

DOCUMENT

11
Evolving the World Scout

Youth Forum and World Scout

Conference to a new event
Support document for Draft Resolution 2021-F

by World Scout Committee

Document 11 - Evolving the World Scout Youth Forum and

World Scout Conference to a new event
42nd World Scout Conference - 2021

Page 1 of 5

Evolving the World Scout Youth Forum and World
Scout Conference to a new event
by World Scout Committee

This Conference Document provides detailed

information to explain the work done by the World

Scout Committee Task Force on the Evolution of the
World Scout Youth Forum and World Scout

Conference, along with their proposal and principles

for a ‘new event’. It is planned that this new event

will be held mostly face-to-face as designed prior to

the COVID-19 pandemic.

Through the decision to be taken by the Conference,

the principles of the ‘new event’ will transform the current format of the World Scout Youth Forum to

build upon and consolidate it into an enhanced and youth empowering experience of the World Scout
Conference.

Table of Contents

1. Background .. 2

2. Ensuring more meaningful participation and effective youth contribution 2

3. Proposal ... 2

4. Principles .. 3

4.1. Working methods ... 3

4.2. Programme .. 4

4.3. Youth engagement ... 4

4.4. Solidarity ... 5

Annex - Sample Programme .. 1

Languages

The official languages of the World Organization are English and French. The World Scout Bureau will

make all Conference Documents available in both languages. When possible, it endeavours to make them
available also in Arabic, Russian and Spanish - the three additional working languages of WOSM.

In the event of a conflict arising out of the interpretation of this Conference Document or any other

official document of the World Organization, the English text shall prevail.

Conference

proposal:

Draft Resolution 2021-F

Related

document:

Conference Document 4A

Contact: Jacob Murray

jmurray@scout.org

mailto:jmurray@scout.org

Page 2 of 5 Document 11 - Evolving the World Scout Youth Forum and

World Scout Conference to a new event
42nd World Scout Conference - 2021

1. Background

The World Scout Committee’s (WSC’s) Task Force on the Evolution of the World Scout Youth Forum
(WSYF) and World Scout Conference (WSConf) was created in response to Conference Resolution 2017-

07, to develop a proposal to facilitate the merging of the WSYF and WSConf into a ‘new event’ in 20231.

Its aim was to continue to innovate the World Organization of the Scout Movement’s (WOSM’s) decision-

making processes to increase youth participation, transparency, inclusivity, effectiveness and

opportunities for sharing good practices. It was tasked with:

• building on innovations implemented during the WSConf in 2017,

• introducing new developments in 2021,

• laying the foundations for the ‘new event’ in 2024, and
• ensuring the ‘new event’ combined learning and educational elements that promoted

opportunities for personal growth for participants and more effective decision-making.

Its task was to develop proposals based on wide consultations with National Scout Organizations
(NSOs), former WSYF participants, attendees at WSConfs and openly with all other members, ensuring

young people’s voices were heard effectively regarding the future operations of the WSYF and its

interface with the WSConf. The Task Force consulted widely through its work, undertaking four distinct

consultations phases, in WOSM’s five working languages, ensuring all Regions were represented. More
than 500 people from over 100 NSOs responded in the final consultation phase where most of the

principles presented in this Conference Resolution were explored.

Overall, consultations identified considerable support for the evolution of our decision-making processes

and there is overwhelming support for bringing together elements of the World Scout Conference and
Youth Forum, improving youth involvement, maintaining WOSM’s Scout ethos and cultural accessibility in

decision-making processes. At no point in the consultations was there a great desire to retain the WSYF

and WSConf as two separate events.

The full report of the Task Force can be found at this link and includes a summary of historical
developments, youth participation data from past WSYFs and WSConfs, recent innovations implemented

for the 2017 and the 2021 WSConfs as well as a proposal developed using a number of principles for

evolving the format of the WSYF and WSConf into a ‘new event’ by 2024.

2. Ensuring more meaningful participation and effective

youth contribution

The Task Force identified a number of key points for ensuring meaningful participation and the effective

contribution of young people in WOSM. A core message coming out of these consultations was the need
for a holistic approach to any such developments. Key recommendations are listed below and reference

their relevant Conference proposals:

• Existing World and Regional Scout events should be used to provide more educational

opportunities for young people. Significant educational benefits occur when groups of young
people can meet regionally and globally to share thoughts and discuss new ideas. (see Draft

Objective 2.14 of the World Triennial Plan 2021-2024 and Draft Resolution 2021-F)

• Structural changes alone, will not be enough to bring about the necessary changes to achieve the

goal of increased youth engagement. Broader attitudinal changes will be required. (see Draft
Resolution 2021-F)

• A new, broad, holistic and strategic approach to youth engagement is required to support the

‘new event’. (see Draft Resolution 2021-F)

3. Proposal

The proposal being made is for a ‘new event’ to replace the existing format of the WSYF and WSConf in
2024 and beyond. This ‘new event’ will transform the current format of the WSYF and build upon and

consolidate it into an enhanced and youth empowering experience of the WSConf. No current

constitutional functions of the WSConf would need to be amended or removed.

1 Due to the global COVID-19 pandemic and the postponement of the 42nd World Scout Conference originally to be in 2020, and now being held in

2021, this merging to a ‘new event’ is now being referenced to take place in 2024.

https://www.scout.org/node/621933/attachment

Document 11 - Evolving the World Scout Youth Forum and

World Scout Conference to a new event
42nd World Scout Conference - 2021

Page 3 of 5

4. Principles

Four key dimensions were identified for the ‘new event’ - working methods, programme, youth
engagement, and solidarity. Each dimension has a number of principles. Many of the innovations

proposed through these principles to enhance youth engagement overall, will also enhance the

engagement of all participants, regardless of age. The principles presented below should be used to guide

the development of the ‘new event’ in 2024.

It is important to note that some of the principles outlined below are currently already a part of the

preparations and delivery of the 2021 virtual WSYF and WSConf, but they should be strengthened and

further developed as part of the ‘new event’.

It is re-emphasised that the ‘new event’ will transform the current format of the WSYF and build upon
and consolidate it into an enhanced and youth empowering experience of the WSConf. No current

constitutional functions of the WSConf would need to be amended or removed. Furthermore, a detailed

analysis of previous Conference Resolutions was carried out and the proposed principles align with

relevant historic Conference Resolutions.

4.1. Working methods

4.1.1. Pre-engagement activities, including training and discussions for all participants, should be

available to enable opportunities for international collaboration and development of Draft
Resolutions.

4.1.2. Opportunities should be available to assist delegations with understanding their role at the ‘new

event’ and the purpose of the ‘new event’ overall.

4.1.3. Pre-event preparations, including training, should be required for everyone attending the event.

4.1.4. A blended approach to preparations, using pre-event virtual methods as well as physical on-site
methods at the beginning of the event, should be explored.

4.1.5. Timelines for planning the ‘new event’ should enable active preparatory work by participants,

including discussions regarding the Rules of Procedure and Draft Resolutions.

4.1.6. Simpler guidelines and supporting documents should be provided to assist NSOs in understanding

the Rules of Procedure of the Conference component of the ‘new event’, including preparation of

Draft Resolutions.

4.1.7. A good quality online platform and mobile application should be available before, during and after

the ‘new event’ to provide effective communications including:

• opportunities to make contact with delegates from other NSOs,
• an open message board for questions before and during the event,

• support for the Conference Resolutions,

• feedback form,

• regular updates of the event information on the application.

4.1.8. All documents should be simple, clear and with graphic summaries where possible. They should

also be available in all working languages and released in a timely manner. The quality of

translation provided should be improved and the number of volunteer translators should be
increased.

4.1.9. In preparation for the ‘new event’, a toolkit should be developed to support NSOs. This should

include:
• purpose of the ‘new event’,

• NSOs’ obligations ,

• delegate selection process ,

• role descriptions for heads of delegation and delegates,
• hints for new attendees,

• glossary containing conference terminology,

• democratic ways for determining voting on Conference Resolutions.

4.1.10. In line with the WOSM Code of Conduct and World Safe from Harm Policy, a positive culture

should be evident to ensure that unethical and inappropriate behaviour is not accepted.

Page 4 of 5 Document 11 - Evolving the World Scout Youth Forum and

World Scout Conference to a new event
42nd World Scout Conference - 2021

4.1.11.It is essential, before applying to host the ‘new event’, that the potential Host Country receives a

letter of support from its government which supports every NSO having access to the country,

including issuing visas where necessary. This is already a requirement for the Host and is a

crucial aspect of ensuring a fully inclusive event.

4.2. Programme

4.2.1. The programme of the ‘new event’ should provide a close link with WOSM strategies, in the

context of other Regional and World events.

4.2.2. The programme components of the ‘new event’ should be based on the Scout Method and Values

of Scouting, and should include:

• educational opportunities for everyone,

• sustainable practices,
• sharing of best practices and cultures,

• inspirational and innovative sessions and working methods,

• discussions,

• culturally diverse topics,
• culturally inclusive voting methods,

• Scouting type activities as part of the social programme,

• international and intergenerational breakout groups,

• fewer plenary sessions,
• celebrating success,

• a safe space (listening ear service) for people who require support, and

• scheduling that ensures that those who have religious observances/prayers do not miss

discussions.

4.2.3. Opportunities should be provided to engage people through the effective use of live streaming

and live updates to provide more transparency in decision-making.

4.2.4. Skilled and trained facilitators and presenters from different backgrounds should be involved

wherever possible. Any large group discussion needs to use participatory methods which are

culturally sensitive.

4.2.5. Timings in the programme must be followed. This means:

• allowing more time for the transition between sessions and breakout venues,

• not tolerating session leads running over time,

• encouraging participants to stick to the timetable, and
• using timekeepers in sessions.

4.2.6. The programme should offer different pathways throughout the ‘new event’ but should be mindful

of what is scheduled in parallel with voting sessions of the Conference.

4.2.7. Breakout sessions should be multilingual wherever possible.

4.2.8. Additional time (as compared with previous WSConfs) needs to be scheduled to allow delegations
to discuss issues.

4.2.9. Wherever possible, Conference voting sessions during the ‘new event’ should be scheduled at an

appropriate time during the event (earlier than with previous WSConfs) to allow delegations time
to discuss possible ways of implementing what has been approved.

Annexed to this Conference Document is a sample programme for reference.

4.3. Youth engagement

4.3.1. Young people must be appropriately supported and actively included in every stage of the

development and delivery of the ‘new event’, working in partnership together with adults.

4.3.2. Young people should be given the opportunity to engage with the ‘new event’ in all roles, both as

delegates and observers and in various organisational capacities.

Document 11 - Evolving the World Scout Youth Forum and

World Scout Conference to a new event
42nd World Scout Conference - 2021

Page 5 of 5

4.3.3. In such case that an election of Youth Advisors to the World Scout Committee would remain a

requirement for the ‘new event’ in 2024 (see Draft Resolution 2021-G and Conference Document

10), two scenarios have been developed for initial consideration:

• an online election for Youth Advisors to the World Scout Committee, disconnected from the
‘new event’,

• a separate session/day in the ‘new event’, which would only be accessible for delegates under

the age of 26, who would subsequently elect the Youth Advisors to the World Scout

Committee.

4.4. Solidarity

4.4.1. The current approach of focussing solidarity funding for those young people, under the age of 26
years, should be maintained for the ‘new event’. This will help to emphasise WOSM’s ongoing

commitment to engage young people in the decision-making processes.

Note: Conference Resolution 2017-07 calls for solidarity programmes to focus on young people under the age of 30 years.
In 2017, the WSYF and WSConf Solidarity Fund was administered to only support young people, aged under 26 years,

who were eligible to attend both events. The outcome was a substantial increase in young people attending the WSConf.

Document 11 - Evolving the World Scout Youth Forum and

World Scout Conference to a new event
42nd World Scout Conference - 2021

Page 1 of 2

Annex - Sample Programme

Time Sunday Monday Tuesday Wednesday Thursday Friday

08.45-

09.00
 Meditation

09.00-

09.15

World Scout
Committee

Meeting
(cont)

Specific purpose

training linked
to funding

opportunities
(Saturday and

Sunday)

Regional

meetings

Breakouts

#1

Breakout Session 1 -
Draft Resolutions,

Constitutional
Amendments, key topics

Reports and

updates from
World Scout

Events

Breakouts

#4

Reports from
partners (video

in plenary and
then breakouts

with
posters/stalls

and Q&A)

Innovation

lab(s)

Announce WSC
Chairperson / VCs

Planning for the
Future -

Brainstorming ideas
for implementation

of Triennial Plan (not
binding, but

suggestions for

consideration)

09.15-

09.30

Vote on WSConf
09.30-

09.45

Presentation of
World Scout

Event bidders

09.45-
10.00

10.00-
10.15 Report WOSM

Services 10.15-

10.30

 Coffee Break WOSM Services
'Clinic' in

Breakouts/Stalls
starting during

coffee break

Coffee Break

11.00-

11.15

World Scout

Committee
Meeting

(cont)

Specific purpose
training linked

to funding
opportunities

(Saturday and
Sunday)

Opening Session, Gone

Home, Reports - WSC
Chairperson and

Secretary General of
WOSM

Breakout Session 2 -

Draft Resolutions,
Constitutional

Amendments, key topics

Voting on WSC

and World
Scout Events

Breakouts
#5

Presentations

from bidders to
host next
WSConf

Innovation
lab(s)

Planning for the
Future -

Brainstorming ideas
for implementation

of Triennial Plan -
continued

11.15-

11.30

11.30-

11.45

Review and
evaluation of

World Scout
Events

(progress and
past) in

Breakouts**

Transition

11.45-

12.00
Transition

WOSM-WAGGS
joint video

report Honours and

Awards
12.00-
12.15 Video reports on Vision

2023 and Financial report

World Scout

Foundation video
report

12.15-

12.30

KISC video

report
Announce WSConf

 Lunch

14.00-
14.15

World Scout

Committee
Meeting

(cont)

Specific purpose
training linked

to funding
opportunities

(Saturday and
Sunday)

Training (with

groupwork in
International Teams) -

including coffee break

Financial
report and
Vision 2023

Breakouts

(45 minutes
each)

Breakouts
#2

Triennial Plan discussion
session (breakouts)

Conference voting session

Implementing Conference outcomes in
your NSO / Conference evaluation

14.15-

14.30

14.30-

14.45

14.45-

15.00 Working together to achieve our goals -
breakouts exploring how WOSM might

work towards new Triennial Plan and 15.00-
15.15

Page 2 of 2 Document 11 - Evolving the World Scout Youth Forum and

World Scout Conference to a new event
42nd World Scout Conference - 2021

15.15-

15.30
Resolutions

 Coffee Break Coffee break

16.00-
16.15

Welcome the World (first

meeting of International
Teams and ice-breakers) -

not a reception
Presentation

by WSC
candidates

and meet the
candidates

Breakouts

#3

Strategy discovery session
(breakouts)

Conference voting session
(continued)

Closing Session

Outgoing WSC Chairperson farewell
address, NSO growth recognition,

investiture of new WSC, new WSC
Chairperson's address, expressions of

thanks

16.15-

16.30

16.30-

16.45

Triennial report and

World Scouting
Showcase (video in

plenary and then
breakouts with

posters/stalls and Q&A)

16.45 -

17.00

17.00-
17.15

Scouts Own

Face to face

training on
voting system

Training on key priority topic

17.15-
17.30

17.30-

17.45
Election results

17.45-

18.00

Free time

Free time

19.00
on

Opening ceremony International evening Hosts evening Free evening Closing ceremony

	1. Background
	2. Ensuring more meaningful participation and effective youth contribution
	3. Proposal
	4. Principles
	4.1. Working methods
	4.2. Programme
	4.3. Youth engagement
	4.4. Solidarity

	Annex - Sample Programme

