni kell. A felmondási jog gyakorlása az elnökség hatáskörébe tartozik. A felmondást írásban, indokolással ellátva, tértivevényes levélben kell közölni az érintett taggal.

A határozattal szemben nincs helye fellebbezésnek, de az érintett tag a döntéssel szemben a kézbesítéstől számított 30 napon belül keresetet nyújthat be a hatáskörrel és illetékességgel rendelkező bírósághoz.

20. A tagnak jogszabályt, az egyesület Alapszabályát vagy küldöttgyűlési határozatát súlyosan vagy ismételten sértő magatartása esetén a küldöttgyűlés - bármely egyesületi szerv kezdeményezésére - a taggal szemben kizárási eljárást folytathat le.

A taggal írásban közölni kell az eljárás megindításának tényét, annak okát, bizonyítékait. A tagnak joga van észrevételeinek előadására írásban, illetve a döntéshozó szerv előtt is megteheti ezt. A tag kizárását kimondó határozatot írásba kell foglalni és indokolással kell ellátni; az indokolásnak tartalmaznia kell a kizárás alapjául szolgáló tényeket és bizonyítékokat, továbbá a jogorvoslati lehetőségről való tájékoztatást. A kizáró határozatot a

taggal írásban, ajánlott, tértivevényes formában közölni kell. A kizáró határozat ellen fellebbezésnek helye nincs, de az érintett tag a döntéssel szemben a kézbesítéstől számított 30 napon belül keresetet nyújthat be a hatáskörrel és illetékességgel rendelkező bírósághoz.

21. A jogszabályt, Alapszabályt sértő, vagy az egyesület céljaival összeegyeztethetetlen tagi magatartás esetén az alapszabályban írt fenti kizárási, illetve tagi jogviszony felmondási eljáráson kívül – enyhébb esetekben - fegyelmi eljárásra kerülhet sor a Fegyelmi Szabályzat eljárási rendje szerint azzal, hogy a Fegyelmi Bizottság kizárás fegyelmi büntetés kiszabására nem jogosult, azt csak javasolhatja a küldöttgyűlésnek. A kizárásra ez esetben is a 15. pont vonatkozik.
22. Elhalálozás, felmondás vagy kizárás esetén a tagdíjfizetési kötelezettség megszűnik, de a már befizetett tagdíjak és egyéb díjak vissza nem követelhetők. Elhalálozás esetén az egyesület elnöksége egyéni elbírálás alapján méltányosságból, a már befizetett díjak időarányos részét visszatérítheti.
23. Az egyesület bármely tagja, vezető tisztségviselője és felügyelő bizottsági tagja kérheti a bíróságtól az egyesület szervei által hozott határozat hatályon kívül helyezését, ha a határozat jogszabálysértő vagy az Alapszabályba ütközik. A határozat hatályon kívül helyezése iránt attól az időponttól számított harminc napon belül lehet keresetet indítani az egyesület ellen, amikor a jogosult a határozatról tudomást szerzett, vagy a határozatról tudomást szerezhette volna. A határozat meghozatalától számított egyéves, jogvesztő határidő elteltével nem indítható per.

IV.

Az egyesület szervei

4.§.

1. Az egyesület szervei:

- a) területi csoportok (részközgyűlések) - a továbbiakban területi csoportok elnevezéssel;
- b) küldöttgyűlés;
- c) vezetőség;
- d) elnökség;
- e) felügyelő bizottság;
- f) fegyelmi bizottság;
- g) szükség szerint létrehozott eseti, szak- és munkabizottságok.

V.

Területi csoportok

5.§.

1. Az egyesület területi csoportjai az egyesületi tagok állandó lakhelyéhez igazodva alakultak meg. Ennek megfelelően egy tag csak egy területi csoporthoz tartozhat. Az egyesületnél 10 területi csoport működik az alábbi megnevezésekkel és tisztségviselőkkel:

- a) Abdai területi csoport(csoportvezető + tógazda)
- b) Ásványrárói területi csoport(csoportvezető+ víz(létesítmény) felelős
- c) Fábián tó(Bodony és környéke) területi csoport(csoportvezető+ tógazda)
- d) Győr-Mosoni-Duna területi csoport(csoportvezető)
- e) Győrújfalui területi csoport(csoportvezető+tógazda)
- f) Ikrényi területi csoport(ikrényi csoportvezető+ rábapatonai csoportvezető+tógazda)
- g) Lébényi területi csoport(területi csoportvezető+ Rabi-tó tógazda+Dömötöri-tó tógazda)
- h) Mosonszentmiklósi területi csoport(csoportvezető+Mosonújhelyi-tó tógazda)
- i) Öttevényi területi csoport(csoportvezető+nagy tó tógazda+ kis tó tógazda)
- j) Dunaszentpáli területi csoport(csoportvezető+ tógazda)

2. A területi csoportok választják meg üléseiken a tagokat képviselő küldötteseket az egyesület küldöttgyűlésére 5 év időtartamra. A területi csoportok minden 10 tag után választanak egy küldötteset.

3. A területi csoportok a csoportnál regisztrált tagjaik közül egy csoportvezetőt választanak, továbbá ha a területi csoporthoz vízterület is tartozik, akkor vízterületenként egy tógazdát (vízgazdát) is. Az előbbieket egyidejűleg küldöttesek is lehetnek. A megválasztott csoportvezető és tógazda egyidejűleg jelöltnék is minősül az egyesület vezetőségébe, akinek a vezetőségbe történő beválasztásáról véglegesen a küldöttgyűlés dönt.

A döntésnél a területi csoport személyi jelölését – hacsak a jelölt személynél kizáró, összeférhetetlenségi, vagy egyéb nyomós indok nem áll fenn – figyelembe kell venni. A megválasztásig a jelöltek meghívottként tanácskozási és javaslattevési joggal vesznek részt a vezetőség ülésein.

4. A területi csoportok a gyűléseiket szükség szerint, de legalább évenként egy alkalommal tartják. Össze kell hívni az ülést 30 napon belül akkor is, ha a csoport tagjainak több mint a fele az ok és cél megjelölésével írásban kéri, továbbá ha az egyesület elnöke, vagy felügyelő bizottsága szükségesnek tartja. Feltétlenül össze kell hívni a területi csoportok gyűlését a küldöttgyűléseket megelőzően a küldöttgyűlési napirendi pontok előkészítése érdekében. A területi csoportok üléseit egyébként főszabályként az egyesület elnöke hívja össze.

5. A területi csoportok vezetői képviselik a területi csoportok érdekeit az egyesület más szerveiben, javaslatokat tehetnek a halasítással, a horgászrenddel és az egyesületet érintő minden kérdéssel kapcsolatban, saját hatáskörben pedig rendezvényeket szervezhetnek.

VI.

A küldöttgyűlés

6.§.

1. Az egyesület legfőbb döntéshozó szerve a küldöttgyűlés. A küldöttgyűlés dönthet az egyesületet érintő minden kérdésben. A küldöttgyűlés nem nyilvános, azon a küldötteken kívül a gyűlés összehívására jogosult által meghívottak és az Alapszabály vagy a küldöttgyűlés határozata alapján tanácskozási joggal rendelkező személyek vehetnek részt.
2. A küldöttgyűlés hatáskörébe tartozik:
 - a) az Alapszabály elfogadása, módosítása;
 - b) az egyesület megszűnésének, egyesülésének és szétválásának elhatározása;
 - c) a vezető tisztségviselők (vezetőség és azon belül az elnökség) megválasztása 5 évre, visszahívásuk, e szervek beszámoltatása;
 - d) az éves költségvetés elfogadása;
 - e) az éves beszámoló – ezen belül a vezetőségnek az egyesület vagyoni helyzetéről szóló jelentésének – elfogadása;
 - f) az olyan szerződés megkötésének jóváhagyása, amelyet az egyesület saját tagjával, vezető tisztségviselőjével, felügyelő és fegyelmi bizottsági tagjával vagy ezek hozzátartozójával köt;
 - g) a jelenlegi és korábbi egyesületi tagok, a vezető tisztségviselők, felügyelő bizottsági és fegyelmi bizottsági tagok elleni kártérítési igények érvényesítéséről való döntés;
 - h) a felügyelő és a fegyelmi bizottság, más bizottságok megválasztása 5 évre és visszahívásuk, e szervek beszámoltatása;
 - i) a végelszámoló kijelölése;
 - j) azok a kérdések, amelyeket az Alapszabály vagy bármely jogszabály a küldöttgyűlés kizárólagos hatáskörébe utal;
 - k) az országos horgászrend keretei között az egyesületi horgászrend meghatározása;
 - l) az éves tagdíj meghatározása.

3. A küldöttgyűlést a vezetőség hívja össze évente legalább egyszer. A küldöttgyűlést a jogszabályban meghatározott rendkívüli esetekben is össze kell hívni. A küldöttgyűlésre a meghívót a hely, az időpont és a javasolt napirendi pontok megjelölésével legalább 15 nappal korábban meg kell küldeni a küldöttek részére ajánlott küldeményben, vagy e-mail értesítés révén, vagy közvetlen átadással, annak írásos igazolásával. A küldöttgyűlési meghívónak az alábbiakat kell tartalmaznia:

- a) egyesület nevét, székhelyét;
- b) küldöttgyűlés időpontját;
- c) küldöttgyűlés pontos helyét;
- d) napirendi pontokat;
- e) figyelemfelhívást határozatképtelenség esetére (6.§. 6. pont);
- f) a küldöttgyűlést összehívó szerv megnevezését.

A napirendet a meghívóban olyan részletességgel kell feltüntetni, hogy a szavazásra jogosultak, a tárgyalni kívánt témakörökben, álláspontjukat kialakíthassák.

4. A vezetőség köteles a küldöttgyűlést összehívni a szükséges intézkedések megtétele céljából, ha

- a) az egyesület vagyona az esedékes tartozásokat nem fedezi;
- b) az egyesület előreláthatólag nem lesz képes a tartozásokat esedékességkor teljesíteni;
- c) az egyesület céljainak elérése veszélybe került.

Ezen okok alapján összehívott küldöttgyűlésen a küldöttek kötelesek az összehívásra okot adó körülmény megszüntetése érdekében intézkedést tenni vagy az egyesület megszüntetéséről dönteni.

5. A küldöttgyűlést az egyesület székhelyén kell megtartani, vagy ha a székhely erre nem alkalmas, akkor a székhely szerinti közigazgatási területen belül erre alkalmas más címre is összehívható. Ha a küldöttgyűlést nem szabályszerűen hívták össze, azt akkor lehet megtartani, ha az ülésen valamennyi küldött jelen van, és egyhangúlag hozzájárul a küldöttgyűlés megtartásához.

6. A küldöttgyűlési meghívónak tartalmaznia kell azt a figyelmeztetést, hogy amennyiben az eredeti időpontra összehívott gyűlés a megjelentek számára tekintettel határozatképtelen, úgy a meghirdetett időpontot követő fél óra múlva összehívott megismételt küldöttgyűlést – az eredeti napirendben szereplő kérdések vonatkozásában – a megjelent küldöttek számára tekintet nélkül határozatképesnek kell tekinteni.

7. A küldöttgyűlési meghívó kézbesítésétől számított 5 munkanapon belül a küldöttek a vezetőségtől, vagy a küldöttgyűlést összehívó szervtől a napirend kiegészítését kérhetik, a kiegészítés indoklásával. A napirend kiegészítésének tárgyában a küldöttgyűlést összehívó szerv vagy személy jogosult dönteni. Ha a napirend kiegészítése iránti kérelemről az összehívó szerv vagy személy nem dönt, vagy azt elutasítja, a küldöttgyűlés a napirend elfogadásáról szóló határozat meghozatalát megelőzően külön dönt a napirend kiegészítésének tárgyában.
8. A küldöttgyűlést össze kell hívni akkor is, ha azt a bíróság elrendeli, illetőleg, ha a küldöttek legalább egyharmada - az ok és a cél írásban történő megjelölésével - kívánja. A küldöttek ilyen írásbeli kérelme alapján az elnök (vezetőség elnöke) a kérelem beérkezését követő 30 napon belül, a kérelemben megjelölt ok megjelölésével köteles gondoskodni a küldöttgyűlés összehívásáról.
9. A küldöttgyűlésen szavazati joggal vehet részt az egyesület minden megválasztott küldötte. A küldöttgyűlést általában az egyesület elnöke vezeti le, indokolt esetben azonban az egyesület alelnöke, vagy más tisztségviselője is megválasztható a közgyűlés levezető elnökének.
10. A küldöttgyűlés lefolytatásához levezető elnököt, jegyzőkönyv-vezetőt, két jegyzőkönyv hitelesítőt és két szavazatszámológót kell választani. Ez utóbbiak feladata a határozathozatal során a szavazás szabályossága feletti ellenőrzés és a szavazatok megszámlálása, majd annak a levezető elnökkel való szóbeli, nyilvános közlése. Ha bármely okból titkos szavazásra kerül sor, akkor három szavazatszámológót kell választani, akik összesítik a szavazócédulákat, írásban rögzítik a titkos szavazás eredményét, azt aláírják, és az iratot átadják a levezető elnöknek.
11. A küldöttgyűlésen a határozat meghozatalakor nem szavazhat az,
 - a) akit a határozat kötelezettség vagy felelősség alól mentesít vagy az egyesület terhére másfajta előnyben részesít;
 - b) akivel a határozat szerint szerződést kell kötni;
 - c) aki ellen a határozat alapján pert kell indítani;
 - d) akinek olyan hozzátartozója érdekelt a döntésben, aki az egyesületnek nem tagja;
 - e) aki a döntésben érdekelt más szervezettel többségi befolyáson alapuló kapcsolatban áll;
 - f) aki egyébként személyesen érdekelt a döntésben.
12. A küldöttgyűlés a határozatait fősabályként egyszerű szótöbbséggel és nyílt szavazással hozza. A küldöttgyűlés akkor határozatképes, ha a küldötteknek több mint fele jelen van. Határozatképtelenség esetén az ugyanolyan napirenddel összehívott ismételt küldöttgyűlés a megjelentek számára tekintet nélkül határozatképes, amennyiben a küldötteket erre a jogkövetkezményre az első időpontra összehívott küldöttgyűlés meghívójában figyelmeztették.

13. Az egyesület Alapszabályának módosításához a jelen lévő küldöttek háromnegyedes szótöbbséggel hozott határozata szükséges.
14. Az egyesület céljának módosításához és az egyesület megszűnéséről szóló küldöttgyűlési döntéshez a szavazati joggal rendelkező összes küldött háromnegyedes szótöbbséggel hozott határozata szükséges.
15. A főszabálytól eltérően bármely kérdésben titkos szavazást akkor kell tartani, ha ezt a küldöttek több mint fele a küldöttgyűlésen - bármelyik küldött javaslatára – elfogadja.
16. A küldöttgyűlés által meghozott határozatokat a levezető elnök azonnal, szóban kihirdeti a közgyűlés nyilvánossága előtt pontosan megjelölve az elfogadó (igen), az elutasító (nem) és a tartózkodó szavazatok számát. Ha a határozat olyan természetes, vagy jogi személyt érint, aki nincs jelen a közgyűlésen, vele a határozatot írásban, 15 napon belül kell közölni.

VII.

A vezetőség és tagjai

7.§.

1. A vezetőség az egyesület általános hatáskörű ügyintéző szerve, amely gondoskodik a közgyűlés határozatainak a végrehajtásáról, biztosítja a két közgyűlés közötti időszakban az egyesületi munka folyamatoságát. A vezetőségnek 34 tagja van, a közgyűlés választja őket 5 év időtartamra. Ha ciklus közben kell vezetőségi tagot választani, az így megválasztott tag mandátuma a ciklus végéig tart. A vezetőség újraválasztható.
2. A vezetőség tagjai: 1 elnök (aki egyben az egyesület elnöke), 2 alelnök, 1 titkár, 1 gazdasági felelős, 1 versenyfelelős, 1 vízvédelmi felelős, 1 PR felelős, 1 internet felelős, 1 ifjúsági felelős, 1 oktatási felelős, 1 ellenőrzési csoportvezető, 11 fő területi csoportvezető, 11 fő tógazda(vízfelelős). A vezetőség tagjai vezető tisztségviselőknek minősülnek.
3. A vezetőség - a küldöttgyűlés kizárólagos hatáskörébe tartozó kérdések kivételével - az egyesületet érintő bármely kérdésben dönthet, intézkedhet és állást foglalhat.
Ennek megfelelően a vezetőség feladatkörébe tartozik:
 - a) az egyesület napi ügyeinek vitele;
 - b) a beszámolók, az éves költségvetés előkészítése és azoknak a küldöttgyűlés elé terjesztése;
 - c) az egyesület tulajdonában, vagy kezelésében (vízgazdálkodási jogában) lévő vizek kezelése, rendszeres halasítása;
 - d) az egyesületi vagyon kezelése, a vagyon felhasználására és befektetésére vonatkozó, a küldöttgyűlés hatáskörébe nem tartozó döntések meghozatala és végrehajtása;

- e) szükség esetén a küldöttgyűlés hatáskörébe nem tartozó munka- és szakbizottságok alakítása;
- f) a küldöttgyűlés összehívása, a vezetőség által összehívott küldöttgyűlés napirendi pontjainak meghatározása;
- g) döntés mindazokban a kérdésekben, amelyeket a küldöttgyűlés átruházott rá;
- h) részvétel a küldöttgyűlésen és válaszadás az egyesülettel kapcsolatos kérdésekre;
- i) a tagok felvétele, a tagság nyilvántartása;
- j) az egyesület határozatainak, szervezeti okiratainak és egyéb könyveinek vezetése;
- k) az egyesület működésével kapcsolatos iratok megőrzése;
- l) általános másodfokú fegyelmi jogkör gyakorlása a fegyelmi bizottság határozataival szembeni fellebbezés során, továbbá elsőfokú fegyelmi jogkör gyakorlása a Fegyelmi Szabályzat rendelkezései szerint a vezető tisztségviselővel, más tisztségviselővel és a bizottságok tagjaival szemben azzal, hogy kizárás fegyelmi büntetést nem hozhat;
- m) az Alapszabály és a Fegyelmi Szabályzat kivételével egyéb szabályzatok megalkotása;
- n) meghatározza a horgászversenyek, más rendezvények időpontját, feltételeit;
- o) a vezetőség tagjai vonatkozásában a tiszteletdíjak, jutalmak, alkalmazottak tekintetében pedig munkabéruk megállapítása;
- p) területi csoportok működésének a koordinálása.

4. A vezetőség a tevékenységéről rendszeresen köteles beszámolni a küldöttgyűlésnek.

5. A vezetőség az üléseit szükség szerint, de legalább félévente tartja. Az üléseket a napirend közlésével az elnök hívja össze írásban, a napirendi javaslat feltüntetésével, az ülés előtt legalább nyolc nappal. Határozatképes az ülés, ha azon a vezetőségi tagok több mint fele jelen van. A vezetőség összehívását – a napirend megjelölésével – az elnök, a vezetőség tagjainak legalább egyharmada, vagy a felügyelő bizottság kezdeményezheti az ok és cél megjelölésével.

Amennyiben az elnök ez utóbbi esetekben 30 napon belül nem intézkedik az összehívásról, úgy a kezdeményező tagok, illetve a felügyelő bizottság jogosultak a vezetőségi ülés összehívására. Ha az ülést nem szabályszerűen hívták össze, határozatot csak akkor hozhat, ha valamennyi tag jelen van és a határozathozatal ellen senki sem tiltakozik. A vezetőség ülése nem nyilvános. A felügyelő bizottság elnöke és más állandó bizottságok elnökei a vezetőség ülésein meghívottként, tanácskozási joggal vesznek részt. A vezetőségi ülést összehívó személy vagy szerv más meghívottat is meghívhat a vezetőségi ülésre.

Az elnök akadályoztatása esetén bármelyik alelnök, vagy a titkár is összehívhatja a vezetőségi ülést. A vezetőségi ülésen az elnök, akadályoztatása esetén pedig bármelyik alelnök, vagy a titkár elnököl.

6. A vezetőség a határozatait a jelenlévő tagok egyszerű szótöbbségével, nyílt szavazással hozza meg. Szavazategyenlőség esetén a javaslat elvetettnek tekintendő.
7. A vezetőségi ülésen külön meghívás alapján meghívott részt vehet tanácskozási és szavazati jog nélkül. A tanácskozási jogot a vezetőség a külön meghívottak számára megszavazhatja.
8. A vezetőség bizonyos feladatok ellátására tagok és külső szakértők felkérésével eseti szakmai bizottságokat, munkacsoportokat hozhat létre.
9. Az egyesületet a bíróság, más hatóságok és hivatalos szervek előtt, valamint más szervezetekkel és harmadik személyekkel szemben a vezetőség elnöke önállóan képviseli, de ezen jogkörét esetenként a vezetőség bármely tagjára átruházhatja. Az egyesület bankszámlája feletti rendelkezésre az elnök önállóan, a titkár és a gazdasági vezető együttesen jogosult.
10. A vezetőségen belüli elnökség tagjain kívüli vezetőségi tagok feladatai:
 - a) a versenyfelelős, mint a versenycsapat vezetője összeállítja az egyesület versenycsapatát, szervezi az egyesület keretein belüli versenysportot, felelős az egyesületi versenyek rendezéséért;
 - b) a vízvédelmi felelős rendszeresen szemlét tart az egyesület vizein, szükség esetén vízmintákat vesz, és azokat bevizsgálhatja, végzi, illetve kezdeményezi az egyéb szükséges intézkedések megtételét, a vizeket, a természetet és környezetet károsan befolyásoló eseményeket haladéktalanul jelenti az elnöknek;
 - c) a PR felelős tájékoztatja, népszerűsíti az egyesületet a médiában, tartja velük a kapcsolatot,
 - d) az ifjúsági felelős képviseli a fiatal (ifjúsági és gyermekkorú) horgászokat és érdekeiket a vezetésben, részükre programokat szervez és segíti az oktatási felelős munkáját;
 - e) az oktatási felelős éves oktatási tervet készít, szervezi a horgászok oktatását, továbbá az ifjúsági felelőssel közösen szervezi az ifjúsági és gyermekkorú horgászok oktatását, részvételüket a vetélkedőkön, kiválasztásukat a versenysport utánpótlásában;
 - f) internetfelelős felel az egyesület honlapjáért,
 - g) az ellenőrzési csoportvezető felelős az egyesület vizeit érintő havi ellenőrzési programok elkészítéséért és az ellenőrzéseken való személyes részvételért, kidolgozza és fejleszti az ellenőrzési módszereket;
 - h) a területi csoportok vezetői munkálkodnak az egyesületi célok kisebb közösségben, a területi csoportokban való megvalósításán, képviselik a területi csoportok érdekeit a vezetésben, szervezik a területi csoportok rendezvényeit, üléseit, tevékenykednek a helyi fiataloknak a horgászatba való bevonása érdekében;

i) a tógazdák (vízgazdák) végzik a hozzájuk tartozó vízterületek ellenőrzését, továbbá bármely ellenőrzéssel kapcsolatos rendellenesség, egyéb károsodás, vagy annak veszélye esetén jelentést tesznek a területi csoportvezetőnek, az egyesület elnökének vagy titkárnak.

11. Megszűnik a vezető tisztségviselői megbízatás:

- a) határozott idejű megbízatás esetén a megbízás időtartamának lejártával;
- b) megszüntető feltételhez kötött megbízatás esetén a feltétel bekövetkezésével;
- c) visszahívással;
- d) lemondással;
- e) a vezető tisztségviselő halálával;
- f) a vezető tisztségviselő cselekvőképességének a tevékenysége ellátásához szükséges körben történő korlátozásával;
- g) a vezető tisztségviselővel szembeni kizáró vagy összeférhetlenségi ok bekövetkeztével.

12. A vezető tisztségviselő visszahívását az egyesület tagjainak legalább egyharmada, illetve a vezetőség vagy a felügyelő bizottság kezdeményezheti. A visszahívásról a küldöttgyűlés dönt.

13. A tisztségviselő tisztségéről bármikor lemondhat, azonban ha az egyesület működőképessége ezt megkívánja, a lemondás csak annak bejelentésétől számított hatvanadik napon válik hatályossá, kivéve, ha a küldöttgyűlés az új tisztségviselő megválasztásáról már ezt megelőzően gondoskodott. A lemondás hatályossá válásáig a tisztségviselő a halaszthatatlan döntések meghozatalában, illetve az ilyen intézkedések megtételében köteles részt venni.

14. A vezető tisztségviselővel (vezetőség tagja) szembeni követelmények és kizáró okok:

- a) Vezető tisztségviselő az a nagykorú személy lehet, akinek cselekvőképességét a tevékenysége ellátásához szükséges körben nem korlátozták.
- b) A vezető tisztségviselő a feladatait személyesen köteles ellátni.
- c) Nem lehet vezető tisztségviselő az, akit bűncselekmény elkövetése miatt jogerősen szabadságvesztés büntetésre ítélték, amíg a büntetett előlethez fűződő hátrányos következmények alól nem mentesült.
- d) Nem lehet vezető tisztségviselő az, akit e foglalkozástól jogerősen eltiltottak. Akit valamely foglalkozástól jogerős bírói ítélettel eltiltottak, az eltiltás hatálya alatt az ítéletben megjelölt tevékenységet folytató jogi személy vezető tisztségviselője nem lehet. Az eltiltást kimondó határozatban megszabott időtartamig nem lehet vezető tisztségviselő az, akit eltiltottak a vezető tisztségviselői tevékenységtől.

15. A vezetőség a hatáskörébe tartozó, fenti 3. pontban felsorolt feladatainak egy részét átruházza a vezetőség tagjaiból álló szűkebb körű testületnek, az elnökségnek a VIII. fejezet rendelkezéseinek megfelelően.

VIII.

Az elnökség és tagjai

8.§.

1. Az elnökség az egyesület vezetőségének egy szűkebb körű, szervező és összehangoló szerve, amely biztosítja az egyesületi munka folyamatosságát. Öt tagja van: az egyesület (vezetőség) elnöke, két alelnöke, titkára és a gazdasági felelőse.
2. Az elnökség – a vezetőség által ráruházott hatáskörben – ellátja a VII. fejezet 10. pontjában fel nem sorolt vezetőségi feladatokat a jelen fejezet további pontjai szerint.
3. Az elnök
 - a) képviseli az egyesületet, a vezetőség egyes tagjait megbízva esetenkénti képviselettel;
 - b) összehívja a küldöttgyűlést, az elnökség és a vezetőség üléseit, azokon elnököl;
 - c) gondoskodik az Alapszabály, a küldöttgyűlés, az elnökség és a vezetőség határozatainak végrehajtásáról;
 - d) irányítja az egyesület tevékenységét és gazdálkodását;
 - e) a költségvetés keretei között utalványozási jogkört gyakorol, önállóan rendelkezik a bankszámla felett.
4. A titkár
 - a) előkészíti a küldöttgyűlés, az elnökség és a vezetőség elé kerülő előterjesztéseket;
 - b) gondoskodik a küldöttgyűlés, elnökségi és vezetőségi ülés jegyzőkönyvezéséről;
 - c) irányítja és ellátja az egyesület írásbeli feladatait;
 - d) szervezi az egyesület rendezvényeit;
 - e) segíti az egyesület elnökét feladatainak ellátásában, elvégzi az elnök által átruházott feladatokat.
5. A gazdasági felelős
 - a) intézi az egyesület gazdasági ügyeit, beszámol az egyesület vagyoni helyzetéről az elnöknek, az elnökségnek és a vezetőségnek;

- b) a pénz- és vagyonkezelésről elszámolást vezet;
- c) az évi költségvetést, zárszámadást, a vagyonmérleget és beszámolót elkészíti, a vezetőség és a küldöttgyűlés elé terjeszti.

IX.

Felügyelő bizottság

9.§.

1. Az egyesület és a vezetőség gazdasági munkáját, működése törvényességét négytagú felügyelő bizottság kíséri figyelemmel. A felügyelő bizottság az egyesület felügyelő szerve. A felügyelő bizottság elnökét és tagjait a közgyűlés választja meg az egyesület rendes tagjainak sorából 5 évre. A tagok újraválaszthatók.
2. A felügyelő bizottság tagjai: elnök és 3 tag. Egyidejűleg az egyesületen belül nem viselhetnek más tisztséget.
3. A felügyelő bizottság ülését annak elnöke hívja össze szükség szerint, de legalább félévente egyszer, írásban, a napirendi javaslat feltüntetésével, az ülés előtt legalább nyolc nappal. Az ülés határozatképes, ha legalább 3 tag jelen van. Érvényes határozathozatalhoz egyszerű szótöbbség, de legalább két egybehangzó szavazat szükséges. A felügyelő bizottság egyebekben az ügyrendjét maga állapítja meg.
4. A felügyelő bizottság a vezető tisztségviselőktől jelentést, tájékoztatást, felvilágosítást kérhet, a hivatalos iratokba megkötés nélkül betekinthez. Köteles ellenőrizni az egyesület költségvetésének, a küldöttgyűlés és a vezetőség határozatainak, az Alapszabálynak és a jogszabályoknak a végrehajtását. Köteles ellenőrizni az egyesület szerveinek törvényes és szabályszerű működését, évente pedig a pénz- és anyagkezelést, a bizonylati fegyelmet.
5. A felügyelő bizottság elnöke törvényességi észrevételezési joggal részt vesz a vezetőség ülésein, illetve a küldöttgyűlésen. Köteles beszámolni a küldöttgyűlésnek a felügyelő bizottság tevékenységéről. Az egyesület működési, szakmai és gazdasági beszámolóját véleményezi, s erről tájékoztatja a küldöttgyűlést.
6. A felügyelő bizottság észrevételeiről írásban tájékoztatja a vezetőséget. Amennyiben észrevételei alapján a vezetőség nem teszi meg a megfelelő intézkedéseket, a felügyelő bizottság a küldöttgyűléshez fordulhat. Rendkívül indokolt esetben felhívására az egyesület elnökének rendkívüli vezetőségi ülést vagy küldöttgyűlést kell összehívnia az indítványtól számított 30 napon belül. Ha ez nem történik meg, a felügyelő bizottság maga jogosult a testület összehívására. Ha súlyos és huzamosan fennálló törvény- vagy Alapszabály-sértést tapasztal és észrevételei nyomán sem a vezetőség, sem a küldöttgyűlés részéről nem történik meg a megfelelő intézkedés, az ügyészséghez fordulhat.

7. A felügyelő bizottság tagja az a nagykorú személy lehet, akinek cselekvőképességét a tevékenysége ellátásához szükséges körben nem korlátozták. Nem lehet a felügyelő bizottság tagja, akivel szemben a vezető tisztségviselőkre vonatkozó kizáró ok áll fenn, továbbá aki, vagy akinek a hozzátartozója az egyesület vezető tisztségviselője. A felügyelő bizottsági tagság megszűnésére a vezető tisztségviselői megbízatás megszűnésére vonatkozó szabályokat kell alkalmazni azzal, hogy a felügyelő bizottsági tag lemondó nyilatkozatát az egyesület elnökéhez intézi.

X.

Fegyelmi bizottság

10.§.

1. A négytagú fegyelmi bizottság elnökét és 3 tagját az egyesület küldöttgyűlése választja 5 év időtartamra. A fegyelmi bizottság tagjai az egyesületen belül egyidejűleg nem viselhetnek más tisztséget.
2. A fegyelmi bizottság első fokon eljár az egyesület választott tisztséget be nem töltő tagjainak fegyelmi ügyében. Határozatával szemben fellebbezést benyújtani a vezetőséghez lehet.
3. A fegyelmi bizottság eljárására egyebekben a Fegyelmi Szabályzat rendelkezései vonatkoznak azzal, hogy a fegyelmi bizottság nem hozhat kizárás fegyelmi büntetést. Amennyiben az érintett tag kizárását indokoltnak tartja, javaslatot tehet a kizárási eljárás megindítására.

XI.

A határozatok rendje

11.§.

1. A küldöttgyűlésről, valamint a vezetőség, az elnökség és a felügyelő bizottság üléseiről részletes jegyzőkönyvet kell vezetni.
2. A jegyzőkönyveknek tartalmazniuk kell különösen:
 - a) a megjelent szavazóképes tagok számát és nevét;
 - b) a határozatképességet;
 - c) a véglegesített napirendet;
 - d) az ülésen elhangzottak lényegét;

- e) a hozott határozatok szó szerinti közlését, beleértve hatályukat is, sorszám szerint ellátva;
- f) a döntéseket támogatók, ellenzők és tartózkodók számát (az elnökség és felügyelő bizottság esetében nevét is).

3. A jegyzőkönyveket aláírják:

- a) a küldöttgyűlési jegyzőkönyvet a levezető elnök, a jegyzőkönyv-vezető és két, a küldöttgyűlés által megválasztott hitelesítő tag;
- b) az elnökségi, a vezetőségi és a felügyelő bizottsági jegyzőkönyvet a jegyzőkönyv-vezető és az elnök (levezető elnök).

4. A testületek határozatairól külön nyilvántartást kell vezetni, amely tartalmazza:

- a) a határozat véglegesített szövegét;
- b) a határozatok számát;
- c) a határozathozatal időpontját;
- d) annak érvényességi körét, hatályát;
- e) a testületi döntéseket támogatók, ellenzők és tartózkodók számát (az elnökség és felügyelő bizottság esetében név szerint).

5. A testületek döntéseit 30 napon belül írásban közölni kell az érintettekkel, valamint évente meg kell jelentetni a "Hatályos Egyesületi Határozatok" c. kiadványt az egyesület honlapján.

XII.

A testületi határozathozatali összeférhetetlenség

12.§.

1. A testületi szervek döntéseinek a meghozatalakor nem szavazhat az a személy,

- a) akit a határozat kötelezettsége vagy felelősség alól mentesít, vagy az egyesület terhére másfajta előnyben részesít,
- b) akivel a határozat szerint szerződést kell kötni,
- c) aki ellen a határozat alapján pert kell indítani,
- d) akinek olyan hozzátartozója érdekelt az ügyben, aki az egyesületnek nem tagja,

- e) aki a döntésben érdekelt más szervezettel többségi befolyáson alapuló kapcsolatban áll, vagy
- f) aki egyébként érdekelt az ügyben.

Nem minősül előnynek a cél szerinti juttatások keretében a bárki által megkötés nélkül igénybe vehető nem pénzbeli szolgáltatás, valamint a tagsági jogviszony alapján nyújtott, az Alapszabálynak megfelelő cél szerinti juttatás.

XIII.

Az egyesület gazdálkodása

13.§.

1. Az egyesület működéséhez szükséges anyagi eszközök forrásai:
 - a) tagdíj, egyéb tagi hozzájárulás;
 - b) a cél szerinti tevékenység folytatásából származó bevétel;
 - c) a vagyonjövedelem, az eszközök befektetésének bevétele;
 - d) adomány, támogatás, pályázati bevétel;
 - e) vállalkozási tevékenységből származó bevétel;
 - f) egyéb bevételek.
2. A vagyont pénz- és egyéb eszközök, vagyontárgyak, követelések képezik.
3. Az egyesület vállalkozási tevékenységet csak céljainak elérése érdekében, azokat nem veszélyeztetve folytathat, a gazdálkodása során elért eredményét nem oszthatja fel, hanem azt a céljai szerinti tevékenységére fordítja.
4. Minden vagyon és jövedelem az egyesület alapcéljait szolgálja a non-profit működés alapelvei szerint.
5. Az egyesület bankszámlája felett az elnök önállóan, a titkár és gazdasági felelős együttesen jogosult rendelkezni.
6. Az egyesület pénzügyi és anyagi tevékenységéért, kötelezettség-vállalásaiért vagyona mértékéig felel.

XIV.

Az egyesület működésének nyilvánossága

14.§.

1. Az egyesület a tagok és a határozatokban érintettek számára minden évben közzéteszi a "Hatályos Egyesületi Határozatok" c. gyűjteményt az egyesület honlapján.
2. Az egyesület irataiba a tagok szabadon betekinhetnek, azokat az irattározás helyszínén tanulmányozhatják. Ez iránti igényüket az elnöknek jelezhetik szóban vagy írásban, aki nyolc napon belül az igénylő taggal egyeztetett időpontban biztosítja a betekintést. Az iratokról belátása szerint másolatot adhat az igénylőnek a költségek megtérítése ellenében.

XV.

Vegyes és záró rendelkezések

15.§.

1. Az egyesület csak egyesülettel egyesülhet, és csak egyesületekre válhat szét.
A jogi személy jogutód nélküli megszűnésének általános esetein túl az egyesület jogutód nélkül megszűnik, ha
 - a) az egyesület megvalósította célját vagy az egyesület céljának megvalósítása lehetetlenné vált, és új célt nem határoztak meg; vagy
 - b) az egyesület tagjainak száma hat hónapon keresztül nem éri el a tíz főt.
2. Az egyesület jogutód nélküli megszűnése esetén a hitelezők követeléseinek kiegyenlítése után fennmaradó vagyont a győri székhelyű megyei horgász-szövetségnek kell átadni. A fennmaradó vagyon sorsáról a nyilvántartó bíróság a törlést kimondó határozatában rendelkezik, a vagyonátruházás teljesítésére szükség esetén ügygondnokot rendel ki. A vagyon feletti rendelkezési jog az egyesület törlésével száll át az új jogosultra.
3. A civil szervezet működése felett az ügyészség – a törvényben, valamint a Ptk.-ban meghatározott eltérésekkel – az ügyészségről szóló törvény rendelkezései szerint törvényességi ellenőrzést gyakorol. A törvényességi ellenőrzés nem terjed ki az olyan ügyekre, amelyekben egyébként bírósági vagy közigazgatási hatósági eljárásnak van helye.

4. Az Alapszabályra egyebekben a Polgári Törvénykönyvről szóló 2013. évi V. törvény és az egyesülési jogról, a közhasznú jogállásról, valamint a civil szervezetek működéséről és támogatásáról szóló 2011. évi CLXXV. törvény rendelkezései az irányadóak.
5. Az Alapszabály módosításait és az azokkal egységes szerkezetbe foglalt jelen Alapszabály szövegét az egyesület közgyűlése 2016. február 7.-i,/2016. számú határozatával fogadta el.

Kelt: Győr, 2016. évi február hó 07. napján

**(Bunkóczy Sándor)
elnök**

Ezen módosításokkal egységes szerkezetbe foglalt Alapszabály egységes szerkezetbe foglalt szövege megfelel a 2016. február 07.-i közgyűlésen/2016. számú határozattal elfogadott módosítások szerinti hatályos tartalomnak.

**(Dr. Kalas Géza)
ügyvéd**