

PERLEMBAGAAN
MAJLIS BELIA MALAYSIA
(Malaysian Youth Council)

FASAL I : NAMA DAN ALAMAT

- (1) Pertubuhan ini dinamakan MAJLIS BELIA MALAYSIA (MBM) dan dalam bahasa Inggeris ialah *MALAYSIAN YOUTH COUNCIL (MYC)*.
- (2) Alamat Pos berdaftar Majlis ini ialah Peti surat 10871, 50728 Kuala Lumpur dan Pejabat Berdaftar Majlis ini ialah IBU PEJABAT MBM, di Wisma MBM, No. 1, Jalan Tasik Permaisuri 2, Bandar Tun Razak, 56000 Kuala Lumpur atau di mana-mana tempat yang ditetapkan oleh Jawatankuasa Kerja dengan persetujuan Pendaftar Pertubuhan Belia dari semasa ke semasa.

FASAL II : COGAN KATA, BENDERA DAN LAMBANG

(1) **Cogan Kata MBM**

Cogan kata MBM ialah “BELIA BERTINDAK UNTUK KEBENARAN DAN KEADILAN”.

(2) **Bendera dan Lambang**

Bendera Majlis berwarna biru dan berikurun 6' x 3' atau 4' x 2' dengan lambang di tengah. Lambang Majlis menggambarkan satu roda besi berwarna hitam di atas warna biru. Roda besi ini menggambarkan perusahaan. Di tengah-tengah roda besi itu ada satu anak bulan lambang Agama Islam dan satu bintang yang mempunyai 14 cabang melambangkan Negara Malaysia. Bulan dan bintang ini berwarna kuning emas. Di bawah bulan dan di atas roda besi terletak satu rehal berwarna merah menggambarkan pelajaran. Di sekeliling bulan bintang dan terletak di atas roda besi hitam bermula dari rehal merah terdapat dua puntung padi yang berwarna kuning dan mempunyai 14 butir pada tiap-tiap satu puntung padi. Padi ini menggambarkan pertanian.

Kesemua gambar disusun dalam satu bulatan di atasnya tertulis perkataan MAJLIS BELIA dan dibawahnya pula tertulis perkataan MALAYSIA.

FASAL III : TAKRIF

- (1) “Majlis” bermakna “Majlis Belia Malaysia”.
- (2) “Pertubuhan Belia Kebangsaan” bermakna sebuah pertubuhan yang layak menurut FASAL IV.
- (3) “Majlis Belia Negeri” bermakna sebuah Majlis atau Jawatankuasa Belia Negeri yang didaftarkan dan bergerak sebagai penyelaras di peringkat negeri yang memenuhi syarat-syarat mengikut FASAL VI 9b) (I).

- (4) "Badan Gabungan Kebangsaan" bermakna sebuah pertubuhan belia kebangsaan yang diterima menjadi ahli MAJLIS menurut FASAL VI (1) (b).
- (5) "Badan Gabungan Negeri" bermakna sebuah Majlis Belia Negeri yang diterima menjadi Majlis menurut FASAL VI (1) (b).
- (6) "Badan Bersekutu" bermakna sebuah pertubuhan yang telah diterima menjadi ahli Majlis menurut FASAL VI (2).
- (7) "Perhimpunan" bermakna sebuah badan yang ditubuhkan menurut FASAL X.
- (8) "Dewan" bermakna Dewan Tertinggi yang ditubuhkan bertaraf kuasa perundangan dan merupakan kuasa tertinggi selepas Perhimpunan menurut FASAL XI.
- (9) "Jawatankuasa Kerja" bermakna Jawatankuasa Kerja seperti yang ditubuhkan menurut FASAL XII.
- (10) "Demokrasi" bermakna kebebasan di dalam menentukan dasar, program dan memilih pemimpin, selaras dengan dasar demokrasi berparlimen.
- (11) "Belia" bermakna warganegara yang berumur di antara 15-40 tahun (Takrif Dasar Belia Negara).
- (12) "Perhimpunan Belia" bermakna pertubuhan yang kebanyakannya ahlinya dianggotai oleh warganegara berumur diantara 15-40 tahun.
- (13) "Dasar" bermakna segala keputusan yang diambil oleh Perhimpunan dan/atau Dewan Tertinggi.
- (14) Jawatankuasa Kecil bermakna Jawatankuasa Tetap atau Jawatankuasa Khas.

FASAL IV : TUGAS

Tugas utama Majlis ialah:

- (1) Menjadi badan perundingan bagi semua perkara berkenaan kebijakan dan kemajuan belia di negara ini.
 - (2) Memelihara dan mempertahankan kemerdekaan, kedaulatan dan keperibadian Malaysia.
 - (3) Majlis hendaklah memelihara dasar-dasar objektif bahawa konsep pertubuhan belia adalah sukarela dan demokratik dan bebas.
 - (4) Menjadi badan penyelaras semua pertubuhan belia untuk mencapai matlamat seperti yang dinyatakan pada FASAL VI Perlembagaan ini.
 - (5) Mencapai matlamat Majlis melalui ahli-ahli Gabungan yang diwakilkan dalam Majlis atau melalui mana-mana pertubuhan yang ditentukan oleh Perhimpunan Agung.
 - (6) Majlis tidak akan mencampuri atau mendampingkan diri dengan kegiatan mana-mana parti politik.
-
- (7) Majlis akan menghormati hak autonomi tiap-tiap Badan Gabungan. Hanya tindakan-tindakan yang mendapat persetujuan semua Badan Gabungan

sahaja yang boleh dijalankan atas nama Majlis. Keputusan-keputusan yang tidak mendapat persetujuan sebulat suara hanya akan mengikut pertubuhan-pertubuhan yang bersetuju dengan keputusan-keputusan itu.

- (8) Majlis boleh menjadi jawatankuasa Kebangsaan kepada mana-mana Pertubuhan Belia Antarabangsa yang sesuai dengan dasar Majlis.
- (9) Majlis menghormati perisytiharan Universal mengenai hak asasi Manusia dan piagam Bangsa-bangsa Bersatu.

FASAL V : MATLAMAT

Matlamat Majlis ialah:

- (1) Berusaha menegakkan dan mengukuhkan prinsip sukarela dan demokratik dalam pergerakan belia.
- (2) Menyebarluaskan penerangan dan maklumat tentang isu-isu dan kegiatan pertubuhan belia.
- (3) Mengemukakan pendapat dan perakuan kepada Kerajaan, badan-badan berkanun atau kepada badan-badan yang lain tentang perkara-perkara pergerakan belia.
- (4) Mengadakan dan menjalinkan hubungan dengan Majlis dan pertubuhan-pertubuhan belia kebangsaan dan antarabangsa yang lain.
- (5) Membantu memajukan dan menggalakkan kegiatan-kegiatan belia serta perkembangan kerja-kerja oleh pertubuhan belia sukarela menerusi usaha bersama.
- (6) Menggalakkan sikap hormat menghormati antara bangsa, persefahaman antara kaum, kerjasama dan kesejahteraan menerusi kegiatan-kegiatan belia.
- (7) Dengan cara berunding, membantu menukuhkan persatuan-persatuan belia atau pertubuhan untuk kemajuan kerja-kerja belia.
- (8) Menganjurkan dan menggalakkan minat untuk kesuburan rohani, jasmani, ekonomi, sosial, budaya, pendidikan, sukan, intelektualisme dan aktiviti-aktiviti yang progresif di kalangan badan-badan yang mempunyai minat dalam perkara ini.
- (9) Menggalakkan yang sesuai, matlamat pertubuhan belia antarabangsa yang dianggotai oleh Majlis Belia Malaysia.
- (10) Bersama-sama dengan semua agensi mendukung dan melaksanakan Dasar Belia Negara.
- (11) Memupuk perasaan muhibah, integrasi nasional dan perpaduan negara.
- (12) Menjadi jurubicara belia, dan pembela belia Malaysia dalam isu-isu Nasional serantau dan Global.

FASAL VI : KEAHLIAN MAJLIS

(1) Keahlian Majlis adalah terbuka kepada pertubuhan-pertubuhan belia kebangsaan dan Majlis Belia Negeri di Malaysia yang mendukung matlamat dan tugas Majlis.

a) **Pertubuhan Belia Kebangsaan**

- i) Pertubuhan itu hendaklah mempunyai enam (6) cawangan atau badan gabungan peringkat negeri di 13 buah negeri dan Wilayah Persekutuan yang mempunyai jumlah ahlinya bagi tiap-tiap cawangan tidak kurang daripada 2,000 orang dan bergabung dengan Majlis Belia Negeri berkenaan.
- ii) Pertubuhan itu hendaklah ditubuhkan bukan sahaja dengan tujuan untuk menggalakkan kemajuan belia yang seimbang dalam bidang ekonomi, sosial, jasmani, rohani, fikiran dan politik tetapi juga bertujuan untuk menanamkan pada diri mereka, perasaan keperibadian dan semangat berkhidmat dengan bersungguh-sungguh kepada negara dan masyarakat dan seterusnya membantu melengkapkan diri mereka untuk hidup sebagai warganegara yang matang, membangun dan bertanggungjawab.
- iii) Pertubuhan itu hendaklah bergerak secara sukarela dan keahliannya terbuka kepada warganegara Malaysia.
- iv) Pertubuhan itu hendaklah demokratik.
- v) Pertubuhan itu hendaklah menjalankan urusannya dengan sendiri dan memberikan peluang sepenuhnya kepada semua ahli untuk mengambil bahagian yang sewajarnya dalam segala kegiatannya.
- vi) Pertubuhan itu hendaklah didaftarkan sebagai sebuah badan yang berdaftar atau dikanunkan sebagai sebuah pertubuhan belia.

b) **Majlis Belia Negeri**

- i) Majlis Belia Negeri yang diterima sebagai ahli hendaklah bergerak sebagai Jawatankuasa Penyelaras di peringkat negeri bagi mencapai matlamat-matlamat Majlis Belia Negeri.
- ii) Sesebuah Majlis Belia Negeri adalah layak menjadi badan gabungan sekiranya pertubuhan itu mematuhi syarat-syarat yang berikut:-
 - a) Keahliannya terbuka kepada semua gabungan cawangan dan persatuan belia di peringkat negeri.
 - b) Bergerak secara sukarela dan demokratik dan mewakili majoriti pertubuhan-pertubuhan belia di peringkat negeri.
 - c) Pertubuhan itu hendaklah menjalankan segala urusannya dengan sendiri dan memberikan peluang sepenuhnya kepada semua ahli untuk mengambil bahagian yang sewajarnya dalam segala kegiatannya.
- d) Hanya satu saja Majlis Belia Negeri yang akan diiktiraf oleh MBM.

e) Wilayah Persekutuan adalah diiktiraf sebagai sebuah negeri.

c) **Pertubuhan Luar Malaysia**

Pertubuhan yang didaftarkan di luar Malaysia adalah layak menjadi Badan Bersekutu jika pertubuhan itu memenuhi syarat-syarat yang berikut:-

- i) Pertubuhan itu hendaklah bergerak secara sukarela dan keahliannya terbuka kepada warganegara Malaysia sahaja.
- ii) Pertubuhan itu hendaklah demokratik dan mewakili pertubuhan-pertubuhan di negara di kawasan tersebut.
- iii) Pertubuhan itu hendaklah didaftarkan sebagai sebuah badan yang berdaftar atau dikanunkan sebagai sebuah pertubuhan belia.
- iv) Pertubuhan itu hendaklah menjalankan segala urusan dengan sendiri dan memberikan peluang sepenuhnya kepada semua ahli untuk mengambil bahagian yang sewajarnya dalam segala kegiatannya.

(2) Perhimpunan Agung Majlis boleh, jika difikirkan perlu, menerima sebagai ahli bersekutu, pertubuhan belia kebangsaan yang tidak memenuhi syarat-syarat yang tersebut di atas, dengan syarat peraturan pertubuhan tersebut telah didaftarkan atau dikanunkan di bawah Akta Parlimen. Badan Bersekutu tidak berhak mengundi.

FASAL VII : YURAN

(1) Sebuah badan gabungan kebangsaan hendaklah membayar kepada Majlis, yuran tahunan seperti yang ditafsirkan di bawah ini berdasarkan jumlah ahli pertubuhan masing-masing.

Kurang 10,000 ahli	RM 50-00
10,000 ahli ke atas	RM100-00

(2) Sesebuah Badan Gabungan Negeri hendaklah membayar kepada Majlis, yuran tahunan RM100-00.

(3) Sebuah Badan Bersekutu hendaklah membayar kepada Majlis, yuran tahunan RM50-00.

(4) Yuran menjadi ahli sebanyak RM100-00 bagi badan-badan yang baru diterima menjadi ahli hendaklah dibayar ketika badan tersebut diterima menjadi ahli.

(5) Jangka masa dari tarikh sesebuah badan diterima menjadi ahli sehingga Mesyuarat Perhimpunan akan datang adalah dikira setahun.

(6) Yuran diatas hendaklah dibayar pada hari pertama tahun kalender atau tidak lewat dari 31 Mac sebelum Mesyuarat Perhimpunan Tahunan.

(7) Badan-badan Gabungan yang belum membayar yuran tidak berhak mengundi dalam Mesyuarat Perhimpunan.

FASAL VIII : BERHENTI MENJADI AHLI

(1) Sesebuah Badan Gabungan adalah dianggapkan sebagai telah berhenti dari menjadi ahli Majlis apabila dalam mesyuaratnya Jawatankuasa Kerja

menerima dengan secara bertulis keputusan hendak berhenti menjadi ahli daripada Pertubuhan itu.

- (2) Sebuah Badan Gabungan jika, pada bila-bila masa didapati tidak memenuhi syarat-syarat kelayakan keahlian FASAL VII atau menjalankan sesuatu kegiatan yang bertentangan dengan matlamat Majlis, maka keahliannya akan digantung oleh Dewan Tertinggi atau Perhimpunan dan keputusan ini adalah muktamad.

FASAL IX : PERWAKILAN

- (1) Tiap-tiap Badan Gabungan Kebangsaan dan Badan Gabungan Negeri berhak menghantar wakil ke Perhimpunan seperti yang dinyatakan dalam FASAL X (I) (a).
- (2) Nama wakil-wakil yang dipilih hendaklah disampaikan dengan secara bertulis kepada Setiausaha Agung sebelum mereka hadir.
- (3) Tiap-tiap Badan Gabungan Kebangsaan, Badan Gabungan Negeri boleh menukar wakil-wakil, jika perlu, tetapi penukaran iaitu hendaklah disampaikan kepada Setiausaha Agung sebelum mereka hadir.

FASAL X : PERHIMPUNAN MAJLIS

- (1) Perhimpunan adalah badan berkuasa Majlis seluruhnya.

(a) **Komposisi**

Perhimpunan akan mengandungi wakil-wakil daripada semua Badan Gabungan Kebangsaan, Badan Gabungan Negeri dan Badan Bersekutu seperti berikut:-

- i) Tiap-tiap Badan Gabungan Kebangsaan berhak menghantar seorang wakil bagi tiap-tiap 2,000 ahli (dua ribu) dan mengundi asalkan bilangan perwakilan tidak melebihi sepuluh (10) orang.
- ii) Tiap-tiap Badan Gabungan Negeri berhak menghantar sepuluh (10) orang wakil dan mengundi selain SABERKAS yang diiktirafkan sebagai Badan Gabungan Kebangsaan dan berhak menghantar wakil mengikut peruntukan FASAL X (I), di atas.
- iii) Sebuah Badan Bersekutu boleh menghantar tiga orang wakil ke mesyuarat Perhimpunan dan mengambil bahagian di dalam perjalanan mesyuarat tetapi tidak berhak mengundi dan menjadi ahli jawatankuasa.
- iv) Dalam tempoh berkuasa, Perhimpunan sesebuah Badan Gabungan boleh, pada bila-bila masa menggantikan wakilnya dalam tempohnya masih belum habis.
- v) Ahli Jawatankuasa Kerja adalah perwakilan Mesyuarat Perhimpunan.

(b) **Tugas**

Tanggungjawab Perhimpunan ialah:-

- i) Menentukan kaedah-kaedah peraturan organisasi.
- ii) Menentukan dasar-dasar pokok bagi menjalankan rancangan dan kegiatan Majlis.
- iii) Menerima dan meluluskan Laporan Tahunan dan Penyata Kewangan.
- iv) Menentukan asas-asas penggabungan dan perhubungan dengan pertubuhan-pertubuhan antarabangsa.
- v) Memilih seorang Presiden, seorang Timbalan Presiden, dan tiga (3) orang Naib Presiden, seorang Setiausaha Agung, seorang Bendahari Kehormat, dan dua belas (12) orang Ahli Jawatankuasa Kerja.
- vi) Menentukan dasar-dasar tentang masalah yang berkaitan dengan kebajikan belia.
- vii) Mengkaji rayuan Badan Gabungan yang keahliannya digantung seperti yang diputuskan oleh Dewan Tertinggi atau Perhimpunan menurut FASAL VIII (2).
- viii) Menentukan perkara-perkara lain yang tidak diperuntukan dalam mana-mana FASAL dalam Perlembagaan ini.
- ix) Memilih seorang Pengerusi Tetap dan seorang Timbalan Pengerusi Tetap dan mereka hendaklah berkhidmat selama dua (2) tahun. Secara automatis Pengerusi Tetap dan (atau) Timbalan Pengerusi Tetap adalah Pengerusi Dewan Tertinggi.
- x) Melantik wakil-wakil bagi menjadi ahli Lembaga Amanah mana-mana Yayasan atau Syarikat yang mana Majlis berhak berbuat demikian mengikut tatacara Yayasan atau Syarikat berkenaan.

(2) **Mesyuarat Perhimpunan**

- (a) Perhimpunan hendaklah bersidang pada tiap-tiap tahun dan pada bila-bila masa sahaja jika dikehendaki oleh Dewan Tertinggi atau sekurang-kurangnya tiga (3) Badan Gabungan.
- (b) Mesyuarat Tahunan Perhimpunan hendaklah diadakan tidak lewat daripada hari pertama bulan Mei tiap-tiap tahun di tempat yang ditetapkan oleh Jawatankuasa Kerja, sekurang-kurangnya 30 (tiga puluh) hari notis hendaklah diberi dengan secara bertulis oleh Setiausaha Agung kepada ahli-ahli.
- (c) Mesyuarat-mesyuarat Perhimpunan boleh diadakan dengan keputusan Dewan Tertinggi atau permintaan secara bertulis oleh sekurang-kurangnya tiga Badan Gabungan. Notis pemberitahuan mesyuarat hendaklah dihantar dua puluh satu hari (21) sebelum tarikh mesyuarat diadakan. Dalam mesyuarat ini tidaklah boleh dibincangkan perkara-perkara yang lain daripada perkara yang ditetapkan bagi mesyuarat itu.
- (d) Butir-butir yang hendak dibincangkan dalam mesyuarat tahunan hendaklah termasuk penerimaan Penyata Tahunan dan Penyata Kira-kira yang telah diaudit oleh Juruaudit Bertauliah dan pemilihan pegawai-pegawai hendaklah diadakan dua tahun (penggal) sekali seperti yang dibenarkan dalam FASAL XI (1) (b) (V) dan perkara-

perkara lain yang surat pemberitahuan mengenainya telahpun diberikan tiga puluh hari (30) sebelum tarikh mesyuarat diadakan.

- (e) Korum Perhimpunan hendaklah dua pertiga (2/3) daripada jumlah ahli Perhimpunan.

FASAL XI : DEWAN TERTINGGI

(1) Komposisi

Ahli-ahli Dewan Tertinggi hendaklah terdiri daripada:-

- (a) Seorang wakil daripada setiap Badan Gabungan yang dilantik oleh Badan Gabungan itu sendiri.
- (b) Semua Ahli Jawatankuasa Kerja yang dipilih oleh Mesyuarat Agung sebagai ahli kerana jawatan (ex-Officio).
- (c) Wakil Kementerian yang bertanggungjawab berkenaan hal ehwal belia sebagai ahli kerana jawatan.
- (d) Pengerusi atau Wakil Yayasan Belia Malaysia dan Belia (Malaysia) Holding Sdn. Bhd. dengan syarat tidak boleh mengundi dan diambil kira untuk mencukupkan korum.

(2) Ahli Dewan yang mewakili Badan-badan Gabungan akan berkhidmat selama ia ditauliahkan secara sah.

(3) Keanggotaan seseorang ahli Dewan Tertinggi yang mewakili Badan-badan Gabungan akan terbatal jika beliau/ia:

- i) Tidak lagi menjadi ahli pertubuhannya.
- ii) Tidak lagi ditauliahkan oleh Pertubuhannya
- iii) Tidak menghadiri mesyuarat Dewan Tertinggi tiga Kali (3) berturut-turut tanpa sebab.
- iv) Meletakkan jawatan sebagai ahli Dewan atau diperintahkan oleh pertubuhannya supaya meletakkan jawatan.

(4) Tugas

- (a) Membuat dasar-dasar yang belum dibuat oleh Perhimpunan.
- (b) Mempunyai kuasa mengawasi dan memandu Jawatankuasa Kerja. Mengadakan undang-undang kecil untuk pentadbiran kewangan, pengurusan dan pengawalan kakitangan dan harta benda Majlis.
- (c) Membincangkan dan meluluskan belanjawan dan projek-projek serta program-program Majlis.
- (d) Melantik Pengerusi Jawatankuasa Tetap dan Jawatankuasa Khas yang terdiri daripada Ahli Dewan tertakluk kepada FASAL XIV (3).
- (e) Menerima laporan Ahli Jawatankuasa Kerja, Jawatankuasa Tetap dan Jawatankuasa Khas.

- (f) Mendapatkan semua persetujuan secara ‘konsensus’ kecuali pada peringkat yang tidak boleh diselesaikan dengan cara itu. Pengerusi Dewan boleh meminta pengundian sulit dijalankan pada kadar setiap ahli satu undi.
- (g) Melantik daripada Ahli Dewan, Pemangku Jawatan-jawatan kosong dalam Jawatankuasa Kerja kerana penarikan diri bersabit dengan FASAL XII (3) (d).
- (h) Boleh menerima dan meluluskan pergabungan sementara mana-mana pertubuhan belia yang layak menurut FASAL VII, tertakluk kepada kelulusan Perhimpunan Agung.
- (i) Keputusan Dewan Tertinggi adalah tertakluk kepada Perhimpunan Agung.

FASAL XII : JAWATANKUASA KERJA

(1) Komposisi

- (a) Jawatankuasa Kerja hendaklah terdiri daripada:-
 - i) Presiden, Timbalan Presiden, lima (5) Naib Presiden, Setiausaha Agung, Bendahari Kehormat dan tujuh belas (17) orang ahli, seorang (1) Ketua Penerangan, seorang (1) Penolong Setiausaha Agung dan seorang (1) Penolong Bendahari Kehormat
 - ii) Seorang wakil daripada Kementerian yang bertanggungjawab dalam hal ehwal belia sebagai ahli kerana jawatan (ex-officio).
- (b) Jawatankuasa Kerja hendaklah berkhidmat dua (2) tahun.
- (c) Presiden hendaklah memegang jawatannya tidak lebih daripada 3 penggal berturut-turut.
- (d) Sesebuah badan gabungan Negeri/Kebangsaan tidak dibenarkan mencalunkan mana-mana ahli sebagai wakil di dalam Dewan Tertinggi, jika sekiranya ahli itu telah dipilih memegang jawatan dalam Jawatankuasa Kerja menurut FASAL X (1) (b) (v).
- (e) Seseorang calon yang ingin bertanding untuk memegang jawatan dalam Jawatankuasa Kerja hendaklah berumur tidak melebihi 40 tahun pada tarikh pencalonan pada tahun pemilihan yang berkenaan.
- (f) Keanggotaan seseorang Ahli Jawatankuasa Kerja akan digugurkan secara automatik jika ia tidak menghadiri mesyuarat Jawatankuasa Kerja tiga kali berturut-turut tanpa sebab yang munasabah.

(2) Tugas

- (a) Melaksanakan semua program dan dasar Perhimpunan dan Dewan Tertinggi. Jawatankuasa Kerja tidak boleh menjalankan apa-apa tindakan yang menyentuh soal-soal dasar, tanpa persetujuan Dewan Tertinggi.

- (b) Melaporkan sebarang perkembangan, projek atau program Majlis kepada Dewan.
 - (c) Mengawasi semua pentadbiran dan kakitangan Sekretariat Majlis.
 - (d) Mengesyorkan kepada Dewan, pembentukan suatu Jawatankuasa Khas bersabit dengan sesuatu perkara jika difikirkan mustahak dan melibatkan dasar dan kepentingan belia serta anggota Majlis.
 - (e) Menyusun program Majlis bersama Jawatankuasa-jawatankuasa Tetap.
 - (f) Berkuasa mengutip wang dengan cara yuran daripada Badan Gabungan, Carum, Pemberian Harta Perniagaan, bantuan daripada Kerajaan atau sumber-sumber lain yang dibenarkan oleh undang-undang negara.
 - (g) Menyediakan anggaran belanjawan Majlis dan mentadbirkan perbelanjaan dengan kelulusan Dewan Tertinggi.
 - (h) Mengelolakan semua persidangan ‘am’ Majlis Perundingan dan Mesyuarat-mesyuarat Majlis yang lain.
 - (i) Melantik kumpulan-kumpulan untuk mengkaji sesuatu perkara atau tajuk yang khas dengan pengesahan daripada Dewan Tertinggi.
 - (j) Mengeluarkan kenyataan rasmi bagi pihak Majlis setelah diluluskan oleh Mesyuarat Jawatankuasa Kerja berkenaan.
 - (k) Mengelolakan dan menguruskan tabung kebajikan dan pendidikan majlis mengikut undang-undang kecil tabung kebajikan dan pendidikan MBM.
- (3) **Mesyuarat Jawatankuasa Kerja hendaklah diadakan:**
- (a) Sekurang-kurangnya tiga (3) kali setahun.
 - (b) Apabila dikehendaki oleh Presiden.
 - (c) Dengan permintaan bertulis daripada sekurang-kurangnya dua pertiga (2/3) daripada ahli jawatankuasa kerja.
 - (d) Jika dua pertiga (2/3) ataupun lebih daripada jumlah ahli jawatankuasa kerja berhenti dengan serentak, maka hendaklah diadakan Perhimpunan Khas untuk menubuhkan Jawatankuasa Kerja baru, iaitu dalam masa 6 bulan dari tarikh perletakkan jawatan tersebut.

FASAL XIII : TANGGUNGJAWAB PEMEGANG JAWATAN

- (1) **Presiden**
- (a) Presiden hendaklah mempengaruhi tiap-tiap mesyuarat Jawatankuasa Kerja. Beliau bertanggungjawab atas kesempurnaan pekerjaan, pejabat Setiausaha Agung.

- (b) Presiden mempunyai hak ‘undi pemutus’ (casting vote) dan beliau hendaklah menandatangani minit tiap-tiap mesyuarat.
- (c) i) Presiden bersama Timbalan Presiden dan Naib- Naib Presiden dan Setiausaha Agung berkuasa melantik dua (2) orang Naib Presiden Tambahan, tidak lebih dari lima (5) orang Ahli Jawatankuasa Tambahan, seorang (1) Ketua Penerangan, seorang (1) Penolong Setiausaha Agung dan seorang (1) Penolong Bendahari Kehormat dengan Perakuan oleh Dewan Tertinggi.
- ii) Jawatan Naib Presiden yang tersebut di dalam Klausula (c) (i) di atas adalah diperuntukkan untuk seorang (1) daripada Sabah atau Sarawak dan seorang (1) Wanita, tertakluk sekiranya TIADA calon daripada Sabah atau Sarawak atau Wanita yang bertanding untuk jawatan Naib Presiden dan menang.

(2) **Timbalan Presiden**

- (a) Timbalan Presiden hendaklah membantu dan mewakili Presiden apabila Presiden tidak ada.

(3) **Naib-Naib Presiden**

- (a) Naib-naib Presiden hendaklah membantu Presiden dan Timbalan Presiden dalam menjalankan tanggungjawab mereka.

(4) **Setiausaha Agung**

- (a) Bertanggungjawab secara langsung kepada Presiden.
- (b) Melaporkan kepada Presiden segala tindakan yang dijalankan berhubung dengan pentadbiran pejabat.
- (c) Mendapatkan persetujuan daripada Presiden berkenaan dengan pengambilan pegawai-pegawai dan anggota-anggota ibu pejabat (Sekretariat) dan juga pemberhentian mereka itu.
- (d) Bertanggungjawab atas kesempurnaan mesyuarat.

(5) **Bendahari Kehormat**

- (a) Bertanggungjawab atas kesempurnaan perjalanan kewangan Majlis.
- (b) Menyediakan anggaran pendapatan dan perbelanjaan tahunan kepada Majlis.
- (c) Bertanggungjawab menyediakan penyata kira-kira kewangan untuk diperiksa oleh jurukira yang dilantik oleh Perhimpunan.
- (d) Membentangkan penyata dan butir kira-kira yang telah diperiksa dan disahkan oleh jurukira kepada Majlis.

(6) **Penolong Setiausaha Agung dan Penolong Bendahari Kehormat**

(i) **Penolong Setiausaha Agung**

- a) Bertanggungjawab untuk membantu Setiausaha Agung dalam menjalankan tugas beliau.

- b) Menjalankan tugas Setiausaha Agung semasa ketiadaan beliau dalam Mesyuarat Jawatankuasa Kerja.

(ii) **Penolong Bendahari Kehormat**

- a) Bertanggungjawab untuk membantu Bendahari Kehormat dalam menjalankan tugas beliau.
- b) Menjalankan tugas Bendahari Kehormat semasa ketiadaan beliau dalam Mesyuarat Jawatankuasa Kerja.

(7) **Ketua Penerangan**

- a) Bertanggungjawab sebagai pemberi maklumat mengenai aktiviti-aktiviti majlis kepada media dan masyarakat.
- b) Bertanggungjawab menerbitkan buletin majlis.

FASAL XIV : JAWATANKUASA-JAWATANKUASA KECIL

Jawatankuasa Tetap

(1) Jawatankuasa Tetap terdiri daripada:

- (a) Jawatankuasa Tetap Hal Ehwal Antarabangsa
- (b) Jawatankuasa Tetap Pentadbiran
- (c) Jawatankuasa Tetap Kewangan
- (d) Jawatankuasa Tetap Penerangan dan Penerbitan
- (e) Jawatankuasa Tetap Hari dan Minggu Belia
- (f) Jawatankuasa Tetap Pendidikan
- (g) Jawatankuasa Tetap Pembangunan
- (h) Jawatankuasa Tetap Perindustrian
- (i) Jawatankuasa Tetap Pertanian
- (j) Jawatankuasa Tetap Hal Ehwal Wanita

(2) **Jawatankuasa-jawatankuasa yang berikut hendaklah dipengerusikan oleh ahli-ahli Jawatankuasa Kerja yang berikut:-**

- (a) Jawatankuasa Tetap Hal Ehwal Antarabangsa oleh Presiden
- (b) Jawatankuasa Tetap Pentadbiran oleh Setiausaha Agung
- (c) Jawatankuasa Tetap Kewangan oleh Bendahari Kehormat
- [d] Jawatankuasa Tetap Hari dan Minggu Belia oleh Timbalan Presiden.

(3) **Jawatankuasa Khas**

Dewan Tertinggi hendaklah membentuk Jawatankuasa Khas bersabut dengan sesuatu ‘isu’ atau program Majlis yang diluluskan oleh Dewan Tertinggi. Semua jawatankuasa adalah bertanggungjawab kepada Dewan Tertinggi dan Perhimpunan Agung.

(4) **Tugas dan Tujuan**

(a) **Jawatankuasa Tetap Hal Ehwal Antarabangsa**

- i) Menguruskan rombongan MBM ke luar negeri dan program-program antarabangsa yang disertai oleh MBM.
- ii) Mengelolakan lawatan dari luar negeri ke MBM (tetamu).
- iii) Menentukan dasar-dasar luar negeri.
- iv) Menjalinkan hubungan dengan badan-badan belia dan pertubuhan bukan kerajaan luar negeri yang diiktiraf oleh kerajaan Malaysia.
- v) Mengaturkan kursus-kursus orientasi kepada para belia yang dipilih menyertai program-program luar negeri.

(b) **Jawatankuasa Tetap Pentadbiran**

- i) Mengawal perjalanan Sekretariat MBM dari semasa ke semasa.
- ii) Menentukan kemudahan-kemudahan peralatan Sekretariat mengikut kemampuan yang ada.
- iii) Mengambil kira hal ehwal kakitangan seperti disiplin, kebajikan dan lain-lain.
- iv) Menentukan kelincinan perhubungan, mesyuarat-mesyuarat dan lain-lain.
- v) Menganjurkan lain-lain program yang difikirkan penting dan berfaedah untuk kaum belia seluruhnya.

(c) **Jawatankuasa Tetap Kewangan**

- i) Berusaha mendapatkan sumber-sumber kewangan untuk MBM.
- ii) Mendapatkan tajaan bagi program-program yang dijalankan oleh MBM.
- iii) Menyediakan laporan perbelanjaan dan Penyata Kewangan MBM.

- iv) Merangka garis panduan pengurusan kewangan MBM dan mempastikan ianya dipatuhi.

(d) **Jawatankuasa Tetap Penerangan & Penerbitan**

- i) Merancang Bahagian Penyelidikan dan Dokumentasi MBM.
- ii) Mengusahakan penerbitan Forum Belia dan risalah-risalah dengan terlebih dahulu mendapatkan kebenaran dari pihak tertentu.
- iii) Mendapatkan maklumat-maklumat tentang belia dalam dan luar negeri untuk dokumentasi MBM.
- iv) Mengeluarkan kenyataan akhbar untuk MBM.
- v) Melaksanakan program-program penerangan untuk memperkenalkan MBM kepada belia khasnya dan masyarakat amnya.

(e) **Jawatankuasa Tetap Hari dan Minggu Belia**

- i) Memanifestasikan satu generasi belia yang dedikasi, dinamis dan progresif dalam menuju ke arah masyarakat yang adil dan menegakkan kebenaran serta kebajikan.
- ii) Melihat dan mendampingkan belia kepada masyarakat Malaysia dalam melaksanakan kemajuan dan pembangunan negara berasaskan penghidupan rakyat yang wujud di negara ini.
- iii) Mendedahkan dan memimpin para belia kepada rasa tanggungjawab berkesedaran terhadap kepimpinan kerana belia adalah pemimpin pada hari ini dan esok dalam konteks masa depan Malaysia.
- iv) Memperlengkapkan dan menyempurnakan kepada generasi belia, ilmu pengetahuan dan pendidikan di dalam cabaran dan ancaman sebarang anasir perosak kepada nilai-nilai hidup yang adil dan benar.
- v) Menentukan seluruh tenaga belia di negara ini demi kepentingan dan kebaikan belia dan masyarakat.

(f) **Jawatankuasa Tetap Pendidikan**

- i) Mengkaji dan menjalankan penyelidikan mengenai isu-isu dan masalah-masalah yang berhubung dengan pendidikan khususnya berhubung kait dengan golongan belia.
- ii) Menangani dan menyuarakan pandangan Majlis kepada pihak-pihak yang bertanggungjawab.
- iii) Merancangkan strategi yang konkret ke arah mempertingkatkan kecemerlangan pendidikan golongan belia.

- iv) Melaksanakan program-program pendidikan yang tersusun bagi melahirkan generasi belia yang berkualiti dan berwawasan.

(g) **Jawatankuasa Tetap Perindustrian**

- i) Tanggungjawab Jawatankuasa Tetap Perindustrian ialah menumpukan perhatian kepada masalah-masalah yang berkaitan dengan para belia yang bekerja di sektor swasta terutamanya di kilang-kilang perusahaan. Masalah ini adalah seperti kedudukan pekerja-pekerja, taraf hidup, keselamatan perusahaan, perumahan, kenderaan dan sebagainya.
- ii) Merangka dan melaksanakan strategi dan program-program untuk meningkatkan penyertaan belia dalam bidang ekonomi dan perindustrian.

(g) **Jawatankuasa Tetap Pembangunan**

- i) Merancang program-program pembangunan masyarakat yang berfaedah untuk belia.
- ii) Mengadakan perundingan dengan pihak-pihak yang dapat bekerjasama dan membantu perlaksanaan projek-projek.
- iii) Menjalankan kerja-kerja lain seperti yang dikehendaki oleh Jawatankuasa Kerja.

(h) **Jawatankuasa Tetap Pertanian**

- i) Mengelolakan program-program, seminar, kursus, bengkel untuk belia-belia yang datang daripada sektor-sektor pertanian.
- ii) Mengadakan majlis-majlis dialog, perbincangan dan membuat kerja-kerja kebaikan yang ada kaitan dengan pertanian, misalnya Koperasi Nelayan, Jabatan Perikanan, Lembaga Pertubuhan Peladang dan lain-lain.
- iii) Mengelolakan khemah kerja dan program yang seumpamanya yang bertujuan untuk meninggikan taraf hidup petani dan nelayan.
- iv) Membuat kajian mengenai petani dan nelayan sebagai sumber rujukan MBM.

(i) **Jawatankuasa Tetap Hal Ehwal Wanita**

- i) Melaksanakan matlamat MBM.
- ii) Mengatasi permasalahan-permasalahan wanita yang timbul dari masa ke semasa.
- iii) Mengadakan latihan-latihan kepimpinan dalam usaha meningkatkan mutu kepimpinan wanita dan memperbanyakkan wanita menjadi pemimpin.

- iv) Merapatkan hubungan dan kerjasama dengan mana-mana pertubuhan wanita.
- v) Mengadakan program-program yang sesuai untuk wanita.
- vi) Mempertingkatkan daya kepimpinan di kalangan pemimpin wanita.
- vii) Mewujudkan satu golongan pemimpin wanita yang sedar tentang pentingnya sumbangan terhadap masyarakat.

FASAL XV : DISIPLIN

- (1) Jawatankuasa Disiplin hendaklah ditubuhkan oleh Jawatankuasa Kerja.
- (2) Mana-mana pertubuhan belia Kebangsaan dan Majlis Belia Negeri yang melanggar disiplin perlembagaan Majlis akan:
 - (a) Diberi AMARAN atau
 - (b) Digantung hak-haknya dalam Majlis, atau
 - (c) Dipecat.
- (3) Mana-mana pertubuhan belia Kebangsaan dan Majlis Belia Negeri yang tidak puashati dengan tindakan disiplin yang dikenakan ke atasnya bolehlah merayu kepada Dewan Tertinggi dan keputusan Dewan Tertinggi adalah muktamad.
- (4) Dewan Tertinggi berhak mengadakan peraturan-peraturan berhubung dengan disiplin dalam Majlis.

FASAL XVI : KEWANGAN DAN AUDIT

- (1) Majlis adalah berkuasa mengutip wang dengan cara yuran daripada Badan Gabungan, carum, pemberian, bantuan kewangan daripada Kerajaan atau badan-badan berkanun dan daripada sumber-sumber lain yang dibenarkan oleh undang-undang negara.
- (2) Pendapatan Majlis yang diperolehi hendaklah digunakan bagi tujuan mencapai matlamat Majlis dan ahli-ahlinya seperti yang disebut dalam Perlembagaan ini.
- (3) Tahun kewangan Majlis ialah dari 1 Januari hingga 31 Disember mengikuti kalendar. Penyata kira-kira kewangan Majlis hendaklah diaudit sekurang-kurangnya setahun sekali oleh Juruaudit bertauliah.

FASAL XVII : PINDAAN DAN PERLEMBAGAAN

- (1) Pindaan pada Perlembagaan hendaklah dipersetujui oleh sekurang-kurangnya dua pertiga (2/3) daripada ahli-ahli Perhimpunan yang hadir, dan
- (2) Usul meminda perlembagaan ini hendaklah diterima oleh Setiausaha Agung sekurang-kurangnya sembilan puluh (90) hari sebelum perhimpunan diadakan, dan
- (3) Cadangan-cadangan Pindaan Perlembagaan yang diterima oleh Setiausaha Agung hendaklah diedarkan kepada semua badan gabungan untuk dikaji, dan

- (4) Notis mesyuarat bersama-sama dengan cadangan-cadangan Pindaan Perlembagaan yang telah disampaikan kepada Setiausaha Agung hendaklah dihantar kepada Badan-badan Gabungan tidak lewat daripada tiga puluh (30) hari sebelum tarikh dikuatkuasakan tanpa kebenaran daripada Pendaftar Pertubuhan.

FASAL XVIII : PEMBUBARAN

Majlis boleh pada bila-bila masa sahaja, dibubarkan dengan usul yang diluluskan oleh dua pertiga (2/3) daripada mereka yang hadir dan mengundi di Perhimpunan. Notis usul untuk membubarkan Majlis hendaklah dihantar kepada ahli-ahli gabungan sekurang-kurangnya dua puluh lapan hari. Usul itu boleh mengarahkan supaya dijual harta-harta yang ada atas nama Majlis dengan syarat jika masih ada baki harta itu setelah semua hutang dan tanggungan telah jelaskan, maka bagi harta itu tidak boleh dibayar kepada atau dibahagi-bahagikan diantara ahli-ahli gabungan Majlis tetapi hendaklah diberi atau dipindah milik kepada mana-mana yayasan yang mempunyai matlamat Majlis. Perkara ini boleh diketepikan oleh Majlis dengan kebenaran pihak berkuasa undang-undang yang tertentu.

FASAL XIX : PEMBEKALAN-PEMBEKALAN

(1) Penaung

- (a) Perdana Menteri Malaysia adalah Penaung Majlis.
- (b) Perhimpunan boleh melantik penasihat-penasihat Majlis tempoh masa yang diputuskan oleh Perhimpunan.
- (c) Presiden boleh menubuhkan satu Majlis yang dinamakan ‘Majlis Presiden’ yang dianggotai oleh bekas-bekas Presiden Majlis Belia Malaysia dengan Perakuan oleh Dewan Tertinggi. Majlis ini berfungsi sebagai penasihat kepada Jawatankuasa Kerja Majlis Belia Malaysia dan Dewan Tertinggi.

(2) Pemegang Amanah

- (a) Majlis pada bila-bila masa, bolehlah memiliki tanah, bangunan dan harta benda lain serta dibolehkan membeli, meminjam, menyewa, melaburkan dan mencagarkan harta benda dengan sebarang cara sah di sisi undang-undang negara dengan persetujuan Jawatankuasa Kerja.
- (b) Semua harta tersebut kecuali wang dalam bank hendaklah diselenggarakan oleh Syarikat Amanah atau sekurang-kurangnya tiga (3) orang dan selebihnya lima (5) orang. Pemegang Amanah hendaklah dilantik dalam Mesyuarat Perhimpunan Agung Tahunan.
- (c) Pemegang Amanah tidak boleh menjual, menarik balik atau menukar harta kepunyaan Majlis tanpa mendapat persetujuan dan kuasa daripada Mesyuarat Perhimpunan Agung Tahunan.
- (d) Seseorang Pemegang Amanah akan memegang jawatannya selagi ia tidak mati, memecah amanah yang diberi, terlibat dalam mana-mana kes jenayah pecah amanah, dipenjara dan sebagainya samada di dalam dan di luar negeri didapati bersalah di dalam kes tersebut di dalam Mesyuarat Perhimpunan Agung.

(3) Protokol

- (a) Ahli-ahli Jawatankuasa mempunyai kuasa bersabit dengan perkara protokol. Majlis keraian/negara atau lawatan.

- (b) Pengerusi Tetap dan (atau) Timbalan Pengerusi Tetap Dewan Tertinggi dari segi protokol (Majlis Keraian) diberi status selepas Presiden Majlis.

(4) **Yayasan Belia Malaysia**

Yayasan Belia Malaysia yang diusahakan penubuhannya oleh Majlis adalah diperbadankan di bawah Akta Syarikat 1965 (Seksyen 16 (v) sebagai sebuah Syarikat Berhad menurut jaminan dengan berkuatkuasa mulai 10 Mei 1980.

Yayasan Belia Malaysia adalah projek yang diusahakan oleh Majlis dan dengan Majlis berhak melantik wakil-wakil menjadi ahli Lembaga Pengarah.

(5) **Pingat**

- (a) Majlis mempunyai kuasa menganugerahkan pingat-pingat kepada seseorang individu, firma-firma atau syarikat sebagai menghargai kejayaan atau bakti mereka.
- (b) Pingat-pingat yang disebut dalam Klausula (a) di atas adalah seperti berikut :-
- i) Bintang Jasa Belia Malaysia (BJBM)
 - ii) Pingat Bakti Belia Malaysia (PBBM)

(6) **Tafsiran**

Jika berbangkit sebarang perselisihan faham berkenaan tafsir perlembagaan ini atau aturan peraturan mesyuarat yang dibuat, tafsir yang diberi oleh Jawatankuasa Kerja/Dewan Tertinggi adalah muktamad.