

AZERBAIJAN 2017
41ST WORLD SCOUT
CONFERENCE

DOCUMENT

4A

Draft Resolutions Proposed
by the World Scout Committee

World Scout Committee

SCOUTS
Creating a Better World

Draft Resolutions

Proposed by the World Scout Committee

The World Scout Committee proposes to the 2017 World Scout Conference to adopt the Draft Resolutions contained in this Conference Document 4A.

These proposed Draft Resolutions are proposed by the World Scout Committee in accordance with Rule 6.1.a of the approved Rules of Procedure for the 2017 World Scout Conference. A brief explanation or justification, the text of the Draft Resolution, and Background Information provided by the World Scout Bureau are included for each proposed Draft Resolution.

This document should be studied and discussed by your Member Organization and brought to the Conference by your delegation. Amendments to Draft Resolutions can be submitted, in accordance with Rule 6.3, until 16 August 2017 14h00 local time at the Conference. Each amendment needs to be proposed and seconded by different Member Organizations.

For historical reference to the 1920-2014 Conference Resolutions of the World Organization of the Scout Movement please visit: www.scout.org/resolutions. All adopted resolutions from this period can be downloaded from the indicated website.

For any further questions or clarifications, you can contact David Berg, Global Director, Organisational Development at the World Scout Bureau (dberg@scout.org).

Table of Contents

2017-A Registration of Member Organizations	2
2017-B Membership Application – The Scout Association of Macau	4
2017-C Strategy for Scouting – Triennial Plan 2017-2020.....	6
2017-D The Scout Method Review	8
2017-E World Safe from Harm Policy	10
2017-F Spirituality in Scouting	12
2017-G Inclusive Decision-Making - Developing the World Scout Conference and the World Scout Youth Forum	14
2017-H 2030 Agenda for Sustainable Development	16

Version of 10 July 2017

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.

2017-A Registration of Member Organizations

Already approved by the World Scout Conference through postal ballots

Conference Document 5 - WOSM Membership

Brief explanation or justification:

The Resolution below summarises decisions taken by the World Scout Conference through postal ballots since its 2014 meeting in Slovenia.

It concerns applications for membership which were unopposed or opposed by less than five percent of Member Organizations, in accordance with Article VI.2 of the WOSM Constitution.

Note that the WOSM membership applications of The Scout Association of São Tomé and Príncipe and União Nacional dos Escuteiros de Timor Leste were still pending at the time of release of this Conference Document. These and any others that might still be approved prior to the opening of the Conference, in accordance with WOSM Constitutional provisions, will be added to the below Resolution.

The Conference,

records with pleasure the admission of the following members of the World Organization of the Scout Movement:

- *Effective 27 February 2016*
 - Scouting Aruba
 - Scouting Antiano (Curaçao)
 - Palestinian Scout Association
- *Effective 11 August 2016*
 - Myanmar Scout
- *Effective 14 December 2016*
 - The Seychelles Scouts Association

Already approved by the World Scout Conference through postal ballots

Blank page without content.

2017-B Membership Application – The Scout Association of Macau

Conference Document 5 - WOSM Membership

Brief explanation or justification for the Draft Resolution:

The membership application of The Scout Association of Macau was deferred to the 2017 World Scout Conference, pursuant to Article VI.2 of the WOSM Constitution.

The Conference,

- considering the application for WOSM membership on 13 December 2014 of The Scout Association of Macau,
- being aware of its Associate Membership of WOSM's Asia-Pacific Region since 1983,
- noting the recommendation of the World Scout Committee for membership,
- noting the opposition of nine Member Organizations (more than five percent of WOSM's Membership) during the postal ballot initiated by the World Scout Committee in accordance with Article VI.1 of the WOSM Constitution, resulting in the referral of the application to this meeting of the World Scout Conference,
- recalling that the Purpose of WOSM is to promote unity and facilitate expansion of the Scout Movement,
- approves the application for WOSM membership of The Scout Association of Macau;
- declares as of 16 August 2017 The Scout Association of Macau a Member Organization of WOSM, as the National Scout Organization representing Macao.

Proposed by: The World Scout Committee

This Draft Resolution requires a two-thirds majority of the votes cast to be accepted (Article VI.2 and XI.2 of the WOSM Constitution).

Background Information Document

Prepared by the World Scout Bureau

**Draft
Resolution
Background
Information**

2017-B

Draft Resolution Title:	Membership Application – The Scout Association of Macau (TSAM)
Proposed by:	World Scout Committee

Policy Implications

This Draft Resolution has an impact on the following policies or issues in WOSM/MOs:

1. WOSM Constitution Article V: Membership of the World Organization of the Scout Movement

Historical Background

The following historical resolutions, decisions or proposals are relevant when considering this Draft Resolution:

1. Conference Resolution 2014-03: Potential Members of WOSM
2. WSB Circular no. 8/2015 recommending membership for TSAM
3. WSB Circular no. 18/2015 deferring the membership application of TSAM to the 2017 World Scout Conference

Resource Implications

To successfully carry out the Draft Resolution, the following estimated resources would be needed:

Human	Financial <i>(Describe main costs in USD)</i>
<p><i>Volunteers:</i></p> <p>TSAM has been an Associate Member of the Asia-Pacific Region since 1983.</p> <p>The WOSM volunteer resource implication for supporting the Member Organization will remain unchanged regardless of the decision of the Conference.</p>	<p>If the Draft Resolution is carried, TSAM will become a Member Organization of WOSM, and will,</p> <ul style="list-style-type: none"> • pay the annual membership fee. This will positively contribute to the overall WOSM budget, • be eligible to apply for Messenger of Peace funding.
<p><i>Staff (FTE = Full Time Equivalent):</i></p> <p>TSAM has been an Associate Member of the Asia-Pacific Region since 1983.</p> <p>The World Scout Bureau staff resource implication for supporting the Member Organization will remain unchanged regardless of the decision of the Conference.</p>	
<p><i>External Resources (experts, consultants, etc.):</i></p> <p>Not applicable</p>	

2017-C Strategy for Scouting – Triennial Plan 2017-2020

Conference Document 6A – Strategy for Scouting Draft Objectives for World Triennial Plan 2017-2020

Brief explanation or justification for the Draft Resolution:

- To approve the proposed objectives of the Triennial Plan 2017-2020 as the overall strategic guidelines for the next Triennium.
- To request the next World Scout Committee to finalise and publish the Triennial Plan, taking a resource and reality assessment into account, as well as an alignment with Conference Resolutions, and complete this no later than 31 December 2017.
- To request the World Scout Bureau to elaborate on the established monitoring processes (in particular the meta-indicators) for the overall Strategy for Scouting (Vision 2023) and ensure frequent progress reporting.

The Conference,

- recalling Conference Resolution 2014-06, which approved "Vision 2023" as the new Strategy for Scouting,
- recalling Conference Resolution 2014-07, which approved the overall strategic guidelines for the World Triennial Plan 2014-2017 as the first iteration of three to achieve the targets set out,
- commending the World Scout Committee's Strategy Monitoring Group in the training and resources produced to assist Regions and Member Organizations to align themselves with the Strategy for Scouting,
- expressing its appreciation on the diligent reporting of the World Scout Committee including the use of Key Performance Indicators,
- considering the outcomes of the discussions between Member Organizations on the World Triennial Plan 2017-2020 during the related session at this Conference,
- approves the proposed objectives of the World Triennial Plan 2017-2020 (as amended), included in Chapter 3 of Conference Document 6, as the overall strategic guidelines for the work to be carried out during the next Triennium;
- requests the World Scout Committee,
 - to make a final reality assessment of the proposed objectives of the World Triennial Plan 2017-2020 in terms of available resources;
 - to align the proposed objectives of the World Triennial Plan 2017-2020 (as amended) with the Resolutions taken by the Conference;
 - to approve the final version of the World Triennial Plan 2017-2020, an operational framework to implement it and a subsequent translation into yearly operational plans;
 - to share the final version of the World Triennial Plan 2017-2020 with all Member Organizations no later than 31 December 2017;
 - to share regular progress reports with Member Organizations;
 - to develop the World Triennial Plan 2020-2023 using a similar approach, incorporating lessons learned during this process;
- requests the World Scout Bureau,
 - to further elaborate the concept of "meta-indicators" to assess overall progress of the Scout Movement in achieving the targets set out in Vision 2023;
 - to make these measurements regularly available to the World Scout Committee, enabling it to guide the implementation of the Strategy for Scouting across its Regions and Member Organizations.

Proposed by: The World Scout Committee

Background Information Document

Prepared by the World Scout Bureau

Draft
Resolution
Background
Information

2017-C

Draft Resolution Title:	Strategy for Scouting – Triennial Plan 2017-2020
Proposed by:	World Scout Committee

Policy Implications

This Draft Resolution has an impact on the following policies or issues in WOSM/MOs:

1. Strategy for Scouting – Vision 2023

Historical Background

The following historical resolutions, decisions or proposals are relevant when considering this Draft Resolution:

1. Conference Resolution 2014-06 – Strategy for Scouting
2. Conference Resolution 2014-07 – World Triennial Plan 2014-2017

Resource Implications

To successfully carry out the Draft Resolution, the following estimated resources would be needed:

Human	Financial (Describe main costs in USD)
<p><i>Volunteers:</i></p> <p>Based on an initial resource/reality check of the proposed objectives by the World Scout Bureau, which will need to be further refined according to priorities set by the newly elected World Scout Committee:</p> <p><i>195 volunteers for the triennium</i></p>	Estimated USD 1,873,500 for full implementation of all proposed objectives.
<p><i>Staff:</i></p> <p>Based on an initial resource/reality check of the proposed objectives by the World Scout Bureau, which will need to be further refined according to priorities set by the newly elected World Scout Committee:</p> <p><i>27,55 FTE for the triennium</i></p>	
<p><i>External Resources (experts, consultants, etc.):</i></p> <p>This was integrated under financial resources during the resource/reality check of the proposed objectives by the World Scout Bureau.</p>	

More clarification about the above estimates can be found in Conference Document 6A - Strategy for Scouting – Draft Objectives for World Triennial Plan 2017-2020, paragraph 3.3.

2017-D The Scout Method Review

Conference Document 8 – The Scout Method

Brief explanation or justification for the Draft Resolution:

- The 2014 World Scout Conference in Slovenia adopted the World Scout Youth Programme Policy.
- Informed by Conference Resolution 2014-08, the Conference urged the WSC to reconsider the way in which the Scout Method's educational aims are expressed.
- The Triennial Plan 2014-2017 included the following objective under the Educational Methods Strategic Priority and within the Youth Programme section:
Revisit the Scout Method to accurately reflect 21st century developments and the World Scout Youth Programme Policy

The Conference,

- recalling Conference Resolution 2014-08: World Scout Youth Programme Policy,
- recognising the work carried out by the Scout Method Unit of the Innovating Scouting Work stream, responding to the Triennial Plan 2014-2017 objective under the Educational Methods Strategic Priority, Youth Programme section, to:
 - o Revisit the Scout Method to accurately reflect 21st century developments and the World Youth Programme Policy,
- emphasizing the fundamental aspect of the Scout Method as the basis for developing and delivering Scouting's Youth Programme and its importance for the Movement at all levels,
- noting the different interpretations of the Scout Method across various WOSM official publications, and the need to have consistency of the presentation of the Scout Method across the Organization,
- acknowledging the need for a new interpretation of the Scout Method that is in harmony with new trends and 21st century competencies,
- adopts the text of the Scout Method set out in Conference Document 8 as WOSM's interpretation of the Scout Method, reflected in the constitutional amendments related to the Scout Method in Chapter I Article III;
- strongly urges Member Organizations to take the necessary steps to reflect this new interpretation of the Scout Method in their own educational programmes, procedures and materials;
- requests the World Scout Bureau to take all necessary steps to provide support to Member Organizations in this area, and to take any necessary action to promote widely the new interpretation;
- urges the World Scout Bureau to put in place a process to update all relevant institutional and educational materials with the new interpretation;
- requests the World Scout Committee to put in place a process to review the interpretation of the Scout Method every three triennia;
- strongly requests Regions to update the interpretation of the Scout Method in their relevant materials and events.

Proposed by: The World Scout Committee

Background Information Document

Prepared by the World Scout Bureau

Draft
Resolution
Background
Information

2017-D

Draft Resolution Title:	The Scout Method Review
Proposed by:	World Scout Committee

Policy Implications

This Draft Resolution has an impact on the following policies or issues in WOSM/MOs:

2. World Scout Youth Programme Policy (2015)
3. Educational Methods Strategic Priority of the Strategy for Scouting – “Vision 2023” (including some educational documents indicated in Conference Document 8)

Historical Background

The following historical resolutions, decisions or proposals are relevant when considering this Draft Resolution:

1. Conference Resolution 2014-08: Adoption of the World Scout Youth Programme Policy
2. Triennial Plan 2014-2017, Educational Methods Strategic Priority, Youth Programme section: To revisit the Scout Method

Resource Implications

To successfully carry out the Draft Resolution, the following estimated resources would be needed:

Human

Financial (Describe main costs in USD)

<i>Volunteers:</i> At least three to six volunteers to help in editing documents and promoting the new interpretation of the Scout Method.	USD 30,000 for three meetings to revise the existing materials and develop promotional materials.
<i>Staff (FTE = Full Time Equivalent):</i> 30% FTE to update and redesign the documents suggested in Conference Document 8.	
<i>External Resources (experts, consultants, etc.):</i> Not needed	

2017-E World Safe from Harm Policy

Conference Document 9 – World Safe from Harm Policy

Brief explanation or justification for the Draft Resolution:

The World Safe from Harm Policy has been drafted (Conference Document 9) by the World Scout Committee and World Scout Bureau as foreseen in the Triennial Plan 2014-2017.

The policy focuses on promoting the wellbeing, healthy development and safety of children and young people by providing them with a safe environment throughout their time in the Scout Movement.

The Conference,

- reaffirming Conference Resolutions 1990-16: Convention on the Rights of the Child and 2002-07: Keeping Scouts Safe from Harm,
- considering the necessity to ensure that Scouting continues as a safe learning environment for children, young people, and adults, and the critical role that adults play in achieving this,
- considering the Member Organizations' assessment on Safe from Harm developed by the World Scout Committee with the support of the World Scout Bureau,

- adopts the World Safe from Harm Policy, Conference Document 9, for ensuring the continuing wellbeing, healthy development and safety of children and young people during their time in Scouting;
- resolves that any existing systems and procedures on Safe from Harm at the world level are now modified by the adoption of the provisions of the World Safe from Harm Policy;
- invites Member Organizations to implement the provisions of the new World Safe from Harm Policy;
- requests the World Scout Committee to allocate resources to support the implementation of the new World Safe from Harm Policy through the establishment of regional networks;
- requests the World Scout Bureau to develop and distribute guidelines which support the implementation of the new World Safe from Harm Policy.

Proposed by: The World Scout Committee

Background Information Document

Prepared by the World Scout Bureau

Draft
Resolution
Background
Information

2017-E

Draft Resolution Title:	World Safe from Harm Policy
Proposed by:	World Scout Committee

Policy Implications

This Draft Resolution has an impact on the following policies or issues in WOSM/MOs:

1. World Scout Youth Programme Policy (2015)
2. World Adults in Scouting Policy (2011)
3. WOSM guidelines and assessment frameworks (including the Global Support Assessment Tool)

Historical Background

The following historical resolutions, decisions or proposals are relevant when considering this Draft Resolution:

1. Conference Resolution 1990-16: Convention on the Rights of the Child
2. Conference Resolution 2002-07: Keeping Scouts Safe from Harm
3. 2015: WOSM's Position Paper on Child and Youth Protection
4. 2016: Member Organizations Global Assessment on Safe from Harm

Resource Implications

To successfully carry out the Draft Resolution, the following estimated resources would be needed:

Human	Financial (Describe main costs in USD)
Volunteers: Eight volunteers directly involved in supporting the implementation of the policy.	Publication stage: USD 5,000 Editing and reviewing USD 5,000 Translation into the other four WOSM languages
Staff (FTE = Full Time Equivalent): 100% FTE staff directly involved in steering the process of implementation (to be recruited). 6% FTE staff supporting the development, editing and publishing process.	USD 5,000 Printing and publication USD 20,000 Other dissemination resources USD 20,000 Two meetings (volunteers and staff) of the steering team
External Resources (experts, consultants, etc.): 10% FTE of an expert from an international organisation with subject expertise to support development and implementation process.	Implementation stage: USD 15,000 Promotion at seven world events USD 10,000 One meeting (staff and volunteers) <i>External funding is already being explored for this area of work in coordination with the World Scout Foundation.</i>

2017-F Spirituality in Scouting

Brief explanation or justification for the Draft Resolution:

The World Scout Committee proposes strengthening the organization's work regarding Spiritual Development.

The Conference,

- recognizing the good work being done by many Member Organizations in the area of Spiritual Development / Duty to God and the wide acceptance and use of the resources *Scouting and Spiritual Development* and *Guidelines on Spiritual and Religious Development in Scouting*,
- recognizing the strongly expressed desire for more support on the part of many Member Organizations in the area of Spiritual Development / Duty to God,
- reaffirming Conference Resolution 2014-05 and the broad agreement within the Movement of the importance of Spiritual Development / Duty to God,
- recommends that the World Scout Committee provides more support to Member Organizations in enhancing their youth programme and leader training in the area of Spiritual Development / Duty to God;
- recommends that the World Scout Committee, when considering approval of changes to the local formulation of the Scout Promise and Law, give due weight to the place of each Member Organization in determining the most appropriate formulation for their "culture and civilization";
- calls on Member Organizations to consider, in a spirit of fellowship, the wider interests of the Movement when presenting new formulations of their Scout Promise and Law for approval.

Proposed by: The World Scout Committee

Background Information Document

Prepared by the World Scout Bureau

**Draft
Resolution
Background
Information**

2017-F

Draft Resolution Title:	Spirituality in Scouting
Proposed by:	World Scout Committee

Policy Implications

This Draft Resolution has an impact on the following policies or issues in WOSM/MOs:

1. World Scout Youth Programme Policy (2015)
2. World Adults in Scouting Policy (2011)
3. All guidelines and assessment frameworks within WOSM (including the Global Support Assessment Tool)

Historical Background

The following historical resolutions, decisions or proposals are relevant when considering this Draft Resolution:

1. Constitution of the World Organization of the Scout Movement
2. Conference Resolution 1924-14: Principles of Scouting
3. Conference Resolution 1961-08: Duty to God
4. Conference Resolution 1990-07: Revival of Scouting in Central and Eastern European Countries
5. Conference Resolution 2014-05: Spirituality in Scouting
6. Conference Resolution 2014-12: Scouting and Human Rights
7. Scouting and Spiritual Development (2001)
8. Guidelines on Spiritual and Religious Development in Scouting (2010)

Resource Implications

To successfully carry out the Draft Resolution, the following estimated resources would be needed:

Human	Financial <i>(Describe main costs in USD)</i>
<i>Volunteers:</i> Approx. five volunteers for working group	<i>Development stage:</i> USD 15,000 Two meetings (staff and volunteers) USD 35,000 Programme and training development and support
<i>Staff:</i> 20% FTE	
<i>External Resources (experts, consultants, etc.):</i> International Dialogue Centre (KAICIID), Interreligious Forum of World Scouting (IFoWS)	<i>Implementation stage:</i> USD 15,000 Promotion at seven world events USD 7,500 One meeting (staff and volunteers)

2017-G Inclusive Decision-Making - Developing the World Scout Conference and the World Scout Youth Forum

Conference Document 10 – Concept Review of the World Scout Conference and the World Scout Youth Forum

Brief explanation or justification for the Draft Resolution:

The Triennial Plan 2014-2017 tasked the WSC to "Review the concepts of the World Scout Conference and World Scout Youth Forum to ensure both events meet the needs of the Movement".

The proposal refers to Conference Resolutions 1999-11, 2005-11 and 2008-15. These note the transitional and "interim" nature of the WSYF.

The proposal also refers to Conference Resolution 2011-08 and 2014-09 which call on the WSC to implement plans to improve Youth Involvement in decision making.

The Conference,

- reaffirming its commitment to inclusive decision-making at all levels of WOSM,
 - reaffirming its commitment to the World Scout Youth Involvement Policy agreed in Conference Resolution 2014-09,
 - noting Conference Resolutions 1999-11, 2005-11 and 2008-15 which confirmed the transitional and interim nature of the World Scout Youth Forum in the decision-making processes of WOSM,
 - noting Conference Resolutions 1990-24, 1993-24 and 2005-12 which called for more inclusive methods to be used at World Scout Conferences,
 - welcomes the "concept review", Conference Document 10, of the World Scout Conference and World Scout Youth Forum undertaken in the last triennium,
 - welcomes the progress that has been made to ensure inclusivity in decision making processes at this Conference,
- requests the World Scout Committee to continue to innovate and progress further changes to working methods to ensure increasing inclusivity and effectiveness of decision-making at the World Scout Conferences and in other WOSM bodies;
 - urges the World Scout Committee to investigate and introduce further innovations in the structure of the World Scout Conference programme which support the values of transparency, inclusivity, and sharing of good practices;
 - calls upon the World Scout Committee to introduce further developments for the World Scout Conference in 2020 to ensure that young people are fully engaged in the decision-making process with the aim of merging the World Scout Conference and World Scout Youth Forum into a new event in 2023;
 - calls upon the organisers of future World Scout Conferences to focus any solidarity programme on the attendance of young people under the age of 30 years.

Proposed by: The World Scout Committee

Background Information Document

Prepared by the World Scout Bureau

Draft
Resolution
Background
Information

2017-G

Draft Resolution Title:	Inclusive Decision-Making - Developing the World Scout Conference and the World Scout Youth Forum
Proposed by:	World Scout Committee

Policy Implications

This Draft Resolution has an impact on the following policies or issues in WOSM/NSOs:

1. WOSM Constitution Chapter IV: World Scout Conference Functions
2. World Scout Youth Forum Guidelines (2017 – Document 2)
3. World Youth Involvement Policy (2015)

Historical Background

The following historical resolutions, decisions or proposals are relevant when considering this Draft Resolution:

1. Conference Resolutions 1999-11, 2005-11, 2008-15: World Scout Youth Forum
2. Conference Resolutions 1990-24, 1993-24, 2005-12: World Scout Conference
3. Triennial Plan 2014 - 2017

Resource Implications

To successfully carry out the Draft Resolution, the following estimated resources would be needed:

Human	Financial (Describe main costs in USD)
<i>Volunteers:</i> Working group of three volunteers	USD 10,000 Two meetings (volunteers and staff) of the working group
<i>Staff (FTE = Full Time Equivalent):</i> 10% FTE member of staff to support this work.	
<i>External Resources (experts, consultants, etc.):</i> There will be consultations with experts and other good practice examples.	

2017-H 2030 Agenda for Sustainable Development

Brief explanation or justification for the Draft Resolution:

To emphasize the importance of the Sustainable Development Goals and WOSM's contributions to acting and reporting on these Goals.

The Conference,

- reaffirming WOSM's Vision 2023 and World Scouting's long-term commitment to advancing sustainable development and offering transformative non-formal education for young people,
 - reaffirming WOSM's Communication and Strategic Engagements Strategy and World Scouting's commitment to advocate for a better world for young people and future generations and empowering young people to become active citizens,
 - recalling Conference Resolution 2005-18: Scouting and Environment, Conference Resolution 2005-20: Sustainable Development, and Conference Resolution 2014-14: Advocating for a better world,
 - welcoming the adoption of the 2030 Agenda for Sustainable Development by the United Nations General Assembly in September 2015, calling for a global call of action for people, planet and prosperity, with 17 goals and 169 targets,
 - acknowledging the long-standing partnership between World Scouting and the United Nations, and WOSM's status as an accredited observer organization to the United Nations,
 - acknowledging the strong relevance to WOSM of several Sustainable Development Goals to World Scouting, in particular Sustainable Development *Goal 4: Quality Education, Goal 5: Gender Equality, Goal 13: Climate Change, Goal 16: Peace, Justice and Strong Institutions, Goal 17: Partnerships for the Goals,*
 - noting the draft objectives related to WOSM's contribution to the Sustainable Development Goals proposed for the Triennial Plan 2017-2020,
- strongly urges Member Organizations to play an active role in promoting the Sustainable Development Goals and showcasing the contributions of World Scouting to the realization of the 2030 Agenda for Sustainable Development;
 - requests the World Scout Bureau to further develop and monitor the contributions of World Scouting to the 2030 Agenda for Sustainable Development and to report on the progress of this work to the World Scout Conference;
 - requests the World Scout Committee to ensure future WOSM Triennial Plans continue contributing to the Sustainable Development Goals.

Proposed by: The World Scout Committee

Background Information Document

Prepared by the World Scout Bureau

Draft
Resolution
Background
Information

2017-H

Draft Resolution Title:	2030 Agenda for Sustainable Development
Proposed by:	World Scout Committee

Policy Implications

This Draft Resolution has an impact on the following policies or issues in WOSM/NSOs:

1. Communication and Strategic Engagements Strategy (2017)
2. Strategy for Scouting – Vision 2023, Triennial Plan 2014-2017 and Triennial Plan 2017-2020
3. The Marrakech Charter, Bangalore Revised Edition – *Partnerships in Scouting* (2006)
4. World Scout Programmes and Better World Framework

Historical Background

The following historical resolutions, decisions or proposals are relevant when considering this Draft Resolution:

1. Conference Resolution 1988-05 and 2005-20: Sustainable Development
2. Conference Resolution 2005-18: Scouting and the Environment
3. Conference Resolution 2005-22: Partnership Development
4. Conference Resolution 2005-23: Partnership with the United Nations
5. Conference Resolution 2008-28 and 2011-16: External Relations in Scouting
6. Conference Resolution 2014-14: Advocating for a Better World
7. 2030 Agenda for Sustainable Development by the United Nations (2015)
8. Memorandum of Understanding with UN - Millennium Development Goals Campaign
9. Memorandum of Understanding with UNICEF (2005)
10. Sustainable Development Goals <https://sustainabledevelopment.un.org>

Resource Implications

To successfully carry out the Draft Resolution, the following estimated resources would be needed:

Human

Financial (Describe main costs in USD)

Volunteers: Approx. five volunteers for working group to implement alignment with Sustainable Development Goals and to gather data.	USD 25,000 for three face to face meetings (staff and volunteers) USD 54,000 (USD 18,000 per year) three delegations of five volunteers and staff to High-level Political Forum hosted by United Nations
Staff (FTE = Full Time Equivalent): 45% FTE Staff support (shared between Scouting Development, Organizational Development, and Communications & External Relations).	USD 35,000 during the triennium for Mobile Application and Web Development to work with SDGs
External Resources (experts, consultants, etc.): United Nations agencies, various other partnerships per Sustainable Development Goal	Resource implications of the measurement of local community projects (which will support work on Sustainable Development Goals) has been allocated within the Triennial Plan 2017-2020 Social Impact objective.