

**REGULAMIN ORGANIZACJI I
DZIAŁANIA
NAMIESTNICTWA
ZUCHOWEGO**

Jeżeli w niniejszym Regulaminie jest mowa o instruktorsze, harcerzu, harcerzu starszym, zuchu, Komendancie, Zastępcy Komendanta, należy przez to rozumieć odpowiednio instruktorkę, harcerkę, harcerkę starszą, zuchenkę, Komendantkę i Zastępczynię Komendanta/Komendantki.

ROZDZIAŁ 1

Nazwa, teren działania i siedziba

§1

1. Dział nosi nazwę: Namiestnictwo Zuchowe im Aleksandra Kamińskiego.
2. Dział może używać skrótu NZ.
3. NZ działa na terenie Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.
4. Siedzibą władz NZ jest miasto Sztokholm.

ROZDZIAŁ 2

Charakter NZ; cele i środki działania

§2

Za główne cele swojego działania NZ uznaje:

- 1) stwarzanie warunków do wszechstronnego, intelektualnego, społecznego, duchowego i fizycznego rozwoju człowieka,
- 2) nieskrępowane kształtowanie osobowości człowieka przy poszanowaniu jego prawa do wolności i godności, w tym wolności od wszelkich nałogów,
- 3) upowszechnianie i umacnianie w społeczeństwie przywiązania do wartości stanowiących fundament harcerskich zasad: wolności, prawdy, sprawiedliwości, demokracji, równouprawnienia, samorządności, tolerancji i przyjaźni,
- 4) stwarzanie warunków do nawiązywania i utrwalania silnych więzi międzyludzkich ponad podziałami rasowymi, narodowościowymi i wyznaniowymi,
- 5) upowszechnianie wiedzy o świecie przyrody, przeciwstawianie się jego niszczeniu przez cywilizację, kształtowanie potrzeby kontaktu z nieskażoną przyrodą,
- 6) godne reprezentowanie Rzeczypospolitej Polski na terenach Królestwa Szwecji,
- 7) godne reprezentowanie Królestwa Szwecji na terenach Rzeczypospolitej Polski.

§3

1. Metoda harcerska to sposób działania odznaczający się:
 - pozytywnością,
 - indywidualnością,
 - wzajemnością oddziaływań,
 - dobrowolnością i świadomością celów,
 - pośredniością,
 - naturalnością,będący jednocześnie systemem wspierania samorozwoju zuchów, harcerzy, harcerzy starszych i instruktorów przez:
 - Przyrzeczenie i Prawo,
 - uczenie w działaniu,
 - uczestnictwo w małych grupach,

- stale doskonalony i stymulujący program.
2. NZ realizuje harcerski system wychowawczy rozumiany, jako jedność zasad harcerskiego wychowania, metody i programu, w którym istotną rolę odgrywa osobisty przykład instruktora.
 3. Zasady harcerskiego wychowania to: służba; Bogu, ojczyźnie i bliźnim, braterstwo, praca nad sobą.

§4

Dla osiągnięcia swoich celów NZ:

- 1) zrzesza kadrę instruktorską,
- 2) stwarza możliwość do rozwoju instruktorskiego i harcerskiego członków,
- 3) stwarza możliwość wymiany doświadczeń oraz doskonalenia metod i form pracy członków,
- 4) kształci i dokształca członków,
- 5) stwarza warunki do umacniania więzi członków,
- 6) prowadzi rzecznictwo spraw członków,
- 7) rozwija współpracę z rodzicami,
- 8) prowadzi działalność informacyjną.

§5

Harcerskie wartości wychowawcze NZ określa: Obietnica i Prawo Zucha, Przyrzeczenie i Prawo Harcerskie oraz Zobowiązanie Instruktorskie.

Obietnica Zucha:

Obiecuję być dobrym zuchem, zawsze przestrzegać Prawa Zucha.

Prawo Zucha:

1. Zuch kocha Boga i Ojczyznę.
2. Zuch jest dzielny.
3. Zuch mówi prawdę.
4. Zuch pamięta o swoich obowiązkach.
5. Wszystkim jest z zuchem dobrze.
6. Zuch stara się być coraz lepszy.
7. Zuch stara się mówić po polsku.

Przyrzeczenie Harcerskie:

Mam szczerą wolę całym życiem pełnić służbę Bogu i Ojczyźnie, nieść chętną pomoc bliźnim i być posłuszną/posłusznym Prawu Harcerskiemu.

Prawo Harcerskie:

1. Harcerz służy Bogu i Ojczyźnie i sumiennie spełnia swoje obowiązki.
2. Na słowie harcerza polegaj jak na Zawiszy.
3. Harcerz jest pożyteczny i niesie pomoc bliźnim.
4. Harcerz w każdym widzi bliźniego, a za brata uważa każdego innego harcerza.
5. Harcerz postępuje po rycersku.
6. Harcerz miłuje przyrodę i stara się ją poznać.
7. Harcerz jest posłuszny rodzicom i wszystkim swoim przełożonym.
8. Harcerz jest zawsze pogodny.
9. Harcerz jest oszczędny i ofiarny.
10. Harcerz jest czysty w myśli, mowie i uczynkach; nie pali tytoniu, nie pije napojów alkoholowych, nie używa narkotyków.

Zobowiązanie Instruktorskie:

Przyjmuję obowiązki instruktorki/instruktora Namiestnictwa Zuchowego, Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji. Jestem świadoma/świadomy odpowiedzialności harcerskiego wychowawcy i opiekuna. Będę dbać o dobre imię harcerstwa, przestrzegać Regulaminu Organizacji i Działania NZ, pracować nad sobą, pogłębiać swoją wiedzę i umiejętności. Wychowam swego następcę. Powierzonej przez Namiestnictwo Zuchowe i Niezależny Hufiec Harcerstwa Polskiego "LS-Kaszuby" w Szwecji służby nie opuszczę samowolnie.

§6

NZ korzysta z poparcia i pomocy rodziców oraz innych przyjaciół NZ.

§7

1. NZ jest organizacją ideowo-wychowawczą skupiającą dzieci, młodzież i dorosłych.
2. NZ nie może być uzależnione organizacyjnie i ideowo od jakiegokolwiek partii politycznej.

ROZDZIAŁ 3 Odznaki, symbole, mundury

§8

Regulamin odznak, symboli i mundurów zatwierdza Sejmik NZ, wg §34 ust. 2.

ROZDZIAŁ 4 Członkostwo NZ

§9

W NZ są następujące typy członkostwa:

- 1) członek pełnoprawny,
- 2) członek obserwator.

§10

1. Członkiem pełnoprawnym jest harcerz lub harcerz starszy Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji, przyjęty do NZ, po złożeniu Zobowiązania Instruktorskiego w NZ, za wyjątkiem sytuacji podanej w ust. 3.
2. Członkiem obserwatorem jest harcerz lub harcerz starszy Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji, przyjęty do NZ, przygotowujący się do podjęcia funkcji instruktora w NZ. W momencie przyznania przez NZ stopnia instruktorskiego, członek obserwator staje się członkiem pełnoprawnym NZ, za wyjątkiem sytuacji podanej w ust. 3.
3. Jeśli do NZ przyjęta zostanie osoba ze stopniem instruktorskim, przechodzi ona 3-6 miesięczny okres próbny, po którym, za zgodą Komendanta NZ zostaje członkiem pełnoprawnym. W czasie okresu próbnego jest ona członkiem obserwatorem.

§11

1. Członkiem gromady zuchowej NZ w Niezależnym Hufcu Harcerstwa Polskiego "LS-Kaszuby" w Szwecji, może zostać każdy w wieku 6-12 lat, kto wyrazi przynależność do

gromady zuchowej NZ w Niezależnym Hufcu Harcerstwa Polskiego "LS-Kaszuby" w Szwecji i działania zgodnego z zasadami NZ i Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.

2. Osoby przyjęte do gromady zuchowej pozostają w okresie próbnym do czasu złożenia obietnicy Zucha z prawem występowania w mundurze.
Postanowienia §14 ust. 3 i §15 ust. 1 stosuje się wobec nich odpowiednio.

§12

1. Zasady przyjęcia do NZ harcerzy, harcerzy starszych i instruktorów, określa Komenda NZ.
2. Decyzję dotyczące okresu próbnego w NZ instruktorów uwzględnionych w §10 ust. 3, podejmuje Komenda NZ.
3. Decyzję o przyznaniu członkowi NZ stopnia instruktorskiego, lub harcerskiego, podejmuje Komisja Stopni Instruktorskich i Harcerskich NZ (KSIIH).
4. Decyzję o dopuszczeniu członków gromad zuchowych do złożenia Obietnicy Zucha, podejmuje drużynowy (wódz) danej gromady.
5. Szczegółowy tryb ponownego nabycia członkostwa w NZ lub w gromadzie zuchowej przez osoby, których członkostwo ustało na skutek wystąpienia z NZ lub z gromady zuchowej lub skreślenia z listy członków NZ i z listy członków gromady zuchowej, określa Komenda NZ.

§13

1. Członkowie NZ, jak również członkowie gromad zuchowych mają przydział służbowy.
2. Zasady przydziału służbowego członków i tryb postępowania w sprawach związanych z przydziałem służbowym, określa Komenda NZ.

§14

1. Członkowie NZ mają prawo:
 - 1) brać udział we wszystkich formach pracy NZ,
 - 2) nosić mundur i odznaki organizacyjne wg regulaminu NZ,
 - 3) wypowiadać się i zgłaszać wnioski o sprawach dotyczących NZ,
 - 4) korzystać ze sprzętu, urządzeń i obiektów NZ, na zasadach określonych przez NZ,
2. Członkowie pełnoprawni NZ, mają dodatkowe prawo:
 - 1) przyjmowania Obietnicy Zucha, Przyrzeczenia Harcerskiego, Zobowiązania Instruktorskiego.
3. Członkowie gromad zuchowych mają prawo:
 - 5) brać udział we wszystkich formach pracy gromady zuchowej,
 - 6) nosić mundur i odznaki organizacyjne wg regulaminu NZ,
 - 7) wypowiadać się i zgłaszać wnioski o sprawach dotyczących gromady zuchowej,
 - 8) korzystać ze sprzętu, urządzeń i obiektów NZ, na zasadach określonych przez NZ,

§15

1. Członkowie NZ jak i gromad zuchowych mają obowiązek:
 - 1) dbać o dobre imię i dobro NZ, jak również Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji,
 - 2) kierować się:
 - a) zuchy - Prawem i Obietnicą Zucha,
 - b) harcerze i harcerze starsi - Prawem i Przyrzeczeniem Harcerskim,
 - c) instruktorzy - Prawem i Przyrzeczeniem Harcerskim i Zobowiązaniem Instruktorskim.

- 3) stosować się do postanowień Regulaminu Organizacji i Działania NZ i Statutu NHHP "LS-Kaszuby" w Szwecji,
 - 4) brać aktywny udział:
 - a) członkowie NZ – w działaniach NZ i przydzielonych im jednostek organizacyjnych podlegających NZ.
 - b) członkowie gromad zuchowych – w działaniach gromady zuchowej.
 - 5) opłacać składki członkowskie Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji, wg. regulaminu Hufca.
2. Członkowie NZ pełniący funkcje, oraz instruktorzy, mają ponadto obowiązek:
 - 1) zapoznania się ze Regulaminem Organizacji i Działania NZ,
 - 2) szczególnej troski o powierzone im dzieci oraz młodzież, zwłaszcza ich zdrowie i bezpieczeństwo,
 - 3) rzecznictwa interesów dzieci i młodzieży,
 - 4) przygotowania następcy na pełnioną przez siebie funkcję.

§16

Niepełnoletni instruktor lub harcerz może pełnić funkcję, pod opieką pełnoletniego członka NZ, wyznaczonego przez Komendanta NZ.

§17

1. Czynne prawo wyborcze mają członkowie pełnoprawni NZ, jak również Przewodniczący Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.
2. Czynne prawo wyborcze, na Sejmiku NZ, mają delegaci; Rady Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji, jak i podległych NZ jednostek organizacyjnych.

§18

Za osiągnięcia pracy w NZ lub w gromadzie zuchowej członkowie mogą być wyróżniani i nagradzani.

§19

1. Sejmik NZ zalicza instruktorom, co rok, służbę instruktorską.
2. Od decyzji w sprawie zaliczenia służby instruktorskiej przysługuje odwołanie się do Przewodniczącego Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.

§20

Członkostwo w NZ lub w gromadzie zuchowej ustaje na skutek:

- 1) wystąpienia z NZ lub wystąpienia z gromady zuchowej,
- 2) skreślenia z listy członków NZ lub listy członków gromady zuchowej.

§21

1. Wystąpienie z NZ następuje poprzez złożenie oświadczenia o rezygnacji z członkostwa Komendantowi NZ przez członka.
2. Wystąpienie z gromady zuchowej następuje poprzez złożenie oświadczenia o rezygnacji z członkostwa drużynowemu danej gromady przez rodzica członka.

§22

1. Skreślenie z listy członków NZ może nastąpić:
 - 1) w stosunku do członków obserwatorów NZ - w przypadku niepodjęcia obowiązków członkowskich przez okres co najmniej 3 miesięcy bez należytego usprawiedliwienia.
 - 2) w stosunku do członków pełnoprawnych NZ - na skutek niezaliczenia służby instruktorskiej za ostatnie dwa lata.
2. Skreślenie z listy członków gromady zuchowej może nastąpić w przypadku niepodjęcia obowiązków członkowskich przez okres co najmniej 6 miesięcy bez należytego usprawiedliwienia.
3. Decyzję o skreśleniu z listy członków, po wcześniejszym uprzedzeniu o takim zamiarze i umożliwieniu złożenia wyjaśnień, podejmuje:
 - a) w sprawie członków NZ - Komendant NZ.
 - b) w sprawie członków gromad zuchowych – drużynowy danej gromady.
4. Od decyzji o skreśleniu z listy członków przysługuje prawo odwołania się na zasadach określonych w §24.

§23

1. Wobec członków NZ jak również członków gromad zuchowych naruszających postanowienia Regulaminu Organizacji i Działania NZ mogą być stosowane następujące kary:
 - 1) w stosunku do zuchów, harcerzy, harcerzy starszych i instruktorów:
 - a) upomnienie,
 - b) nagana,
 - c) wykluczenie z NZ,
 - 2) w stosunku do harcerzy, harcerzy starszych i instruktorów, ponadto pozbawienie na okres do 1 roku, całości lub części praw członkowskich.
2. Zastosowanie kary upomnienia lub nagany nie wyklucza zastosowania kar, o których mowa w ust. 1 pkt. 2).
3. Uprawnionym do stosowania kar jest:
 - a) dla członków NZ - Komendant NZ.
 - b) dla członków gromad zuchowych – drużynowy danej gromady.
4. Obwinionemu przysługuje prawo złożenia wyjaśnień przed zastosowaniem kary.
5. Komendant NZ może zawiesić członka NZ w pełnieniu określonych funkcji, oraz w prawach członka NZ do czasu zakończenia postępowania, jeśli ze względu na rodzaj przewinienia przemawiają za tym względy wychowawcze lub dobro NZ i pod warunkiem jednoczesnego skierowania sprawy do Przewodniczącego Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.
6. Kara, z wyjątkiem wykluczenia z NZ i wykluczenia z gromady zuchowej, ulega zatarciu po upływie pół roku od prawomocnego ukarania lub po upływie okresu, na który została orzeczona. Wykluczenie z NZ lub z gromady zuchowej powoduje pozbawienie praw członkowskich i utratę odznak organizacyjnych.

§24

1. Skreślonym z listy członków oraz ukaranemu przysługuje prawo odwołania się w terminie 14 dni od dnia powiadomienia do:
 - a) członkowie NZ - Przewodniczącego Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.
 - b) członkowie gromad zuchowych – Komendanta NZ.

§26

1. Członkostwo w NZ lub w gromadzie zuchowej może zostać zawieszona, na wniosek osoby zainteresowanej, w przypadku wystąpienia przemijającej przeszkody w wykonywaniu obowiązków członkowskich.
2. Decyzje o zawieszeniu członkostwa podejmuje:
 - a) w sprawie członków NZ - Komendant NZ.
 - b) w sprawie członków gromad zuchowych – drużynowy danej gromady.

ROZDZIAŁ 5 Struktura NZ

§27

1. NZ podlegają następujące jednostki organizacyjne:
 - gromady zuchowe, według regulaminów i instrukcji NZ.
 - inne jednostki organizacyjne, wyznaczone przez Przewodniczącego Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji, według regulaminów i instrukcji NZ.
2. Rozpoczęcie działalności gromady lub innej jednostki organizacyjnej NZ wymaga zgody Komendanta NZ i zgody Przewodniczącego Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.
3. Gromadą kieruje drużynowy przy pomocy przybocznych. Drużynowych mianuje rozkazem Komendant NZ.

§28

1. NZ działa w ramach Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.
2. NZ podlega bezpośrednio Przewodniczącemu Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.
3. NZ jest reprezentowane przez Komendanta NZ w Komendzie Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.

§29

1. NZ przyznaje stopnie instruktorskie, jak i harcerskie, w ramach NZ, wg regulaminów i instrukcji NZ.
2. NZ może wprowadzić regulaminy i instrukcje wewnętrzne NZ, jak i regulaminy i instrukcje jednostek organizacyjnych podlegających NZ, wg §35 ust. 2.
3. NZ ma prawo używania pieczęci NZ.

ROZDZIAŁ 6 Władze NZ

§30

Władzami NZ są:

- 1) Sejmik NZ
- 2) Komenda NZ
- 3) Komendant NZ

§31

1. Władze NZ pochodzą z wyboru.

2. Kadencja wszystkich władz NZ trwa dwa lata.
3. Wyboru Komendanta i Komendy NZ dokonuje Zjazd Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji, raz na dwa lata, we wrześniu.
4. Mandat członka władz NZ wygasa z upływem kadencji, a w czasie jej trwania na skutek:
 - 1) ustania członkostwa NZ,
 - 2) rezygnacji z mandatu,
 - 3) odwołania ze składu władz,
 - 4) odwołania danej władzy.

§32

1. Władze NZ sprawują nadzór nad działalnością odpowiednich władz niższego stopnia.
2. Gromady zuchowe podlegają władzom NZ.
3. Władze NZ mogą odwołać członków ze swojego składu oraz uzupełniać swój stan osobowy przez wybór.
4. Odwołanie członka ze składu władz może nastąpić uchwałą z powodu niewypełnienia przez niego przyjętych obowiązków, prowadzenia działalności niezgodnej z prawem, Statutem NHHP "LS-Kaszuby" w Szwecji, Regulaminem Organizacji i Działania NZ oraz uchwałami Przewodniczącego Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.

§33

Uchwały władz NZ są podejmowane, jeżeli Regulamin Organizacji i Działania NZ nie stanowi inaczej, zwykłą większością głosów, w obecności co najmniej połowy członków NZ uprawnionych do głosowania; przy obliczeniu zwykłej większości głosów uwzględnia się tylko głosy oddane za i przeciw uchwale.

§34

Do odwołania władz NZ wymagane jest odbycie Zjazdu Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji i obecności na nim co najmniej 2/3 uprawnionych członków Hufca.

§35

1. Najwyższą władzą NZ jest Sejmik NZ.
2. Sejmik NZ:
 - 1) decyduje o najważniejszych sprawach NZ, jak i o sprawach jednostek organizacyjnych podlegających NZ,
 - 2) zatwierdza Regulamin Organizacji i Działania NZ, wg §38,
 - 3) zatwierdza regulaminy i instrukcje wewnętrzne NZ, jak i regulaminy i instrukcje jednostek organizacyjnych podlegających NZ, wg §38,
 - 4) zatwierdza pieczęć NZ, wg §38,
 - 5) zalicza instruktorom służbę instruktorską,
 - 6) decyduje w innych sprawach zastrzeżonych dla Sejmiku NZ.
3. Sejmik NZ zwołuje Komendant NZ co rok.

§35

1. Nadzwyczajny Sejmik NZ zwołuje:
 - 1) Komendant NZ, na wniosek swój, lub innego pełnoprawnego członka NZ,
 - 2) Przewodniczący Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.
2. Nadzwyczajny Sejmik NZ obraduje wyłącznie nad sprawami, dla których został zwołany.

§36

1. Sejmik NZ jest prawomocny przy obecności co najmniej ½ członków NZ uprawnionych do głosowania i przy obecności; Przewodniczącego Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji i Komendanta NZ.

§37

1. W Sejmiku NZ biorą udział z głosem decydującym członkowie NZ mający czynne prawo wyborcze jak również Przewodniczący Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji i delegaci wymienieni w §17 ust. 2.
2. Zasady powoływania delegatów na Sejmik określa Sejmik NZ.

§38

1. Jeśli w głosowaniu na Sejmiku NZ, Przewodniczący Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji, lub minimum 1/3 obecnych na Sejmiku osób uprawnionych do głosowania, zgłosi sprzeciw co do zatwierdzenia;
 - Regulaminu Organizacji i Działania NZ,
 - regulaminów i instrukcji wewnętrznych NZ,
 - regulaminów i instrukcji jednostek organizacyjnych podlegających NZ,
 - pieczęci NZ,nie mogą one zostać zatwierdzone.
2. Jeśli uchwała nie została zatwierdzona na Sejmiku NZ z powodów wynikających z ust. 1, może ona być ponownie przedstawiona na Sejmiku NZ po 6 miesiącach od dnia jej odrzucenia, lub na wniosek Przewodniczącego Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.

§39

1. Komendant NZ:
 - 1) reprezentuje NZ,
 - 2) kieruje działalnością NZ, jak również jednostek organizacyjnych podlegających NZ,
 - 3) kieruje pracą Komendy NZ,
 - 4) mianuje Zastępcę lub Zastępców Komendanta NZ spośród członków Komendy NZ,
 - 5) wykonuje swoje zadania przy pomocy członków Komendy NZ,
 - 6) buduje wspólnotę instruktorską,
 - 7) wspomaga, koordynuje i nadzoruje pracę członków NZ i podlegających NZ jednostek organizacyjnych,
 - 8) ustala regulaminy i instrukcje dotyczące kształcenia i pracy z kadrami,
 - 9) zatwierdza KSliH NZ.
 - 10) wydaje rozkazy,
 - 11) wykonuje inne zadania zastrzeżone dla Komendanta NZ oraz przekazane przez Przewodniczącego Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.
2. W skład komendy NZ wchodzi Komendant NZ, Zastępca Komendanta NZ i co najmniej 2 pełnoprawnych członków NZ.
3. Komenda NZ:
 - 1) ustala Regulamin Organizacji i Działania NZ,
 - 2) ustala regulaminy i instrukcje wewnętrzne NZ, jak i regulaminy i instrukcje jednostek organizacyjnych podlegających NZ,
 - 3) ustala pieczęć NZ,
 - 4) kieruje bieżącą działalnością NZ,
 - 5) ustala skład KSliH NZ,

- 6) podejmuje uchwały w innych sprawach wniesionych przez Komendanta NZ, Przewodniczącego Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji, bądź członków Komendy,
- 7) wykonuje inne zadania zastrzeżone dla Komendy NZ.

ROZDZIAŁ 7

Działalność finansowo-gospodarcza

§40

1. NZ może prowadzić działalność finansowo-gospodarczą.
2. NZ prowadzi działalność finansowo-gospodarczą gromad zuchowych podlegających NZ.
3. NZ korzysta ze wspólnego funduszu Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji, na zasadach określonych przez Niezależny Hufiec Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.
4. NZ korzysta ze wspólnych środków trwałych i nietrwałych Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji, na zasadach określonych przez Niezależny Hufiec Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.
5. Do prowadzenia działalności finansowo-gospodarczej NZ, stosuje się odpowiednio przepisy Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.

ROZDZIAŁ 8

Postanowienia końcowe

§41

Przewodniczący Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji może zawiesić NZ w pełnieniu określonych funkcji do czasu zakończenia postępowania, jeśli ze względu na rodzaj przewinienia przemawiają za tym względy wychowawcze lub dobro Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji i pod warunkiem jednoczesnego skierowania sprawy do Zjazdu Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji.

§42

Do zmiany nazwy, połączenia z inną organizacją lub rozwiązania NZ wymagane jest odbycie Zjazdu Niezależnego Hufca Harcerstwa Polskiego "LS-Kaszuby" w Szwecji i obecności na nim co najmniej 2/3 uprawnionych członków Hufca.