
MANAGEMENT

Complaints Policy
World Organization
of the Scout Movement

© World Scout Bureau Inc.
Management
November 2021

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

Complaints Policy
World Organization
of the Scout Movement

4

COMPLAINTS POLICY - WORLD ORGANIZATION OF THE SCOUT MOVEMENT

1.	 INTRODUCTION

1.1.	 This Complaints Policy (Policy) outlines the process to be used
when dealing with a complaint related to the actions of Member
Organizations (MO), WOSM volunteers, or World Scout Bureau
(WSB) employees, involving issues or activities associated with
WOSM at the World, Regional, or Zonal level, or in a Member
Organization when the WOSM volunteer or WSB employee was
deployed to the MO by WOSM for a project or activity.

1.2.	 This Policy specifically does not cover:

1.2.1.	 Activities or actions of individual members of MOs that
are specific to, or occur in those MOs. Such MO-specific
complaints should be directed to the MO concerned

1.2.2.	 Internal WSB grievances, complaints, and disciplinary
issues raised by WSB employees against other
employees as they are covered in the World Scout
Bureau Employee Handbook

5

COMPLAINTS POLICY - WORLD ORGANIZATION OF THE SCOUT MOVEMENT

2.	DEFINITIONS

2.1.	 Complaint: means a grievance against or dispute with or
between individuals or MOs and WOSM at the World, Regional,
or Zonal level raised by an individual member of an MO, an MO,
or a WOSM volunteer.

2.2.	 Member Organization: means any National Scout Organization
(NSO) that is a member of WOSM, including their constituent
Associations.

2.3.	 Vexatious complaint: means any complaint that meets one or
more of the following criteria:

2.3.1.	 Persists in pursuing a complaint where the procedure
for handling complaints has been fully and properly
implemented and exhausted

2.3.2.	 Repeated unwillingness to accept documented evidence
given as being factual, denying receipt of an adequate
response, in spite of correspondence answering their
complaint, or not accepting facts that have verified to
the extent reasonably possible

2.3.3.	 Regular and continuous focus on a trivial matter to an
extent which is out of proportion to its significance

2.3.4.	 Persistently raises new issues or seeks to prolong
contact by raising further concerns or questions whilst
the complaint is being addressed. This specifically
excludes new issues which are significantly different to
the original complaint and must be addressed.

2.3.5.	 Unreasonable complaints or demands which impose
a burden on WOSM in terms of required resources
which is out of proportion to the seriousness of the
allegation or complaint, and where the complaint
clearly is designed to disrupt or annoy, or has the
effect of harassing another person or can otherwise be
characterised as obsessive or manifestly unreasonable

2.3.6.	 	Are repetitive complaints and allegations which ignore
the actions and responses previously supplied

6

COMPLAINTS POLICY - WORLD ORGANIZATION OF THE SCOUT MOVEMENT

3.	THE PURPOSE OF THIS POLICY

To ensure that a complaint is addressed in a fair, transparent, and
just manner, as well as to provide WOSM an opportunity to learn and
improve its operations and performance through critical review of
feedback

3.1.	 The purpose of this Policy is:

3.1.1.	 To provide a complaints procedure, to be implemented
by WOSM which is fair, clear, and easy to use for anyone
wishing to make a complaint

3.1.2.	 To ensure all complaints are investigated fairly and in a
timely manner

3.1.3.	 To ensure that complaints are, wherever possible,
resolved amicably

3.1.4.	 To gather information which helps WOSM to improve
its performance and practices, both in respect of
the overall governance practices of WOSM and more
specifically in the application of the Code of Conduct

3.1.5.	 To ensure the confidentiality of the process of handling
complaints to protect both the complainant and the
respondent during the process

7

COMPLAINTS POLICY - WORLD ORGANIZATION OF THE SCOUT MOVEMENT

4.	ACTIONS TO SUPPORT IMPLEMENTATION

4.1.	 For a full implementation of this Policy, the WSB will:

4.1.1.	 Translate the Policy in all five WOSM working languages

4.1.2.	 Publicise the existence of this complaints procedure

4.1.3.	 Make sure all WSB employees and WOSM volunteers
engaged in activities for and on behalf of WOSM are
aware of the process to submit a complaint

4.1.4.	 In case of a complaint received:

4.1.4.1.	 Assign two individuals to receive and
handle communications between the Ethics
Committee, the complainant, and the
respondent

4.1.4.2.	 Notify the Secretary General, Chairperson of
the WSC ,and the Chairperson of the Ethics
Committee of any complaints received and of
the conclusion of such complaints

4.1.5.	 Support the efforts of the Ethics Committee

5.	CONFIDENTIALITY

5.1.	 All complaint information will be handled sensitively and
confidentially, providing information to the relevant parties
only and in accordance with any relevant data protection
requirements and legal requirements in respect of the subject
of the complaint.

5.2.	 Anonymous complaints will not be accepted by the Ethics
Committee.

5.3.	 At the discretion of the Ethics Committee, the identity of the
complainant may be withheld from the respondent. This option
may only be exercised where withholding the information
does not undermine the respondent’s ability to address the
complaint. It is understood that if the case is referred to the
authorities, then the matter of withholding the identity of the
complainant may not be an option.

8

COMPLAINTS POLICY - WORLD ORGANIZATION OF THE SCOUT MOVEMENT

6.	RESPONSIBILITY

6.1.	 Overall responsibility for this Policy and its implementation lie
with the Secretary General.

6.2.	 Two WSB employees are designated by the Secretary General
to receive complaints. They are responsible for notifying
the Secretary General, the Chairperson of the WSC, and the
Chairperson of the Ethics Committee of all complaints received
and for handling the communication between the Ethics
Committee, the complainant, and the respondent.

6.3.	 The Ethics Committee is responsible for the actions, in
accordance with this Policy, after a complaint is received.

7.	 EFFECTIVENESS AND APPLICABILITY

7.1.	 This Policy is reviewed at a minimum of once every three years
and updated as required. It is effective as of the adopted date
of 15 September 2020.

7.2.	 Last reviewed: 18 May 2020

7.3.	 This Policy shall apply to complaints submitted on or after the
adopted date in Article 7.1.

9

COMPLAINTS POLICY - WORLD ORGANIZATION OF THE SCOUT MOVEMENT

8.	PRINCIPLES OF COMPLAINTS POLICY

8.1.	 All complaints must be taken seriously, managed expeditiously,
dealt with in a timely manner, and promote the maintenance of
relationships.

8.2.	 The process of complaint handling should be robust and
safeguard against the ability of any individual to manipulate the
outcome of a complaint.

8.3.	 For a complaint to be considered, it must:

8.3.1.	 be submitted in writing

8.3.2.	 fall within the scope of this Policy

8.3.3.	 identify the complainant and provide contact information

8.3.4.	 provide the basis for the complaint and whatever
available evidence

8.4.	 WOSM reserves the right to follow up on any breaches to the
Code of Conduct at any time, and the decision will be left up to
the Ethics Committee.

8.5.	 To prevent a single point of failure, the receipt of complaints
will be monitored by two WSB employees who will in return
report all complaints received to the Secretary General, the
Chairperson of the WSC, and the Chairperson of the Ethics
Committee.

8.6.	 The Ethics Committee in processing the complaint:

8.6.1.	 must provide all parties involved the opportunity to
present their views clearly to ensure all facts are clear
and understood

8.6.2.	 must consider all facts and points of view

8.6.3.	 may, within the constraints of confidentiality, seek the
advice of other experts or consultants

8.6.4.	 should seek a solution that provides a right to a
fair hearing, is aligned with Scouting ethics, and is
acceptable for both parties

10

COMPLAINTS POLICY - WORLD ORGANIZATION OF THE SCOUT MOVEMENT

8.6.5.	 must record the factors on which they have based their
recommendation

8.6.6.	 should investigate and conclude the process as
expeditiously as reasonably possible.

8.6.7.	 should, with the support of the WSB processes,
ensure that the complaint process is handled in a
WOSM working language acceptable to that particular
complainant or respondent

8.7.	 The process allows for a single appeal on any recommendation
arising from a complaint by either the respondent or
complainant, and the decision after the appeal process, as
approved by the WSC, will be final.

8.8.	 Where complaints are identified as vexatious, the Secretary
General may refer the matter of the vexatious complaint to
the Ethics Committee as a complaint for action to be taken as
detailed below.

8.9.	 If the complaint is considered by the WSB to involve a crime,
the complainant must be advised and encouraged to report
the matter to the relevant authorities in the jurisdiction of
the crime at any time. The WSB will only report the crime
directly if, in the considered opinion of the Ethics Committee,
in consultation with the WSB’s legal counsel, there is sufficient
evidence to substantiate the allegation.

8.10.	If the complaint involves a WSB employee as a respondent,
the process is governed by the World Scout Bureau Employee
Handbook. Once the decision is ratified by the Secretary
General, the decision will be implemented by the Secretary
General via the appropriate internal processes, in accordance
with the relevant labour legislation.

11

COMPLAINTS POLICY - WORLD ORGANIZATION OF THE SCOUT MOVEMENT

9.	 PROCESS OF COMPLAINT HANDLING

9.1.	 Complaints should be submitted to the Ethics Committee,
either:

9.1.1.	 via email to complaints@scout.org, or

9.1.2.	 via post or by hand to World Scout Bureau,
Rue Henri-Christiné 5, P.O. Box 91,
1205 Genève, Switzerland

9.2.	 On receipt of a complaint:

9.2.1.	 The two WSB employees log the complaint, and email
the Secretary General, the WSC Chairperson, and
the Chairperson of the Ethics Committee to advise
them of a complaint having been received against the
respondent. If the respondent to the complaint is one of
these three individuals, that individual will be excluded
from the distribution list for that specific complaint and
only be notified as the respondent in accordance with
the process below.

9.2.2.	 If a complaint relates to a WSC member or the
Secretary General, the matter will immediately be
referred to the Ethics Committee. If a complaint is
against a WSB employee, the procedure in the World
Scout Bureau Employee Handbook applies.

9.2.3.	 The two WSB employees receiving complaints
will ensure that the complaint complies with the
requirements of Article 8.3.

9.2.4.	 If the complaint meets those criteria, then:

9.2.4.1.	 The complaint and supporting information are
forwarded to the Chairperson of the Ethics
Committee, unless the complaint relates to
the Chairperson of Ethics Committee, in which
case the complaint will be forwarded to the
Secretary General who will, for the processing
of that complaint as an ex-officio, non-voting
member of the Ethics Committee, fulfil the role
of the Chairperson of the Ethics Committee for
all subsequent actions.

complaints@scout.org

12

COMPLAINTS POLICY - WORLD ORGANIZATION OF THE SCOUT MOVEMENT

9.2.4.2.	 The complainant is notified by the WSB that
the complaint has been accepted and is
being processed by the Ethics Committee.
The process then continues with the Ethics
Committee.

9.2.5.	 If the complaint does not meet those criteria, then:

9.2.5.1.	 The WSB notifies the complainant that
complaint does not meet the requirements of
the Policy and requests complainant to either:
motivate why it should be considered under
the criteria, or provide supporting information
to allow the Ethics Committee to act on the
complaint. If, on receipt of the motivation or
additional information, the WSB employees
agree that the complaint meets the criteria
then the process follows from Section 9.2.4

9.2.5.2.	 If, after being referred back to the complainant,
and in consultation with the Chairperson of the
Ethics Committee, it is agreed that insufficient
information is provided to justify the complaint
meeting the criteria of Article 8.3, the WSB will
notify the complainant that the complaint does
not meet the requirements of the Policy and
the process ends.

9.2.6.	 If the complaint relates to a WOSM Team member who
is also an active member in a MO, once the complaint is
accepted as valid under this Policy, the WSB, depending
on the nature of the matter and balancing between
confidentiality and transparency, may at its discretion
inform the relevant MO that a complaint has been
received in respect of that member.

13

COMPLAINTS POLICY - WORLD ORGANIZATION OF THE SCOUT MOVEMENT

9.3.	 Processing of a Complaint

9.3.1.	 On receipt of a complaint from the WSB, the
Chairperson of the Ethics Committee will:

9.3.1.1.	 Allocate the complaint to a subcommittee of
the Ethics Committee

9.3.1.2.	 Form the subcommittee from three of the
Ethics Committee members, having considered
the skills required to investigate and process
the complaint

9.3.1.3.	 Confirm that there is no conflict of interest
in respect of the complaint with any of the
subcommittee members to whom it is allocated

9.3.1.4.	 Where necessary to address the complaint,
request support from the WSB either directly
or to involve experts or consultants with
specialised skills not present in the Ethics
Committee

9.3.2.	 If the matter is deemed by the Ethics Committee to be
such that the continued involvement of the respondent
constitutes a safety or reputational risk to either WOSM
or the members thereof, the Ethics Committee may:

9.3.2.1.	 Make a recommendation to the Secretary
General for suspension of the respondent in
respect of any WOSM activity while the matter
is investigated.

9.3.2.2.	 If the respondent is an active members of an
MO, and with the consent of the Secretary
General, the recommendation of suspension
and details of the complaint may be issued to
an appropriate contact in the relevant MO.

9.3.2.3.	 If the respondent is a WOSM employee, the
recommendation for suspension will be passed
to the Secretary General for action under the
relevant internal processes.

14

COMPLAINTS POLICY - WORLD ORGANIZATION OF THE SCOUT MOVEMENT

9.3.3.	 Within five working days of the formation of the
subcommittee, the Ethics Committee’s subcommittee to
whom the complaint is allocated will, via the WSB :

9.3.3.1.	 Complete a complaint document that details
the alleged breaches and the times and places
of the alleged breaches of the WOSM Code of
Conduct;

9.3.3.2.	 Share the complaint document with the
complainant and provide 5 days or such
reasonable extension of not more than 14
days reasonable time for the complainant to
review and accept the pertinent information
before the complaint document is issued to the
respondent; and

9.3.3.3.	 notify the complainant and respondent of a
proposed timeline for actions on the complaint

9.3.4.	 Should the subcommittee, in the course of the
investigation of the matter, identify further breaches
of the Code of Conduct beyond those detailed in the
complaint document, either by the respondents, the
complainants or any third parties, they will be granted
the full process and rights allocated to the initial
respondents in the process. Where this requires an
adjustment to the timelines previously communicated,
such change and the reason therefore shall be notified
in writing to all respondents and complainants.

9.3.5.	 Once the matter has been investigated and considered,
the Ethics Committee’s subcommittee will decide if any
sanction is required and issue a recommendation on the
complaint to the WSC and the Secretary General. The
Chairperson of the subcommittee shall be available to
brief the WSC and answer any necessary clarification
questions on the submitted recommendation prior to the
WSC’s deliberations.

9.3.5.1.	 If the recommendation is one of no sanction,
the WSB will notify the complainant and the
respondent of this recommendation. Should
the complainant object to this, they may at this
stage initiate the appeal process detailed below
in Article 9.4.

9.3.5.2.	 If the recommendation is one of any form

15

COMPLAINTS POLICY - WORLD ORGANIZATION OF THE SCOUT MOVEMENT

of sanction, the recommendation will be
passed to the WSC for ratification. If the
recommendation entails multiple independent
actions of sanction, the WSC will be permitted
to ratify each sanction independently. If the
matter involves a WSC member, the same WSC
member must be excused and may not take
part in the ratification process.

9.3.5.3.	 If the WSC approves the recommended
sanction of the Ethics Committee, the WSB will
notify the respondent and complainant and
take the recommended actions. Should either
the complainant or the respondent object to
the recommended sanction, they may at this
stage initiate the appeal process detailed below
in Article 9.4.

9.3.5.4.	 If the WSC does not approve the
recommendation, the recommendation
will be referred back to the Chairperson of
the Ethics Committee for reconsideration.
Having considered the comments of the WSC,
the Ethics Committee shall issue a revised
recommendation and substantiation for the
WSC’s approval.

9.3.5.5.	 Should the WSC not accept the revised
recommendation, the WSC will notify the Ethics
Committee and take such action as it deems
fit.

9.3.5.6.	 In the event that a matter has multiple
respondents, the subcommittee will make a
separate recommendation for independent
consideration by the WSC in the matter of each
individual respondent.

9.3.6.	 Both the complainant and respondent are entitled to
one appeal under this process. Once the appeal as
detailed below has been heard, the ratification of the
recommendation by the WSC is final.

9.4.	 APPEALS PROCESS

16

COMPLAINTS POLICY - WORLD ORGANIZATION OF THE SCOUT MOVEMENT

9.4.1.	 Either the complainant or the respondent may appeal
a decision related to Sections 9.3.2, 9.3.5.1, or 9.3.5.3
by written notice by email, by post, or by hand to
the WSB. The substantiation for appeal must provide
sufficient basis for the appeal to be heard and present
any information required to consider the appeal. This
appeal must be submitted within seven working days of
the notice being received from the WSB by complainant
of the respondent respectively or by the appealing party
in terms of the actions related to Articles 9.3.2, 9.3.5.1,
or 9.3.5.3. In the event of a matter involving multiple
respondents, an appeal will only be considered on an
individual-by-individual basis, and will only impact on
the specific recommendation for which that appeal is
lodged and will have no effect on decision relating to the
other non-appealing parties.

9.4.2.	 The substantiation for appeal will be considered by the
Chairperson of the Ethics Committee and a delegated
member of the WSC. Should this be deemed to be
a valid appeal, the complaint, along with the appeal
submitted by the appealing party will be referred to a
new subcommittee of the Ethics Committee, chaired
by the Chairperson of the Ethics Committee, and not
including any member of the original subcommittee who
considered the complaint. Additional members external
to the Ethics Committee may be appointed by the
Chairperson of the Ethics Committee to form the new
subcommittee.

9.4.3.	 Having considered the appeal and complaint, the
subcommittee shall issue a recommendation to the
WSC.

9.4.4.	 If the WSC approves the recommendation and sanction

17

COMPLAINTS POLICY - WORLD ORGANIZATION OF THE SCOUT MOVEMENT

(if any) of the Ethics Committee, the WSB will notify
the respondent and the complainant and take the
recommended actions. The approval of the WSC of this
outcome from the appeal is final.

9.4.5.	 If the WSC does not approve the recommendation,
the recommendation will be referred back to
the Chairperson of the Ethics Committee for
reconsideration. Having considered the comments of
the WSC, the Ethics Committee shall issue a revised
recommendation for the WSC’s approval. The WSC’s
approval of this outcome of the appeal is final. Should
the WSC not accept the revised recommendation, the
WSC will notify the Ethics Committee and take such
action as it deems fit.

10.	 DOCUMENTATION AND RECORDING

10.1.	The complaint and recommendation, along with copies of
communications with the complainant and respondent will
be filed by the WSB.

10.2.	For the purposes of institutional learning, the Ethics
Committee will produce an anonymised summary of the
complaint and recommendations arising for the use of the
WSB in internal communications.

11.	 MONITORING AND LEARNING FROM COMPLAINTS

11.1.	The Ethics Committee will be responsible to report
annually on complaints raised and corrective actions
required. These reports are to be reviewed annually to
identify any trends, which may indicate a need to take
further action.

© World Scout Bureau Inc.
Management
November 2021

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

© World Scout Bureau Inc.
Management
November 2021

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

