

World Scout Youth Programme Policy

YOUTH PROGRAMME

Youth Programme Policy

Youth
Programme
Life cycle

Youth
Programme
Content

SCOUTS
Creating a Better World

Youth Programme Content

How What Why

Youth Programme Definition

The Youth Programme in Scouting is the totality of the learning opportunities from which young people can benefit (*What*), created to achieve the purpose of Scouting (*Why*), and experienced through the Scout method (*How*).

SCOUTS
Creating a Better World

Why

The purpose of
scouting and its
educational
objectives

Development
of active
global citizens

Empowerment
of autonomous
individuals

Areas of Personal Growth :

Scouts as Active Citizens

Creating Positive
Change in Their
Communities

- Autonomous
- Supportive
- Responsible
- Committed
- Culturally sensitive

What

All learning opportunities in scouting from which young people can benefit

**Don't
forget
Youth
Trends**

How

Through the Scout method

Youth Programme Life cycle

Process of Youth Programme development

Implementation of the Youth Programme

Process of Youth Programme development

- Reflection
- Analysis
- Consideration
- Evaluation

The implementation of the Youth Programme

Roles and responsibilities

7

Key Principles for the Youth Programme

- Have young people at its **centre**
- Be about **Education**
- Develop **Active Citizens**
- Be **locally adapted** and **globally united**
- Be **up-to-date** and relevant
- Be **open to all**
- Be **attractive, challenging, and meaningful**

Policy in action:

How to use the world scout youth programme policy

Co-ordination with others

- Institutional documents and processes
- Training and support of adults

Age sections

Promotion

SCOUTS
Creating a Better World

Time Frame for Review and Life Span

- 1st** triennium is for **adoption and promotion**
- 2nd** triennium is for actual **implementation** by NSOs.
- 3rd** triennium is for **continual implementation, full evaluation, and review** by the WOSM structures.

SCOUTS
Creating a Better World

**50 MILLION SCOUTS
IN OVER 220 COUNTRIES
AND TERRITORIES
ARE CREATING
A BETTER WORLD...**

Thank You

SCOUTS
Creating a Better World