
Including Key Performance Indicators

MANAGEMENT

TRIENNIAL PLAN 2017-2020
WORLD SCOUT COMMITTEE
GROWING TOGETHER

© WSB Inc. / Olivier Ouadah-SGF

© World Scout Bureau Inc.
MANAGEMENT
December 2017

World Scout Bureau
Global Support Centre
Kuala Lumpur

Suite 3, Level 17
Menara Sentral Vista
150 Jalan Sultan Abdul Samad
Brickfields
50470 Kuala Lumpur, MALAYSIA

Tel.: + 60 3 2276 9000
Fax: + 60 3 2276 9089

worldbureau@scout.org
scout.org

Reproduction is authorised to National
Scout Organizations and Associations
which are members of the World
Organization of the Scout Movement.
Credit for the source must be given.

TRIENNIAL PLAN 2017-2020
WORLD SCOUT COMMITTEE
GROWING TOGETHER

CONTENTS

© WSB Inc. / Fredrik Sahlstrôm

5Triennial Plan 2017-2020 World Scout Committee Growing Together

FOREWORD	 2

INTRODUCTION	 3

WHY?	 4

WHAT?	 5

	 Educational Methods	 5

	 Communications and Partnerships	 6

	 Good Governance	 7

	 Growth and Strategy Coordination	 8

	 Task Forces	 8

HOW?	 10

6 Triennial Plan 2017-2020 World Scout Committee Growing Together

FOREWORD

© WSB Inc. / Olivier Ouadah-SGF

5Triennial Plan 2017-2020 World Scout Committee Growing Together

Dear friends,
We are now one-third into our Vision 2023. This “middle-triennium”,
2017-2020, is an opportunity for us to take stock of the excellent work
developed in the past triennium, and to use this as a foundation to go
even further. This triennium comes with an ambitious goal of growing
our Movement even more, expanding into new communities where
Scouting has not existed before, and enabling our National Scout
Organisations to excel and deliver high-quality programmes to millions
of Scouts worldwide.

Since we met in Baku, Azerbaijan in August 2017, the World Scout
Committee and World Scout Bureau have worked hard on reviewing the
resolutions adopted by the Conference, and developing the blueprint for
our contribution to Vision 2023 in this triennium. The plan you see in
front of you is the result of a participative consultation process that
started in early 2017, culminated in August 2017, and is now coming to a
close with the publishing of this document.

But this is just the beginning of our work! You will see that we have set
out ambitious objectives and targets for World Scouting in the coming
three years – from organising events that are greater and larger in the
number of young people engaged and participation methods used, over
strengthening capacities of NSOs by delivering enhanced services to
expanding global partnerships and ensuring NSOs’ benefit from them.

However, a key focus we have for this triennium is growth because we
believe that our world needs, more than ever, young people with the
values and skills of Scouting. If we are to achieve our Vision 2023, this
triennium is a crucial time for progressing our growth agenda, and
engage in strengthening our NSOs and supporting them in developing
action plans towards achieving quality growth. We will work with you to
expand Scouting in communities where it has not existed before by
strengthening our programmes from a diversity and inclusion
perspective, and also supporting the development and growth of
Scouting in countries where it is currently non-existent.

To achieve this, we count on working closely with you. Each and every
one of our 169 NSOs can take actions in tandem with the Triennial Plan
to contribute to better Scouting for even more young people.

We count on the unity of our Movement to enable us to reach out to
each other for support, learn from each other, and grow together.

Yours sincerely,

Ahmad Alhendawi
Secretary General, WOSM

Craig Turpie
Chairperson, World Scout Committee

6 Triennial Plan 2017-2020 World Scout Committee Growing Together

INTRODUCTION

© WSB Inc. / Olivier Ouadah-SGF

7Triennial Plan 2017-2020 World Scout Committee Growing Together

T
he 2014-2017 triennium marked the
beginning of the implementation of a

new Strategy for Scouting - Vision 2023.
Throughout the triennium, several
important achievements were realised
– from a record number of new Member
Organisations being admitted to WOSM,
the settling in of the Kuala Lumpur Global
Support Centre of the World Scout
Bureau, to the successful delivery of
several world events, and many more
including the continued growth in
membership.

The 13th World Scout Youth Forum and
41st World Scout Conference, held in
Azerbaijan in August 2017, were
opportunities to celebrate these
successes, analyse the challenges faced
during the triennium, as well as plan for
the next three years and beyond. The 41st
World Conference adopted the objectives
of the Triennial Plan 2017-2020, which
were developed through a participatory
process where NSOs had an opportunity
to engage in online discussions prior to the
41st World Scout Conference and at the
event itself where feedback was sought.

Afterwards, the World Scout Committee
reviewed the Triennial Plan Objectives and
Resolutions adopted at the World Scout
Conference, as well as the outputs from
the World Scout Youth Forum, to develop a
more elaborate version of the Triennial
Plan, along with key performance
indicators (KPIs) for each of the
objectives.

This document outlines the Objectives
and performance indicators set for each
of them, and also provides a description
of how the World Scout Committee
intends to deliver the work needed to
achieve them (through the Operational
Framework). Regular reporting on these
targets to NSOs will enable shared
understanding of the progress being
made throughout the triennium.

This document also provides an overview
of the Operational Framework that the
World Scout Committee has established
to deliver the Triennial Plan. The World
Scout Committee is committed to going
further than before in seeking to ensure
that any working groups that are
established are representative of our
diverse Movement. This includes seeking
full gender balance, and at least 40% of
each group being below 30 years of age
at time of appointment.

It is the strong conviction of the World
Scout Committee that the unity of the
Movement and joint progress towards
achieving Vision 2023 can only be
sustained and strengthened through
increasingly intensive collaboration and
alignment with NSOs and Regions. That is
why this document also outlines some
ideas and guidance on the role they can
play in contributing to the achievement of
this plan.

This plan is a product of much
deliberation and discussion at all levels of
the Movement. With the aim of
contributing to Vision 2023, it is ambitious
in the targets it sets forward, and it will
require a united effort in reaching them.
Scouting worldwide will deliver high
quality programmes delivering real impact
to millions of young people, bringing us a
step closer to achieving Vision 2023.

8 Triennial Plan 2017-2020 World Scout Committee Growing Together

The Triennial Plan is guided by our
Mission, and reflects our ambition of
achieving Vision 2023:

WHY?

Our Mission – why we exist
The Mission of Scouting is to contribute to
the education of young people, through a
value system based on the Scout Promise
and Law, to help build a better world where
people are self-fulfilled as individuals and
play a constructive role in society.

Our Vision – where we want to go
By 2023 Scouting will be the world’s leading
educational youth movement, enabling 100 million
young people to be active citizens creating positive
change in their communities and in the world based
on shared values.

Our Strategic Priorities – how we will get there
In addition, the development of the Triennial Plan has been informed
by the six strategic priorities adopted as part of Vision 2023:

© WSB Inc. / Olivier Ouadah-SGF

9Triennial Plan 2017-2020 World Scout Committee Growing Together

•	 Youth Engagement
Scouting should give young people the opportunity
to develop the skills and knowledge empowering
them to take an active part in the Movement and
in their communities. Involvement, recognition and
intergenerational exchange are key in providing a
framework for our youth members.

•	 Educational Methods
The Youth Programme should provide a non-formal
learning environment strengthening the capacity of young
people to face the challenges of tomorrow. Scouting
should attract, train and retain quality adult volunteers to
deliver the Youth Programme.

•	 Diversity and Inclusion
Scouting should reflect the societies in which it exists
and actively work to welcome all individuals without
distinction. This diversity should not only be reflected in
the membership, but also the methods and programmes
used within the Movement.

•	 Social Impact
Every Scout should be involved in community service,
and share their experiences to inspire others. Through
activities and projects, Scouts contribute to their
communities and become leaders of positive change.

•	 Communications and External Relations
Scouting’s profile should accurately portray what we do
and why we do it, reflecting our shared values. By using
the most impactful methods of communication, and
engaging in strategically relevant partnerships, Scouting
should be recognized as the world’s leading youth
movement.

•	 Governance
The governance of WOSM should be transparent,
accountable, efficient and clearly linked to its overall
strategy, focused on achieving the mission and vision
of the Movement. The roles and responsibilities of the
different levels in the organization should be clearly
defined and understood, ensuring a customer-focused
approach. In doing so we ensure high synergy across all
levels of WOSM with a high “return on investment”.

10 Triennial Plan 2017-2020 World Scout Committee Growing Together

WHAT?

© WSB Inc. / Olivier Ouadah-SGF

11Triennial Plan 2017-2020 World Scout Committee Growing Together

The Triennial Plan has been divided into three Work Streams,
covering the six Strategic Priorities of the Strategy for Scouting
– Vision 2023. On the following pages each Work Stream and
corresponding Objectives and Key Performance Indicators (KPIs)
are presented.

All KPIs are time-bound, with the aim of achieving them by the
42nd World Scout Conference.

Guidance notes are provided for NSOs for each group of
objectives on how they could contribute to the targets set out in
the plan. These are only the beginning: NSOs are encouraged to
explore other inspiring ways of contributing to the objectives
– and share them with others.

In order to determine the progress being made in this triennium
towards achieving Vision 2023, a meta-indicator for the
triennium has been established: By 2020, 75 million young
people will be enabled through Scouting to become active
citizens creating positive change in their communities and in
the world based on shared values.

12 Triennial Plan 2017-2020 World Scout Committee Growing Together

Educational Methods

© WSB Inc. / Baldur Árnason

13Triennial Plan 2017-2020 World Scout Committee Growing Together

Youth Programme

•	 Improve the quality of youth programmes in NSOs,
based on the World Scout Youth Programme Policy.

o	 KPI: 55 NSOs will improve their youth programmes, in line
with the needs of young people.

•	 Develop a model of integrating Sustainable
Development Goals (SDGs) into the youth programme.

o	 KPI: 60 NSOs will incorporate the SDGs framework in their
youth programmes through their own national initiatives.

•	 Increase the quality and quantity of community
development projects.

o	 KPI: 30 NSOs will inspire community development projects
as a result of implementing the SDGs and Better World
Framework.

•	 Empower more young people to have a positive impact
on their environment.

o	 KPI: 65 NSOs will provide learning opportunities to their
members about environment protection and sustainability
through using WOSM’s educational resources.

•	 Improve the spiritual development aspect of the youth
programme.

o	 KPI: 15 NSOs will improve the spiritual development aspect
in their youth programmes by using WOSM’s educational
resources.

Educational Methods

14 Triennial Plan 2017-2020 World Scout Committee Growing Together

Adults in Scouting

•	 Strengthen the implementation of all aspects of the
life cycle of Adults in Scouting (including recruitment,
training and retention), in accordance with the World
Adults in Scouting (AiS) Policy.

o	 KPI: 80 NSOs will improve their internal processes
for recruiting, training and retaining adult leaders, in
accordance with the World AiS policy.

•	 Ensure the safety of Scouts from harm.

o	 KPI: 35 additional NSOs will incorporate a Safe from Harm
policy in their national policies and practices, inspired by
the WOSM Safe from Harm policy.

© WSB Inc. / Olivier Ouadah-SGF

15Triennial Plan 2017-2020 World Scout Committee Growing Together

World Events

•	 Deliver the 3rd World Scout Education Congress with an
outward-looking focus, aimed at informing participants
about important external trends that could contribute
to Scouting’s Mission and Vision 2023.

o	 KPI: WOSM will deliver the 3rd WSEC with at least 30% of
sessions focused on external trends impacting Vision 2023.

•	 Revitalise JOTA-JOTI and deliver high quality activities
to Scouts worldwide.

o	 KPI: WOSM will increase reach of JOTA-JOTI to 3 million
participants annually.

•	 Increase participation at the 24th World Scout
Jamboree through innovative participation methods.

o	 KPI: WOSM will engage 100,000 Scouts in World Scout
Jamboree activities both online and off-line (at distance
from the World Scout Jamboree site).

Ongoing work in this area will include support to future event
hosts and preparations for upcoming events (not only the ones
taking place during this triennium).

© WSB Inc. / David Byatt

16 Triennial Plan 2017-2020 World Scout Committee Growing Together

Diversity and Inclusion

•	 Ensure greater youth engagement in NSO
decision-making bodies at all levels.

o	 KPI: 30 NSOs will have a young person under 30 as a
voting member on their national board.

•	 Ensure that WOSM’s membership reflects the diversity
of local communities where Scouting exists and is
accessible to all.

o	 KPI: 50 NSOs will develop a national diversity and inclusion
strategy making Scouting available to all and actively
reaching out to underrepresented communities.

•	 Ensure gender equality at all levels in Scouting through:

•	 Offering gender equality education to members

•	 Providing training opportunities for Adults in
Scouting on gender equality

•	 Benefiting from partnerships on gender equality

o	 KPI: 35 NSOs will improve gender equality in their NSO and
local communities by providing education and training for
youth members and Adults in Scouting.

•	 Investigate programmes and partnerships to assist and
integrate refugees and migrants in local communities
through Scouting.

o	 KPI: 15 NSOs will develop a major project on the
integration of migrant and refugee young people and
adults.

Educational Methods

© WSB Inc. / Olivier Ouadah-SGF

17Triennial Plan 2017-2020 World Scout Committee Growing Together

WHAT THIS MEANS FOR NSOS

NSOs are encouraged to implement world policies, as well as review

their youth programmes in order to allow their members more

opportunities to contribute to the SDGs through community

development projects. In addition, NSOs are encouraged to devote

special attention to the management of Adults in Scouting, as well as

keeping Scouts safe from harm. Finally, they are encouraged to

contribute to discussions on how to make world events more

innovative, and to explore opportunities for expanding Scouting in

new communities where it was previously non-existent.

“Implementation of policies and guidelines
is a key priority this triennium. Through
continuous support, we will provide NSOs
with the resources needed to deliver the
youth programme in its totality to their
Scouts. We will put a strong emphasis on
strengthening NSOs’ capacities in the
management of Adults in Scouting, in
order to ensure we have more competent
adults ready to deliver high-quality

programmes to more young people.
Scouting’s contribution to creating positive
impact in local communities will be
amplified by incorporating the Sustainable
Development Goals in our youth
programmes. We will innovate our events
with the aim of enabling higher
participation for youth (both on and off
site). And finally, we see our work in
diversity and inclusion as one of the main
paths towards achieving sustainable
growth.”

Sarah Rita Kattan
Member, World Scout Committee
Educational Methods, Governance
Oversight

Communications and Partnerships

18 Triennial Plan 2017-2020 World Scout Committee Growing Together

© WSB Inc. / Vincent Duval

19Triennial Plan 2017-2020 World Scout Committee Growing Together

Communications

•	 Increase capacity of NSOs in internal and external
communications.

o	 KPI: 50% of NSOs in each Region will report improved
internal and external communications, based on
implementing WOSM’s resources and receiving WOSM
support.

•	 Improve relevant communication between World Scout
Bureau/World Scout Committee and NSOs.

o	 KPI: 80% of NSOs will note an improvement in
communications with WSB/WSC at the end of the triennium.

Communications and Partnerships

20 Triennial Plan 2017-2020 World Scout Committee Growing Together

Advocacy and Partnerships

•	 Improve financial stability by diversifying WOSM’s
funding sources.

o	 KPI: WOSM will identify and access three new funding
sources.

•	 Advance Scouting’s Mission and Vision through
establishing strategic partnerships on global level
and supporting NSOs in establishing partnerships on
national level.

o	 KPI: 50 NSOs will benefit from partnerships established on
global level.

o	 KPI: 30 NSOs will develop partnerships on national level
with WOSM’s support.

•	 Advance WOSM’s position and contribute significantly
to discussions on education and youth-related issues in
various national and international settings.

o	 KPI: 17 NSOs will contribute to the development and
implementation of educational and youth policies in their
countries in line with key WOSM positions.

© WSB Inc. / Olivier Ouadah-SGF

21Triennial Plan 2017-2020 World Scout Committee Growing Together

WHAT THIS MEANS FOR NSOS

NSOs are invited to give feedback on communication with the WSB

and WSC, and support efforts on improving it. They are invited to

review their own communication strategies in light of the world

Communications and Strategic Engagements strategy.

When it comes to partnerships, they are invited to benefit from those

established on global level, but are also invited to reach out to

national actors to strengthen Scouting’s image by engaging with new

partners. Finally, they are encouraged to engage in discussions at

national level in youth councils and similar organisations, in order to

contribute to discussions on education and youth-related issues.

“This triennium is one focused on action:
we now have a Communications and
Strategic Engagements strategy, and will
work towards implementing it at all levels
in Scouting. We will work with NSOs on
strengthening their capacities in this area,
but also improving the way World Scouting
communicates with member organisations.
New strategic partnerships will open up

opportunities on national, regional and
global level to enrich the Scouting
experience for millions of members
worldwide. NSOs will be supported in their
efforts of influencing national discourse on
youth and education policies, with the aim
of raising the profile of Scouting.”

Mehdi Ben Khelil
Member, World Scout Committee
Communications and Partnerships,
Governance Oversight

Good Governance

22 Triennial Plan 2017-2020 World Scout Committee Growing Together

© WSB Inc. / Enrique Leon

23Triennial Plan 2017-2020 World Scout Committee Growing Together

•	 Strengthen support to NSOs in Strategic Planning,
Monitoring and Evaluation.

o	 KPI: 50 NSOs will improve their capacities in the areas of
Strategic Planning, Monitoring and Evaluation.

•	 Strengthen support to NSOs in Financial Management.

o	 KPI: 25 NSOs will improve their capacities in the area of
Financial Management.

•	 Continue the implementation and further development
of Global Support Assessment Tool as WOSM’s standard
for NSOs and ensure follow-up on its results.

o	 KPI: 75% of NSOs will complete a GSAT assessment.

•	 Measure the impact of Scouting and use the information
for continuous improvement.

o	 KPI: 25 NSOs will strengthen their capacity and have
implemented a process to measure their impact.

Good Governance

WHAT THIS MEANS FOR NSOS

NSOs are encouraged to use the WOSM Strategic Planning,

Monitoring and Evaluation toolkit, as well as to contribute to the

development of future resources in financial management and impact

measurement by volunteering to pilot them.

Moreover, NSOs are invited to conduct a GSAT assessment and

follow up with action plans that will enable them to strengthen their

capacities.

“Strong and sustainable NSOs are our
goal: The Good Governance work stream
will work towards supporting NSOs in the
areas of strategic planning, monitoring
and evaluation, financial management and
impact measurement. We will continue to

deliver GSAT assessments, offering a
holistic review of the capacities of NSOs
with a strong commitment of following up
on their action plans and providing the
necessary support to ensure continuous
improvement.”

Leonardo Morales
Member, World Scout Committee
Good Governance, Governance Oversight

24 Triennial Plan 2017-2020 World Scout Committee Growing Together

25Triennial Plan 2017-2020 World Scout Committee Growing Together

© WSB Inc. / Olivier Ouadah-SGF

26 Triennial Plan 2017-2020 World Scout Committee Growing Together

Growth and Strategy Coordination

•	 Ensure progress towards achieving Vision 2023, and
oversee growth initiatives across the Movement.

o	 KPI: Regional Triennial Plans will reflect 80% of the World
Triennial Plan’s objectives.

o	 KPI: 20 NSOs with high growth potential will develop and
implement strategic action plans towards sustainable
growth.

o	 KPI: WOSM will establish five feasibility studies and from
them develop strategies for expanding Scouting in countries
where it is currently non-existent (or where there is no
registered NSO).

© WSB Inc. / Baldur Árnason

27Triennial Plan 2017-2020 World Scout Committee Growing Together

WHAT THIS MEANS FOR NSOS

NSOs are invited to develop and implement growth action plans, in

order to reach and even exceed their growth commitments for 2020.

In addition, they are encouraged to support WOSM’s effort in

expanding Scouting to countries where it is currently non-existent

through their own networks.

“Our goal is to coordinate the work of the
regions and work streams to support the
successful implementation of the Triennial
Plan and make sure we are all aligned
towards achieving vision 2023.

Further fostering the alignment of the
work streams, taskforces and regions
within our movement will be crucial to
achieve this and to ensure we provide a
coherent and integrated approach to the
support we deliver to our NSOs. Growth

will be a key focus this triennium: we will
work to ensure all work streams and all
regions integrate this priority in their
plans and activities. We are mobilising our
efforts this triennium to provide the best
possible support to NSOs to develop
growth action plans, as well as exploring
possibilities for initiating Scouting in
communities where it has not previously
existed. We aim at growing our Movement
with new member organisations and
ensuring organic growth in our existing
NSOs.”

Jo Deman
Member, World Scout Committee
Growth and Strategy Coordination Group,
Lead

28 Triennial Plan 2017-2020 World Scout Committee Growing Together

Task Forces

WOSM Fees

•	 Improve the fee collection process in WOSM, with NSOs
satisfied with the level of their contributions.

o	 KPI: The Task Force will deliver a report and proposal for
decision to the World Scout Committee prior to the 42nd
World Scout Conference.

© WSB Inc. / Nicolas Mercier

29Triennial Plan 2017-2020 World Scout Committee Growing Together

Establishing an Ethics Committee

•	 Establish an Ethics Committee and developed policies
where needed.

o	 KPI: An Ethics Committee will be established and up and
running in line with international best practices.

Evolution of the World Scout Youth
Forum and World Scout Conference

•	 Ensure greater youth engagement and more innovative
working methods in key world-level WOSM statutory
decision-making bodies.

o	 KPI: The Task Force will deliver a report and proposal for
decision to the World Scout Committee for evolving the
World Scout Conference and World Scout Youth Forum into
one event by 2023 in consultation with NSOs.

World Scout Committee Size and Effectiveness

•	 Evaluate the size, structure and effectiveness of the
World Scout Committee.

o	 KPI: The Task Force will deliver a report and proposal for
decision to the World Scout Committee on World Scout
Committee size, structure and effectiveness prior to the
42nd World Scout Conference.

WOSM Languages

•	 Evaluate the use of WOSM working and official
languages and provide recommendations for
improvements in the use of languages in WOSM.

o	 KPI: The Task Force will deliver a report and proposal
for decision to the World Scout Committee on WOSM
Languages prior to the 42nd World Scout Conference.

30 Triennial Plan 2017-2020 World Scout Committee Growing Together

HOW?

© WSB Inc. / Olivier Ouadah-SGF

31Triennial Plan 2017-2020 World Scout Committee Growing Together

The World Scout Committee sees itself as one team,
consisting of 27 individuals (twelve elected members,
six regional Chairs, Treasurer, WSF representative,
WOSM Secretary General and six Youth Advisors). It
aims to work closely with Regions, NSOs and work in
partnership with World Scout Bureau to ensure a
successful triennium.

To deliver on the ambitious objectives set out in the
Triennial Plan, the World Scout Committee has
established an Operational Framework composed of
different working groups. These groups will be
composed of World Scout Committee members,
volunteers recruited through WOSM’s Open Call and
World Scout Bureau staff, and will work jointly towards
delivering the work planned for the triennium.

In addition, the World Scout Committee is seeking to
strengthen governance oversight and performance
management during the triennium, in order to maintain
focus on achieving the Objectives set out in this
Triennial Plan.

THE ENTIRE WORLD SCOUT COMMITTEE, INCLUDING
ALL 27, WILL PLAY A FULL AND ACTIVE ROLE
IN THE REALISATION OF THE WOSM 2017-20
TRIENNIAL PLAN

32 Triennial Plan 2017-2020 World Scout Committee Growing Together

Three Work Streams:
•	 Educational Methods

•	 Communications and Partnerships

•	 Good Governance

These Work Streams will have multiple
smaller units established to deal with
concrete, operational work and deliver the
objectives assigned to them from the
Triennial Plan. Each Work Stream has a
Core Group that coordinates the work of
all of its Units, and also ensures adequate
follow up and reporting to the World Scout
Committee. The Work Streams are
established for the full duration of the
triennium, but their Units may have a
more short-term character, depending on
the assigned tasks.

One overarching Growth and
Strategic Coordination Group

	 This group has the responsibility of
coordinating and monitoring progress
towards achieving Vision 2023, as well
as the objectives of the Triennial Plan,
and in addition, overseeing all growth
initiatives throughout WOSM.

THE WORLD SCOUT COMMITTEE
HAS AGREED THE FOLLOWING
STRUCTURE:

© WSB Inc. / Victor Ortega

33Triennial Plan 2017-2020 World Scout Committee Growing Together

Five Task Forces:

•	 WOSM Fees

•	 Establishing an Ethics Committee

•	 Evolution of the World Scout Youth
Forum and World Scout Conference

•	 World Scout Committee Size and
Effectiveness

•	 WOSM Languages

These Task Forces are assigned specific
objectives that are mostly of a short-term
nature, therefore it is likely they will only
operate for a certain period during the
triennium. They will feed in the outcomes
of their work to the World Scout
Committee for taking decisions on certain
items and ultimately bringing forward
proposals to the 42nd World Scout
Conference for consideration.

Five Standing Committees:

•	 Steering Committee

o	 Steers the work between meetings
of the World Scout Committee

•	 Constitutions Committee

o	 Ensures that NSOs meet criteria for
membership and provides support
in constitutional matters

•	 Finance Committee

o	 Oversees budgeting, income and
expenditure

•	 Audit Committee

o	 Provides oversight of accounting
practices, compliance and risk
management

•	 Honours and Awards Committee

o	 Recommends recognition of
outstanding service by individuals to
World Scouting

These Standing Committees support the
constitutional and governance functions
of the World Scout Committee. The
Standing Committees work on a more
long-term basis, also reporting directly to
the World Scout Committee. These
committees are composed of volunteers
recruited, where possible, through
WOSM’s Open Call, and supported by
World Scout Bureau staff. Each of them
has a defined Terms of Reference where
the scope of their work is outlined.

Apart from these established structures,
the WSC intends to benefit from the many
volunteers expressing interest in
contributing to Scouting on world level
by engaging them in short-term
“innovation groups” that would be
assembled to tackle certain challenges by
contributing with creative, out-of-the-box
solutions. These groups will be
contributing directly to the work of one or
more of the already established
structures, with a clearly defined goal and
scope of work.

© WSB Inc. / Victor Ortega

© World Scout Bureau Inc.
MANAGEMENT
December 2017

World Scout Bureau
Global Support Centre
Kuala Lumpur

Suite 3, Level 17
Menara Sentral Vista
150 Jalan Sultan Abdul Samad
Brickfields
50470 Kuala Lumpur, MALAYSIA

Tel.: + 60 3 2276 9000
Fax: + 60 3 2276 9089

worldbureau@scout.org
scout.org

