

REGLAMENTO
DE INSCRIPCIÓN Y REINSCRIPCION

DE GRUPOS SCOUTS

Esta política entra en vigor a partir del 21 de septiembre del 2017 y será desplegada a todos los
grupos scouts inscritos de la ASH a través de los medios de comunicación de mayor circulación.

ASOCIACION SCOUT DE

HONDURAS
CONSEJO SCOUT NACIONAL

ASH-CSN-R-4/2017
Versión 1 / Julio
2017

Reglamento de
Inscripciones y
Reinscripciones
Grupos Scouts

ELABORADO POR REVISADO POR APROBADO POR

Mario Lagos Consejo Scout Nacional
2017-2020

Consejo Scout Nacional
2017-2020- Acta # 114

Fecha: Julio 2017 Fecha: Julio 2017 Fecha: 20/Sept/2017

PREAMBULO

El presente reglamento es elaborado con el fin de obtener un mejor control en el registro de los
grupos y miembros que conforman la ASOCIACION SCOUT DE HONDURAS, en adelante ASH.

La inscripción de un grupo scout, así como su reinscripción anual es un proceso de suma
importancia. Con ello se garantiza, como derecho, lo contemplado en los artículos # 14, 15, 16,
17, 18, 19 y 20 de los estatutos, así como el poder ser miembro de la Organización juvenil más
grande del mundo.

El grupo scout es la estructura base de la Organización Scout Nacional (Art. # 55) y la que garantiza
la correcta aplicación del Proyecto Educativo del Movimiento Scout. La autoridad máxima del grupo
es la Asamblea de Grupo (Art. # 51) conformado por el Consejo Scout de Grupo, el jefe de Grupo,
los jefes de unidad, todos los padres y madres de familias o representantes legales de todos los
beneficiarios del programa; y, por los y las dirigentes de la misma. El consejo de grupo es un órgano
de ejecución de la ASH integrado según el Art. # 54 de los Estatutos Vigentes.

EL presente reglamento reconoce como:

1) GRUPOS SCOUTS FORMADOS. Son todos aquellos grupos que han cumplido con todos los
requisitos para el proceso de inscripción, así como los requisitos organizacionales. El Grupo
Scout formado tiene como mínimos dos (2) seisenas (12 niños y niñas), (dos) 2 patrullas
(16 adolescentes) y ocho (8) jóvenes sumados de la unidad mayor, cuentan con un mínimo
de cinco (5) dirigentes, el Responsable de Grupo y su Consejo Scout de Grupo.

2) GRUPOS EN PROCESO DE FORMACIÓN: Son todos aquellos grupos que han iniciado el
proceso de inscripción, han cumplido con los requisitos organizacionales y que aún no
cuentan con la mínima estructura de un Grupo Scout Formado, asumiendo el compromiso
de llegar hacer crecer en un plazo de no mayor a un (1) año con apoyo de la ASH. En este
período se revisará y evaluará si cumple con los requisitos mínimos para determinar si se
procede a su inscripción plena.

I. PARA CONFORMARSE COMO GRUPO SCOUT SE HA ESTABLECIDO LOS SIGUIENTES

REQUISITOS GENERALES:

1. Referente a lo organizacional:

a. Haber efectuado una asamblea anual del grupo scout o, una asamblea constitutiva-
en el caso de los grupos que se inscriban por primera vez (Art. # 56 de los Estatutos
Vigentes).

b. Contar con un consejo de grupo debidamente integrado, de conformidad con el
artículo #55 de los Estatutos de la ASH.

c. Historia de conformación del grupo scout, en el caso de los grupos que se inscriban
por primera vez.

d. Presentar un plan anual de grupo (POA).
e. Entrega de formatos oficiales ante la Oficina Scout Nacional ya sea en formato

electrónico o copia dura.
a. e1. Si es copia dura, deberá de enviarse en un sobre cerrado a la atención

del Director Ejecutivo Nacional por parte del Director de Distrito.
b. e2. Si es formato electrónico, este deberá de ser enviado por el Director de

Distrito al Director Ejecutivo Nacional con copia al responsable de grupo y
presidente de consejo de grupo.

f. Pago de cuota por membrecía. Dicha cuota será definida por el Consejo Scout
Nacional y deberá de ser cancelada únicamente, cuando se obtenga el vo.bo. del
Director Ejecutivo Nacional, una vez habiendo cumplido los requisitos del presente
documento.

g. El formato de registro e inscripción o reinscripción anual deberá ser firmado por la
Presidencia del Consejo Scout de Grupo y Responsable o jefe de Grupo, así como
por el Director de Distrito. En el caso de formatos electrónicos, se deberá de enviar
el formato por parte del Responsable de Grupo al Director de Distrito y este a su
vez, al Director Ejecutivo Nacional.

h. Fotografías en formato digital tamaño carné, conforme a los lineamientos que más
adelante se establecen en el presente reglamento.

i. El grupo scout en proceso de formación y formado deberá, en un plazo no mayor a
su tercera inscripción anual consecutiva a partir de aprobación de este reglamento,
contar con la certificación como Insignia de Madera en Desarrollo Institucional del
presidente del consejo de grupo y del responsable de grupo. De tener las
certificaciones requeridas, simplemente se les solicitará la recertificación vigente
establecida por la Escuela Nacional de Formación (ENFOR) en cada inscripción
anual.
La Asociación Scout, a través de ENFOR, acompañará al grupo scout para que la
certificación o recertificación de estos dos puestos se hagan en el tiempo

establecido. Una vez lograda esto, Recurso Adulto extenderá una constancia al
grupo scout que ambos puestos cuentan con personas certificadas o recertificadas.
En el caso de que no cuenten con este requisito, el Director de Distrito, el animador
territorial o del área de operaciones, deberá establecer, al grupo scout, metas a
cumplir con una fecha límite, permitiéndole registrarse solo ese año con todos sus
derechos. De no lograr las metas establecidas, la Asociación Scout de Honduras se
reserva el derecho de limitar las participaciones a eventos a los grupos scouts en
los niveles nacionales e internacionales, a excepción de aquellos que la Dirección
Ejecutiva Nacional autorice.

2. Referente al número ideal de miembros en cada unidad:

a) Manada de Lobatos y Lobeznas o unidad menor: Deberá estar conformada por un
mínimo de 12 y un máximo de 24 niños/as, organizados en equipos llamados
seisenas. El equipo de dirigentes debe ser conformado por un (1) dirigente adulto
o joven adulto responsable de la unidad y al menos un (1) asistente. Cada grupo
debe aspirar a contar con un asistente por seisena.

b) Scout o unidad intermedia: Deberá contar con un mínimo de 16 y un máximo de 32
muchachos y muchachas, organizados en equipos de 8 integrantes, denominados
patrullas. El equipo de dirigentes debe ser conformado por un (1) dirigente adulto
o joven adulto responsable de la unidad y al menos un (1) asistente. Cada grupo
debe aspirar a contar con un asistente por patrulla.

c) Unidad Rover: Deberá tener al menos 8 jóvenes y un máximo de 24 integrantes,
organizados en equipos de 4 a 6 miembros, coordinados por uno/una de ellos/as
mismos/as con el apoyo de un un/una dirigente scout denominado responsable de
Clan. El equipo de dirigentes debe ser conformado por un (1) dirigente adulto
responsable de la unidad y al menos un (1) asistente.

3. Referente a los niños, niñas, adolescentes y jóvenes del programa.

a) Lobato y Lobeznas: Deberá tener edad entre 7 y hasta no haber cumplido los 11
años, contar con la debida autorización de sus padres o quien ejerce su
representación legal, es decir su tutor o tutora y ser parte de la unidad Manada de
un grupo scout.

b) Scout: Deberá tener entre 11 y no haber cumplido los 16 años, contar con la debida
autorización de sus padres o quien ejerce su representación legal, es decir su tutor
o tutora y ser parte de la unidad scout.

c) Rover: Deberá tener edad entre 16 Y no haber cumplido los 21 años, contar con la
debida autorización de sus padres o quien ejerce su representación legal, es decir
su tutor o tutora y ser parte de la unidad Mayor.

La edad de los NNAJ (niños, niñas, adolescentes y jóvenes) debe acreditarse su edad con

su respectiva partida de nacimiento.

Todos los NNAJ deben de asistir a una denominación espiritual.
Los niños, niñas, adolescentes y jóvenes que cumplan con la edad máxima para
permanecer en una unidad y que no hayan logrado su potencial respectivo o no haya
cumplido elementos de la progresión personal tendrán la opción de permanecer 3 meses
más en la unidad. No obstante, serán registrado en la siguiente unidad una vez cumplida
su edad.

4. Referentes a los adultos y o/jóvenes adultos facilitadores del programa scout.

a) Dirigentes de unidad Manada: Se solicita un dirigente por seisena. El equipo de
dirigentes deberá ser conformado por el/la responsable de unidad (21 años en
adelante) más 1 a 4 asistentes (21 años en adelante) en base a las seisenas que
exista.

b) Dirigentes de unidad Scout: Se solicita un dirigente por patrulla. El equipo de
dirigentes deberá ser conformado por el/la responsable de unidad (21 años en
adelante) más 1 o 4 asistentes (21 años en adelante).

c) Dirigentes de unidad Rover: Se solicita un dirigente quien será el consejero, este
deberá tener como mínimo veinticinco (25) años y trabajará de la mano con el/la
coordinar/a Rover el cual es el líder o lideresa del clan. El dirigente de unidad Rover
podrá tener asistentes de unidad cuya edad mínima debe ser de 25 años.

d) Responsable de grupo: Se solicita un o una Adulto que coordine al grupo scout,
haga ejecutar sus acuerdos y promueva todo aquello que tiende al buen
funcionamiento del grupo, deberá tener como mínimo 30 años y trabajará de la
mano con los responsables o jefes de unidad y el Consejo Scout de Grupo.

4.1 Documentos que deberán presentar los adultos y/o jóvenes adultos facilitadores de
programa.

a) Tener una edad mínima de veintiún (21) años en el caso de manada y tropa; y,
veinticinco (25) años en el caso de clan.

b) Llenar la ficha de ingreso del Grupo Scout.
c) No tener antecedentes penales y policiales, presentar constancia al grupo.
d) Cumplir los requisitos según el Manual de Cargos, Perfiles y Funciones.
e) Tener disponibilidad de tiempo.
f) Firmar el Compromiso de Protección de la Niñez de la A.S.H.
g) Realizar una entrevista con el Consejo de Grupo para conocer su Currículum Vitae y

determinar las competencias necesarias para el cargo a optar, en caso de haber
pertenecido a un grupo scout deberá presentar historial de su trayectoria, que podrá
ser verificable.

h) Firmar la carta de Compromiso Voluntario establecida en la Política de Adultos en el
Movimiento Scout de la ASH.

i) Asistir a una Denominación Espiritual.
La ASH, se reserva el derecho de consultar con las autoridades competentes la
información pertinente de cada adulto y/o joven adulto que aspira u ostenta un cargo de
dirección, coordinación u facilitación a cualquier nivel dentro de la ASH.

II. PROCESO DE INSCRIPCIÓN.
 5.1 Proceso de Inscripción

Se define como “Proceso de Inscripción” al período de comunicación de parte de la oficina
scout para la inscripción de membrecía de los grupos ante la ASH, así como la entrega de
la documentación de los grupos ante la oficina scout; la dirección de operaciones revisará
y dará respuesta a la solicitud de inscripción en un período máximo de 30 días a partir de
la recepción de los formatos de inscripción, si el grupo scout ha cumplido con todos los
requisitos se le entregará constancia o certificación para ser considerado miembro de la
Asociación Scout de Honduras.

Etapas del proceso de Inscripción:

1. Comunicado oficial de inscripción anual: Consiste en informar por parte de la oficina
scouts a todos los grupos la apertura de inscripción de membresía para el periodo
correspondiente, dicho comunicado se realiza en la tercera semana de noviembre de cada
año a través de los siguientes medios de comunicación:

- Página web de la Asociación de Scouts de Honduras. - Correo electrónico. - Facebook:

En los dos primeros dos medios de comunicación se adjuntará toda la documentación y
requisitos que los grupos deberán presentar para su registro en la ASH.

2. Período de solicitud de inscripción: Es el término establecido para que los grupos
soliciten ante la Oficina Scout Nacional, su respectiva inscripción de membrecía en la
ASHs, iniciando la última semana de noviembre y finalizando el último día hábil y laborable
del mes de marzo, en este período cada grupo deberá presentar la documentación
requerida.

5.1.1. Fases del proceso de Inscripción

a. Preinscripción:

- Entrega de formatos oficiales del grupo solicitante, así como los demás requisitos ante la
Oficina Scout Nacional o envía de los mismos en formato al correo del Director Ejecutivo
Nacional por parte el Director de Distrito.

- Revisión por parte del personal a cargo de las inscripciones y remisión de documentos al
grupo solicitante en caso de que los datos estén incompletos, todo esto se deberá hacer
una semana después de que el grupo entregue su formato, por tanto, la Oficina Scout
Nacional deberá contactar al grupo solicitante para que realice los cambios señalados por
el personal a cargo de las inscripciones, el grupo tendrá una semana como máximo para
completar la información.

- Visita del Animador Territorial o el área de Operaciones para consultar que el grupo

realmente se encuentra reuniéndose en el lugar y horario determinado en las hojas de
inscripción así como la cantidad de niños, niñas, adolescentes y jóvenes y dirigentes. La
Oficina Scout Nacional y el personal a cargo de las inscripciones se reservan el derecho de
pedir apoyo a otros dirigentes voluntarios para realizar visitas de supervisión a dichos
grupos, dichas visitas se realizarán en tres semanas como máximo a partir de la
presentación de los formatos de inscripción.

b. Inscripción

Una vez que el personal responsable de las inscripciones de grupos scouts de la ASH
indique que el grupo ha cumplido con los requisitos solicitados, se procederá a informar
por medio de comunicación oficial de la Oficina Scout Nacional que el grupo en cuestión
ha cumplido con los requisitos y por tanto se acepta su solicitud de inscripción por lo que
podrá realizar su respectivo pago de anualidad y se le proveerá dentro de un plazo no
mayor a 1 mes, el Certificado de Grupo Scouts Inscrito y anexar a cada una de las personas
que constan en el formato del grupo al Libro de Control de miembros de la ASH.

Los grupos scouts inscritos gozarán de los beneficios de la inscripción a partir de la fecha
que se emita comunicación oficial por parte de la ASH aceptando su solicitud de
inscripción. La inscripción anual de cada grupo scout estará vigente hasta la fecha límite
de entrega de los requisitos de inscripción anual.

La certificación de Grupo Scouts Inscrito deberá plasmar la fecha de comunicación oficial
y fecha de elaboración del mismo y fecha de término de validez de la inscripción.

Si la oficina scout determina que el solicitante no cuenta con los requisitos necesarios o
ha mentido intencionalmente en el llenado de formularios podrá reservarse el derecho de
admisión, y le extenderá una comunicación en la que expresara los motivos por el cual no
fue inscrito.

Así mismo, si se demuestra posteriormente que un grupo scout ya inscrito mintió en la
información de su solicitud de inscripción, la ASH se reserva el derecho de retirarle su
membresía y derechos.

Fotos para carnet: Los grupos inscritos deberán remitir fotos de sus miembros en formato
digital, a más tardar en siete días para la elaboración de carnet, o bien pueden presentarse
en la oficina scout para tomarse las fotos los días sábados de 8:00a.m. a 1:00p.m.. Las
fotos deben tener las siguientes características: fondo blanco, tamaño carnet y los
miembros deben estar debidamente uniformados.

5.2. Otros

1. Los horarios de atención para la recepción de documentos durante el período de
inscripción será el siguiente:

a. Lunes a Jueves de 10:30am a 5:30pm - Viernes de 10:30am a 4:00pm -
Sábados de 9:00am a 11:00am

2. Cuota de membresía anual: es el pago que se realiza en la Oficina Scout Nacional
a través del área administrativa o cualquier sucursal de BANPAIS a la cuenta en
Lempiras número 01-599-001636-4 cuando sea notificado el grupo Scout que su
documentación está en orden y fue aceptada. El número de cuenta o banco podrá
cambiar según decisión administrativa siempre y cuando sea comunicado.

3. Entrega de carné de membresía o Sticker de anualidad: Consiste en otorgar a cada
miembro inscrito una credencial scout o un Sticker de anualidad, el cual, será válido
durante el año correspondiente.

4. Registro en el Libro de control de miembros: Consiste en anexar a cada una de las
personas inscritas del grupo al Libro de Control de miembros de la Asociación Scout
de Honduras.

5.3 Actualización de la membresía del grupo scout.

Etapas del proceso de actualización:

a) Comunicado oficial de actualización: Consiste en informar por parte de la oficina
scouts a todos los grupos la apertura de actualización de membrecía, dicho
comunicado se realizará en la última semana de cada mes a través de los
siguientes medios de comunicación:

a. Página web de la Asociación de Scouts de Honduras
b. Correo electrónico
c. Facebook

b) Recepción y revisión general de la información: Consiste en recibir del responsable
de grupo o persona asignada por éste, los formatos de registro de nuevos
miembros, así mismo se deberá informar cuando un miembro juvenil pasa a la
siguiente unidad o sección. El área de operaciones recepcionará y revisará los
formatos para verificar si el solicitante remitió la documentación debida, en caso
contrario se le requerirá completar la información a más tardar en siete días, para
darle trámite a la solicitud, este espacio de recepción y revisión tiene una duración
de veinte minutos como mínimo. La atención para la recepción de documentos
durante la actualización será en horario de oficina.

c) Recepción del dinero en el período de actualización: el pago para las
actualizaciones se realiza en la Oficina Scout Nacional a través del área
administrativa o cualquier sucursal de BANPAIS a la cuenta en Lempiras número
01-599-001636-4.

d) Entrega de carné de membresía o Sticker de anualidad: Consiste en otorgar a cada

miembro inscrito una credencial scout o un sticker de anualidad, el cual será válido
durante el año correspondiente.

e) Libro de control de miembros: Consiste en anexar a cada uno de los nuevos
miembros inscritos del grupo al Libro de Control de miembros de la Asociación de
Scouts de Honduras.

f) La ficha para nuevos miembros a llenar será la misma que la ficha general de
inscripción.

