

Document 6

Strategy for
Scouting

- Vision 2023

Table of Contents

TERMINOLOGY 1
BACKGROUND 1
DEVELOPING THE PROPOSAL 2

Why a strategic framework? 2
World and Regional Input 2
NSO Input 2

THE PROPOSAL 2
Languages 3
Conference Session 3
Post-Conference 3
A vision for the Movement or for the Organisation? 3
Timeline Overview 4
Working Group 4

PROPOSED STRATEGY FOR SCOUTING 5
SUPPORT DOCUMENT: PROPOSED OBJECTIVES PER STRATEGIC PRIORITY 6
PROPOSED CONFERENCE RESOLUTION 12

Document 6 - Strategy for Scouting - Vision 2023 Page 1

TERMINOLOGY

A lot of different terminology is used when discussing strategy. To ensure that we have a common
understanding, please see the following definitions:

Mission = the core purpose of Scouting, the “raison d’être”; why we exist

Vision = our aspirations, our dreams; where we want to go

Strategic Priorities = focus areas, how do we get there; how to achieve our Vision

Objectives = a framework for each Strategic Priority to guide implementation; not part of the
formal proposal of the Strategy for Scouting

Strategy for Scouting = the Mission, Vision and Strategic Priorities collectively; Scouting’s
strategic framework

Key Performance Indicators (KPIs) = performance measurement, how we evaluate success
along the way

Values = the core values of Scouting; the Scout Law and Promise.

BACKGROUND

At the 39th World Scout Conference in Brazil, a resolution was adopted asking for a clearer focus
regarding the Strategy for Scouting (6/2011). Based on this, “Our Strategic Path” became one of
the four Priority Areas during the 2011-2014 triennium. The aim was to clarify the various
elements of the current strategy, see what evaluation had been done and look at how to proceed
going forward.

The first step in the process was to clarify the different components of the existing strategic
framework and how they relate to each other. This was carried out in the form of a briefing paper
which was presented to the World Scout Committee in September 2012.

The second step was to evaluate the current Strategy for Scouting (Mission, Vision and 7 Strategic
Priorities). It was concluded that the Mission continues to be relevant and encapsulate the purpose
of Scouting, while the Vision was quite unclear and that very little follow-up and evaluation had
been done with regard to the 7 Strategic Priorities. A number of monitoring systems had been
proposed or developed during the triennia following the adoption of the Vision in 2002, but these
had not been translated into action. This meant that it was difficult to measure the level of
progress in terms of achieving the Vision. Based on this, the World Scout Committee decided to
focus its efforts on analysing the current situation and pointing the way forward, rather than
looking to the past. Part of this was doing an analysis of trends among young people today (Global
Youth Trends Report), as well as further analysis of the current situation of WOSM.

Having reviewed the material, the World Scout Committee decided in March 2013 to develop a new
Vision Statement. The existing Vision Statement includes the phrase “We see Scouting entering its
second century…”, which can be understood to set the horizon for 2007, while the new Vision
would aim for 2023. This would give the Movement a clear “deadline” for achieving it; three
triennia after the 40th World Scout Conference. As the Strategic Priorities are an extension of the
Vision (i.e. how to achieve it), they would also need revising based on the updated Vision.

Page 2 40th World Scout Conference - Slovenia 2014

DEVELOPING THE PROPOSAL

Why a strategic framework?

A strategic framework sets the direction for the Movement, and ensures that we have a clear
idea of where we are going and how to get there. The activities that we do should support the
achievement of the overall Mission; educating young people to become self-fulfilled individuals
who play a constructive role in society.

World and Regional Input

For the new Vision to be supported by the entire Movement, all six Regions were involved from
the very beginning. In November 2013, a three-day workshop was held at Gilwell Park in
London, United Kingdom solely focusing on developing Vision 2023. Invitees were key WOSM
Regional and World Committee members and the WSB Senior Management Team. The
outcome of the workshop was a new draft Vision Statement, and 6 Strategic Priorities that
would help achieve this Vision.

In January 2014, a document containing the Mission (unchanged), the new proposed Vision
and 6 Strategic Priorities –together forming the new Strategy for Scouting- was sent out to the
Regions for feedback and endorsement. They were also asked to consider specific objectives,
linked to each Strategic Priority, which had been developed based on the London workshop. In
March 2014, a slightly revised set of documents (based on the input received from the Regions
and WSC members), was discussed and approved by the World Scout Committee as the
proposal to be presented to the NSOs.

NSO Input

In April 2014, the proposed new Strategy for Scouting was sent out to NSOs for feedback
together with background documentation. The idea was both to gather input and to give NSOs
the chance to be well-acquainted with the proposal ahead of the Conference. In addition, two
video clips were developed explaining the purpose of strategic planning and introducing the
proposed Vision 2023.

The main tool used for NSO input was an interactive discussion forum on the Intranet, which is
a restricted area on www.scout.org aimed at NSOs. Logins were sent out via email to the NSO
Contact persons. Input could also be given by email or on paper.

Most of the feedback received was related to the objectives, with no comments on the
proposed Vision and a limited number on the Strategic Priorities. After carefully considering all
the input, the “Our Strategic Path” working group decided to include the comments in the
discussions at the Conference breakout sessions but not suggest any changes to the proposal
at this time. All comments have also been addressed individually on the discussion forum on
the scout.org Intranet.

THE PROPOSAL

The proposed Strategy for Scouting includes the Mission (unchanged), a new Vision Statement
and 6 Strategic Priorities. Together these elements form the strategic framework for Scouting,
expressing what we do and where we want to go.

A number of objectives have also been developed, linked to each Strategic Priority. These are
not a formal part of the Strategy (as in the Conference is not asked to formally consider and
approve them), but are rather a framework as to how each of the 6 Strategic Priorities can be
translated into action.

Therefore any proposed amendments should be made to the Strategy for Scouting, not the
objectives.

Document 6 - Strategy for Scouting - Vision 2023 Page 3

Languages

The Strategy for Scouting and the objectives are available in the five working languages of WOSM:
English, French, Arabic, Spanish and Russian. Please note, however, that English and French are
the official versions and any proposed amendments should be made in these languages. Language
support will be provided if needed. If there is any conflict arising out of the interpretation, the
English version will always take precedent.

Conference Session

The proposed Strategy for Scouting will be introduced during a plenary session at the World Scout
Conference (Wed 13 Aug). The presentation will be followed by breakout sessions, where delegates
and observers will be invited to discuss the different elements. A report on the output of these
breakouts will be delivered on Thursday in a plenary session. Approval of the Strategy will be
subject to a vote on the last day of the Conference (Fri 15 Aug).

Post-Conference

An important note, both in the 2011 Conference resolution and the subsequent evaluation, was
that in order for a Vision to fulfil a purpose, evaluation and follow-up need to be done along the
way to ensure that the Movement is on the right track. The first tentative steps have already been
taken, by developing a draft World Triennial Plan for 2014-2017 that is aligned with Vision 2023
(see Conference Document 7) and by looking at the current Regional Triennial Plans in relation to
the Vision.

Another aspect will be the development of Key Performance Indicators (KPIs), to measure
progress. The “Our Strategic Path” Working Group highly recommends this as a key piece of work
to be undertaken in the next triennium, if the new Strategy for Scouting is approved by the
Conference. Based on these KPIs, regular progress reports should be presented to the World Scout
Committee and the World Scout Conference so that both bodies can further steer the Strategy for
Scouting.

Last but not least the Working Group would recommend that also an update of existing WOSM
resources (on World and Regional level) is considered for the next triennium, so that they
accurately reflect the new Strategy. Subsequently support to NSOs with regard to strategic
planning, monitoring and evaluation will be key to ensure further successful dissemination of
WOSM’s newly approved Strategy for Scouting.

A vision for the Movement or for the Organisation?

The proposed new Vision Statement is a vision for the Movement – where do we aspire Scouting to
be worldwide by 2023? However, the Resolution of the World Scout Conference in Brazil (6/2011)
also called for the development of a “clear and focused Strategy for the world bodies”. The
Strategy is essentially implemented on World and Regional levels through Triennial Plans, which is
why the World Scout Committee has aligned the process of developing a proposed World Triennial
Plan with the Strategy process (see Conference Document 7). This, combined with aligning the
strategic process of WOSM’s bodies (World, Regions, NSOs), will ensure a collaborative approach
towards achieving Vision 2023.

Page 4 40th World Scout Conference - Slovenia 2014

Timeline Overview

January 2011 – World Scout Conference in Curitiba, Brazil. Resolution 6/11 is adopted

March 2011 – “Our Strategic Path” Working Group is appointed by the World Scout Committee

June 2012 – Status updates on the “Our Strategic Path” Priority Area are given at Regional
Conferences (continues until Oct 2013)

September 2012 – Briefing Paper on the evolution of the strategic framework of WOSM is
presented to the World Scout Committee

March 2013 – World Scout Committee decides to develop a new Vision Statement

November 2013 – Workshop for key WOSM World and Regional Committee members and WSB
Senior Management Team to develop new Vision Statement is held

January 2014 – Proposed Strategy for Scouting and objectives are sent out to Regions for
feedback and endorsement

March 2014 – Updated proposal approved by the World Scout Committee

April 2014 – Proposal sent to NSOs for input together with background information (Circular
13/2014)

June 2014 – Conference Document including final proposal is distributed

August 2014 – Proposal up for discussion and vote at the World Scout Conference

Working Group

The “Our Strategic Path” working group was headed by Mr John Neysmith. The group included
Mr Nicholas Tang, Mr Vemund Ovesen, Ms Lidija Pozaic and the late Mr Eric Khoo.

Staff support was delivered by Mr David Berg and Ms Kristin Frilund.

All resources referred to in this document are available on the scout.org Intranet.
National Scout Organizations who do not have access to the Intranet should contact
kfrilund@scout.org

D
o

cu
m

en
t

6
 -

 S
tr

at
eg

y
fo

r
S

co
u

ti
n

g
 -

 V
is

io
n

 2
0

2
3

P

ag
e

5

P
R

O
P

O
S

E
D

 S
T

R
A

T
E

G
Y

 F
O

R
 S

C
O

U
T

IN
G

M
IS

S
IO

N
 (
un
ch
an
ge
d)

Th
e

M
is

si
on

 o
f

S
co

ut
in

g
is

 t
o

co
nt

ri
bu

te
 t

o
th

e
ed

uc
at

io
n

of
 y

ou
ng

 p
eo

pl
e,

th

ro
ug

h
a

va
lu

e
sy

st
em

 b
as

ed
 o

n
th

e
S
co

ut
 P

ro
m

is
e

an
d

La
w

,
to

 h
el

p
bu

ild
 a

be

tt
er

 w
or

ld
 w

he
re

 p
eo

pl
e

ar
e

se
lf-

fu
lfi

lle
d

as
 in

di
vi

du
al

s
an

d
pl

ay
 a

co

ns
tr

uc
tiv

e
ro

le
 in

 s
oc

ie
ty

.

V
IS

IO
N

B
y

20
23

 S
co

ut
in

g
w

ill
 b

e
th

e
w

or
ld

’s
 le

ad
in

g
ed

uc
at

io
na

l y
ou

th
 m

ov
em

en
t,

en

ab
lin

g
10

0
m

ill
io

n
yo

un
g

pe
op

le
 t

o
be

 a
ct

iv
e

ci
ti
ze

ns
 c

re
at

in
g

po
si

ti
ve

ch

an
ge

 in
 t

he
ir

 c
om

m
un

iti
es

 b
as

ed
 o

n
sh

ar
ed

 v
al

ue
s.

 6
 S

T
R

A
T

E
G

IC
 P

R
IO

R
IT

IE
S

Y
o

u
th

 E
n

g
ag

em
en

t
 S
co

ut
in

g
sh

ou
ld

 g
iv

e
yo

un
g

pe
op

le
 t

he
 o

pp
or

tu
ni

ty
 t

o
de

ve
lo

p
th

e
sk

ill
s

an
d

kn
ow

le
dg

e
ne

ed
ed

 t
o

ta
ke

an

 a
ct

iv
e

pa
rt

 in
 t

he

M
ov

em
en

t
an

d
in

 t
he

ir

co
m

m
un

iti
es

.
 I

nv
ol

ve
m

en
t,

re

co
gn

it
io

n
an

d
in

te
rg

en
er

at
io

na
l e

xc
ha

ng
e

ar
e

ke
y

in
 p

ro
vi

di
ng

 a

fr
am

ew
or

k
fo

r
ou

r
yo

ut
h

m
em

be
rs

.

E
d

u
ca

ti
o

n
al

 M
et

h
o

d
s

 Th
e

Yo
ut

h
Pr

og
ra

m
m

e
sh

ou
ld

 p
ro

vi
de

 a
 n

on
-

fo
rm

al
 le

ar
ni

ng

en
vi

ro
nm

en
t

st
re

ng
th

en
in

g
th

e
ca

pa
ci

ty
 o

f
yo

un
g

pe
op

le
 t

o
fa

ce
 t

he

ch
al

le
ng

es
 o

f
to

m
or

ro
w

.
S
co

ut
in

g
sh

ou
ld

 a
tt

ra
ct

,
tr

ai
n

an
d

re
ta

in
 q

ua
lit

y
ad

ul
t

vo
lu

nt
ee

rs
 t

o
de

liv
er

th

e
Yo

ut
h

Pr
og

ra
m

m
e.

D
iv

er
si

ty
 &

 I
n

cl
u

si
o

n

 S
co

ut
in

g
sh

ou
ld

 r
ef

le
ct

 t
he

so

ci
et

ie
s

in
 w

hi
ch

 it
 e

xi
st

s
an

d
ac

ti
ve

ly
 w

or
k

to

w
el

co
m

e
al

l i
nd

iv
id

ua
ls

w

it
ho

ut
 d

is
ti
nc

ti
on

.
Th

is

di
ve

rs
it
y

sh
ou

ld
 n

ot
 o

nl
y

be

re
fle

ct
ed

 in
 t

he

m
em

be
rs

hi
p,

 b
ut

 a
ls

o
th

e
m

et
ho

ds
 a

nd
 p

ro
gr

am
m

es

us
ed

 w
it
hi

n
th

e
M

ov
em

en
t.

S
o

ci
al

 I
m

p
ac

t

 Ev
er

y
S
co

ut
 s

ho
ul

d
be

in

vo
lv

ed
 in

 c
om

m
un

it
y

se
rv

ic
e,

 a
nd

 s
ha

re
 t

he
ir

ex

pe
ri

en
ce

 t
o

in
sp

ir
e

ot
he

rs
.

Th
ro

ug
h

ac
ti
vi

ti
es

an

d
pr

oj
ec

ts
,

S
co

ut
s

co
nt

ri
bu

te
 t

o
th

ei
r

co
m

m
un

iti
es

 a
nd

 b
ec

om
e

le
ad

er
s

of
 p

os
it
iv

e
ch

an
ge

.

C
o

m
m

u
n

ic
at

io
n

 &
 R

el
at

io
n

s
 S
co

ut
in

g’
s

pr
of

ile
 s

ho
ul

d
ac

cu
ra

te
ly

 p
or

tr
ay

 w
ha

t
w

e
do

an

d
w

hy
 w

e
do

 it
,

re
fle

ct
in

g
ou

r
sh

ar
ed

 v
al

ue
s.

 B
y

us
in

g
th

e
m

os
t

im
pa

ct
fu

l m
et

ho
ds

 o
f

co
m

m
un

ic
at

io
n,

 a
nd

 e
ng

ag
in

g
in

 s
tr

at
eg

ic
al

ly
 r

el
ev

an
t

pa
rt

ne
rs

hi
ps

,
S
co

ut
in

g
sh

ou
ld

be

 r
ec

og
ni

ze
d

as
 t

he
 w

or
ld

’s

le
ad

in
g

yo
ut

h
m

ov
em

en
t.

G
o

ve
rn

an
ce

 Th

e
go

ve
rn

an
ce

 o
f

W
O

S
M

 s
ho

ul
d

be
 t

ra
ns

pa
re

nt
,

ef
fic

ie
nt

 a
nd

 c
le

ar
ly

 li
nk

ed
 t

o
it
s

ov
er

al
l s

tr
at

eg
y,

 f
oc

us
ed

 o
n

ac
hi

ev
in

g
th

e
m

is
si

on
 a

nd
 v

is
io

n
of

 t
he

M

ov
em

en
t.

 T
he

 r
ol

es
 a

nd
 r

es
po

ns
ib

ili
ti
es

 o
f

th
e

di
ff

er
en

t
le

ve
ls

 in
 t

he
 o

rg
an

iz
at

io
n

sh
ou

ld
 b

e
cl

ea
rl

y
de

fin
ed

 a
nd

 u
nd

er
st

oo
d,

 e
ns

ur
in

g
a

cu
st

om
er

-
fo

cu
se

d
ap

pr
oa

ch
.

In
 d

oi
ng

 s
o

w
e

en
su

re
 h

ig
h

sy
ne

rg
y

ac
ro

ss
 a

ll
le

ve
ls

 o
f

W
O

S
M

 w
it
h

a
hi

gh
 “

re
tu

rn
 o

n
in

ve
st

m
en

t”
.

Page 6 40th World Scout Conference - Slovenia 2014

SUPPORT DOCUMENT: PROPOSED OBJECTIVES PER STRATEGIC PRIORITY

YOUTH ENGAGEMENT

Strategic Priority:

Scouting should give young people the opportunity to develop the skills and knowledge needed 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.

Objectives:

By 2023,

a) Intergenerational dialogue is an established practice within Scouting. This will be achieved

through:
- Sharing of knowledge and experience between generations
- Increased participation of youth members in training programmes, both as trainers

and trainees.
- Respecting and recognising the contribution of young volunteers
- Encouraging role modelling and mentoring

b) An increased number of young people are in leadership and governance roles within

WOSM. This will be achieved through:
- Exploring innovative ways to support youth in taking leadership and governance

roles
- Clear preparation of young people for succession in key positions at all levels within

the WOSM structures
- Including young people in the teams that develop and deliver programme,

operations and management

c) Through strategic communication, the concept of Youth Engagement is widely known and
understood.

d) Youth members are also engaged in different bodies, organisations and projects outside of
Scouting, contributing to and shaping their communities.

Document 6 - Strategy for Scouting - Vision 2023 Page 7

EDUCATIONAL METHODS

Strategic Priority:

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.

Objectives:

By 2023,
a) Scouting is well-established as an attractive and safe learning environment, that helps to

prepare young people with skills for life. This is achieved through:
- Innovative activities adapted to relevant trends affecting youth
- Clear educational objectives throughout all programme age sections
- Actively working to prevent any form of abuse

b) WOSM organizes top class World Scout Events with even larger attendances, quality

educational programmes and high levels of virtual participation, with an overall objective of
strengthening the Youth Programme and Adults in Scouting.

c) There is a worldwide increase in the retention rate of youth members.

d) WOSM has set up a worldwide, technology-empowered learning and training environment
for adult volunteers and young people.

e) A significant number of NSOs have externally accredited adult leader training programmes,

so that the training provided is also recognised outside of Scouting.

f) WOSM actively partners with other organizations focusing on non-formal education

g) There is a worldwide improvement in the quality of volunteer management in the
Movement.

h) WOSM has developed and implemented tools for measuring Scouting's impact.

Page 8 40th World Scout Conference - Slovenia 2014

DIVERSITY & INCLUSION

Strategic Priority:

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.

Objectives:

By 2023,

a) NSOs are more aware of the composition of their membership in relation to national
demographics in areas such as gender, ethnicity, creed, socioeconomic status and special
needs.

b) The Movement actively works to increase Scouting’s presence in underrepresented groups.
This is achieved by analysing the reasons why some groups are underrepresented, and
taking measures to ensure that Scouting reaches these groups as well.

c) Intercultural and interreligious dialogue is further promoted in Scouting.

d) There is a regular evaluation of the impact of the measures taken on diversity, with

continuous improvement based on the lessons learned.

e) There is an on-going exchange of best practices between NSOs, facilitated by WOSM, on
how to work with diversity and how to measure improvement.

f) The methods and programmes used within the Movement are regularly reviewed and

adapted to ensure that they allow for and welcome a diverse membership.

g) The Movement actively works to increase Scouting’s presence in countries where there is
no Scouting.

Document 6 - Strategy for Scouting - Vision 2023 Page 9

SOCIAL IMPACT

Strategic Priority:

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

Objectives:

By 2023,

a) There is an established culture of community service throughout Scouting. This is achieved
through:

- Encouraging all forms of positive local action such as community development
initiatives, peer education, environmental protection and peace-building

- Ensuring that community service has a prominent position in the implementation of
the Youth Programme, through an emphasis on community awareness and
citizenship

- Sharing stories about community service in key communication channels

b) Scouting has an established cooperative relationship with bodies working with community
service in all sectors of society (civil, private and public), and is recognized as a key
partner in this field.

c) Members also use the tools and skills acquired in the Movement to improve societies by

being involved in different local, regional, national and world bodies outside of Scouting.

d) WOSM regularly analyses the current and future social trends affecting youth in different
parts of the world, to see that our community service activities meet these needs.

Page 10 40th World Scout Conference - Slovenia 2014

COMMUNICATION & RELATIONS

Strategic Priority:

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 by engaging in strategically
relevant partnerships, Scouting should be recognized as the world’s leading youth movement.

Objectives:

By 2023,

a) WOSM has increased the awareness of Scouting, so that more people know what we do
and why we do it. This is achieved by:

- Having a targeted and coherent external communication
- Having a well-functioning internal communication, to ensure a shared

understanding of the core elements of Scouting and improve the capacity of NSOs
through exchange of best practices.

b) The image of Scouting has further developed worldwide. This is achieved through:
- Using relevant messages and stories in external communication
- Being involved in co-operations and projects that contribute to society
- Developing a coherent approach through all levels of the organization

c) WOSM actively works to establish networks and relations with relevant partners

d) An increased number of key stakeholders recommend Scouting. This is achieved by

continuously working to further develop the reputation of Scouting

e) WOSM uses up-to date and efficient communication methods and channels, both internally
and externally, to ensure that we reach all our target groups.

Document 6 - Strategy for Scouting - Vision 2023 Page 11

GOVERNANCE

Strategic Priority:

The governance of WOSM should be transparent, 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”.

Objectives:

By 2023, the governance of WOSM

a) Is clearly linked to its overall strategy, focused on delivering the vision and achieving the
mission.

b) Is based on international best practices with specific focus on:
• Transparency, accountability and efficiency in decision-making
• Legal/constitution support for NSOs
• Having a global consensus on voting, fee and decision-making systems
• Modern membership management and registration systems

c) Has adopted a collaborative approach between internal stakeholders, ensuring effective

communication through the use of appropriate technology

d) Have a clear overview of roles and responsibilities of different bodies
• World bodies are responsible for

o Facilitating/supporting work in Regions and NSOs
o Ensuring participative approach in developing policies with Regions and

NSOs.
o Coordinating global strategic planning and monitoring

• Regional bodies, in collaboration with world bodies, are responsible for
o facilitating direct support to and between NSOs
o ensuring dialogue with and between NSOs
o promoting and advocating Scouting on a regional level

e) Ensure a World Scout Bureau which

• Is customer-focused towards its NSOs
• Works as a truly globally distributed network
• Implements a global support system incorporated on all levels of the organization,

maximizing the use of internal and external resources
• Has adequate capacity in all its offices (human, financial, technical)

Page 12 40th World Scout Conference - Slovenia 2014

PROPOSED CONFERENCE RESOLUTION

STRATEGY FOR SCOUTING
Moved by: World Scout Committee

The Conference,

• Considering the outcomes of the evaluation of the Strategy for Scouting carried out by
the Our Strategic Path Priority Area Working Group in response to Resolution 6/2011 in
Brazil, and in particular

o Commending the Working Group on the developed research and proposals
o Reiterating the fact that too many different components have been added to

the Strategy for Scouting since its adoption in 2002, complicating a clear focus
for the Movement and the Organization

o Noting the inadequate monitoring and evaluation of the current Strategy for
Scouting

o Recognizing that the current Vision Statement and 7 Strategic Priorities
approved in 2002 included a horizon of 2007 (“We see Scouting entering its
second century…”)

• Approves the proposed strategic framework for the World Organization of the Scout

Movement, as outlined in Conference document 6, as the new Strategy for Scouting
including a renewed Vision Statement for 2023 and its 6 Strategic Priorities

• Requests the World Scout Committee

o to ensure the World and Regional Triennial Plans, up to the World Scout
Conference of 2023, will be aligned with the new Strategy for Scouting, but
doing so with a participative approach that is flexible in addressing different
needs and realities around the world

o to use the objectives per strategic priority as outlined in Conference document
6 as well as the outcomes of this Conference as a guideline and inspiration for
further operational implementation of the strategic framework

• Requests the World Scout Bureau

o to develop clear key performance indicators for WOSM’s new strategic
framework, ensuring adequate and consistent progress reporting to the World
Scout Committee and the World Scout Conference

o to update existing and where relevant create new WOSM resources for NSOs to
incorporate the new Strategy for Scouting

• Strongly encourages National Scout Organizations to incorporate the Strategy for

Scouting into their own national strategy, taking different local realities and cultures
into account

