

THE ANNUAL CHARTER AGREEMENT BETWEEN:

				and the		Council, BSA	
	Name o	of organization					
□ Pack	☐ Troop	☐ Team	☐ Crew	☐ Ship	No.		
-					-	charters community or religious organizations nbers, as well as the community at large.	
	se of the prog					nelp the chartered organization succeed cal council and the chartered group are	
The ch	artered org	anization	agrees t	0	The co	ouncil agrees to	
•	Conduct the Scouting program according to its own policies and guidelines as well as those of the Boy Scouts of America.				•	Respect the aims and objectives of the organization and offer the resources of Scouting to help in meeting those objectives.	
•	Include Scouting as part of its overall program for youth and families. Consider organizing a program				•	Make available year-round training, service, and program resources to the organization and its unit(s).	
•	to meet the developmental needs for every aglevel served. • Appoint a chartered organization representative who is a member of the organization and we coordinate all unit operations within it. He or she we represent the organization to the Scouting district and serve as a voting member of the local counce. (The chartered organization head or chartered organization representative must approve a leader applications and verify that person references and any previous experience working with youth in other organizations have been checked before submitting the application of the local council.)			resentative a and will or she will	•	Make available training and support for the chartered organization representative as the primary communication link between the organization and the BSA. Make available techniques and methods for	
				chartered oprove all personal e working ave been	•	selecting quality unit leaders. Provide primary general liability insurance to cover the chartered organization, its board, officers, chartered organization representative, employees and volunteers currently registered with Boy Scouts of America. Coverage is provided with respect to the claims arising out of an official Scouting activity with the exception that the	
•	Select a unit committee of parents and members of the chartered organization (minimum of three) who will screen and select unit leaders who meet the organization's standards as well as the leadership standards of the BSA. (The committee chair must sign all leadership applications before submitting them to the chartered organization					coverage is excess over any insurance which may be available to the volunteer for loss arising from the ownership, maintenance, or use of a motor vehicle or watercraft. This insurance is only available while the vehicle or watercraft is in the actual use of a Scouting unit and being used for an official Scouting activity.	
•	for approval.) Provide adequate facilities for the Scouting unit(s to meet on a regular schedule with time and place reserved. Encourage the unit to participate in outdoor.		time and	•	The insurance provided unregistered Scouting volunteers through the BSA general liability insurance program is excess over any other insurance the volunteer might have to his or her benefit, usually a homeowner's, personal liability or auto liability insurance.		
·			ich are vital elements of S		•	Provide camping facilities, a service center, and a full-time professional staff to assist the organization in every way possible.	
Signed _					Signed _	For the BSA local council	
		e chartered org				For the BSA local council	
	Date						
		Golde		er side for I rtered org		n guide. ; White—Council	

BOY SCOUTS OF AMERICA®

•

120M1010

524-182 2010 Printing

Chartered Organization Discussion Between the Executive Officer and the Professional Scouter

The discussion between the professional Scouter and the executive officer of a chartered organization is an opportunity that should not be delegated to anyone else. This annual visit should be scheduled at least 90 days prior to the renewal date of the unit's charter. If problems in rechartering the unit are anticipated or there is significant corrective action to be taken, the discussion should be held early enough to allow time to take positive corrective action before the renewal deadline.

The meeting must be a face-to-face discussion, since the concept of working together is central to our mutual long-term success. Have a video player available to view the *Scouting: It Works for Your Youth DVD*, No. 522-915.

Agenda

- 1. Review the brochure *Scouting: It Works for Your Youth,* No. 04-512A, together. Discuss how the chartered organization and the local council are working together.
- 2. Review highlights or concerns.
 - a. The chartered organization representative
 - Is the chartered organization representative carrying out his or her function well?
 - b. Quality unit leadership
 - What is the training status of the unit leaders?
 - Is two-deep leadership in place?
 - If there are vacancies, the head of the chartered organization will need to approve quality leadership to fill them, including the verification of references.
 - c. Unit committee
 - Is it meeting regularly?
 - Is the committee functioning well?
 - d. Unit program
 - Is the unit a Centennial Quality Unit?
 - Discuss advancement, membership, summer activities, and Boys' Life magazine subscriptions.
 - e. Chartered organization's mission
 - Does the unit support the aims and mission of the chartered organization?
 - Is there a need for an additional new unit in the chartered organization?
 - f. Charter review process
 - Review charter renewal meeting agenda and charter presentation ceremony and set tentative dates.

See other side for charter agreement.

