

© World Scout Bureau Inc. REGIONAL PLAN FEBRUARY 2019

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

worldbureau@scout.org

interamerica@scout.org scout.org

Reproduction is authorised to National Scout Organizations and Associations which are members of the World Organization of the Scout Movement.

Credit for the source must be given.

Pictures by: Reece Kilbey, Juan Luis Campos, and Carlos Cruz

Common Vision, Individual Commitment

INTRODUCTION

The Interamerican Scout Committee in its session held during the III Interamerican Scout Moot in Cusco, Peru undertook the following:

Agreement-26/2018

The Regional Plan with the name "Common Vision, Individual Commitment" including the commitments was approved, it will be published as a Conference document explaining the whole process..

Before looking at the table with the objectives, achievement indicators and commitments assumed by the National Scout Organizations, the Interamerican Scout Committee and the World Scout Bureau - Interamerica Support Centre, it is important to know what was the process to reach this new Regional Plan.

It was at the IX Interamerican Scout Summit, held in the beautiful city of Cusco, Peru, where the construction of the 2018-2021 regional plan began.

During the planning of the Summit, it was considered of vital importance to take advantage of the presence of the leaders of the National Scout Organizations of the Interamerican Region, to obtain from them their inputs to begin the construction process.

The Summit was attended by 85 people, from 24 NSOs in the Region:

- Argentina
- Aruba
- Bahamas
- Bolivia
- Brazil
- Canada
- Colombia
- Costa Rica

- Curação
- Chile
- Ecuador
- El Salvador
- United States
- Honduras
- Nicaragua
- Mexico
- Panama
- Paraguay
- Peru
- · Dominican Republic
- Suriname
- Uruguay and
- Venezuela.

Among the various activities that took place at the Summit, a Workshop was developed for the construction of the new Regional Plan. We had the support of the World Scout Bureau - Global Support Centre, through the Director of Organizational Development, David Berg, for the design of the same. It was the staff of the World Scout Bureau-Interamerica Support Centre who was responsible for its implementation during the Summit. This workshop was developed in several parts and at different times during the Summit. The first part consisted in analyzing, the current regional plan 2016-2018 and its usefulness for the NSOs. For this, patrols were created among all the participants to allow everyone to interact. Subsequently, a SWOT (Strengths, Weaknesses, Opportunities, and Threats) analysis of the region was carried out, considering information on results in the GSAT evaluations, an analysis of the internal and external situation, and the evaluation

of the current regional plan carried out in the first exercise. Craig Turpie, Chairman of the World Scout Committee and Ahmad Alhendawi, Secretary General of WOSM, presented the World Triennial Plan 2017-2021 and the WOSM Service Model, respectively, which allowed contextualizing the work that was being developed. In another part of the workshop, the patrols then proposed objectives for the 2018-2021 regional plan in each of the strategic priorities. The Regional Office team reviewed the objectives proposed by the patrols in order to consolidate them and present them to the Summit the following day. In the final part of the workshop, the participants then assumed commitments, through the actions of their National Scout Organizations, with the proposed objectives. Ricardo Stuber, Chairperson of the Interamerican Scout Committee, presented before the Summit the "Route from Cusco to Panama", showing the actions and the times to reach the 27th Interamerican Scout Conference, Panama 2018, with a new regional plan to guide the actions of the Interamerican Scout Region in the triennium 2018-2021.

Subsequently, the Regional Office team made an even deeper analysis to identify if the objectives that emerged from the Summit in Cusco were aligned with the World Triennial Plan 2017-2020, integrating several of the objectives into one and above all developing the Key Performance Indicators. During this phase David Berg gave his support reviewing both the written objectives and their corresponding indicators.

The Interamerican Scout Committee received the result of this work to be able to issue their comments. During its ordinary session, held in Mexico City, on March 24 and 25, this body took the following

Agreement 10/2018

It was approved to send the Regional Plan draft for feedback and consultation with the NSOs, in accordance with the established roadmap.

As part of the meeting of the Interamerican Scout Committee held in Mexico City, the commitments of the ISC with the objectives proposed up to that moment were obtained.

The document with the proposal was sent to the National Scout Organizations, a response was received from several of them, some asking some questions about its content, others giving an opinion about how the following Regional Plan could be built and others doing some observations to its content. The team from the Regional Office reviewed and responded to these comments.

Then the staff of the World Scout Bureau - Interamerica Support Centre undertook the task of elaborating their commitments with the Regional Plan 2018-2021 to present them to the Committee in a document containing the objectives and their respective KPIs, as

well as the commitments of the NSOs, the Interamerican Scout Committee and the Regional Office.

The document thus presented to the Interamerican Scout Committee in Cusco, Peru was approved and is now presented, thus fulfilling what the contitution and the ISC agreed.

The document is structured in the following strategic priorities: Youth Program, Adults in Scouting, Events, Diversity and Inclusion, Communications, Good Governance, Youth Participation and Growth.

The way in which this plan arose was through the **Common Vision** that was generated during the IX Interamerican Scout Summit, where we all could see a new horizon in our Region that will lead us to grow in quantity and quality, however this vision cannot be crystallized in results if the Individual Commitment with the established objectives is not assumed. Each and every one of us who are part of the Interamerican Scout Region must get ownership with this Regional Plan, we must see in it the aim for a region where Scouting generates a positive impact, a region where everyone assumes responsibility for make things happen.

REGIONAL PLAN 2018-2021

Common Vision, Individual Commitment

YOUTH PROGRAMME

ADULTS IN SCOUTING

EVENTS

DIVERSITY & INCLUSION AND YOUTH ENGAGEMENT

COMMUNICATIONS

GOOD GOVERNANCE

NSOS NATIONAL SCOUT ORGANIZATIONS

INTERAMERICAN SCOUT COMMITTEE

WSB-IARSC WORLD SCOUT BUREAU, INTERAMERICA SUPPORT CENTRE **SUCESS**

TOWARDS
VISION 2023

YOUTH PROGRAMME

1.Increase quality of the Youth Programme emphasizing the SDGs and Spiritual Development

KPI's

1.1. At least 21 NSOs have an updated National Youth Programme Policy, aligned with the World and Regional Policies.

1.2 At least 9 NSOs develop an Educational proposal using the updated version of Macpro/Rap.

1.3 At least 10 NSOs implement an updated Youth Programme, in accordance with the World and Regional Policies, which includes the topics of Spiritual Development and SGDs.

1.4 At least 9 NSOs increase quality in Youth Programme.

NSOs

- 1. Review National Youth Programmes and integrate SDGs through actions and specific programs.
- 2. Review and continuously update the Youth Programme and actively participate in the Youth Programme
- 3. Carry out specific activities for the strengthening and/or inclusion of spirituality in the Youth Programme.

ISC

- 1. Increase participation in the workgroups related to Youth Programme and the Youth Programme
- 2. Ensure the terms of reference of the Better World workgroup including constant contact with the NSOs
- 3. Ensure NSOs governing organs understand the importance of having an updated Youth Programme

- 1. Provide consulting services to NSOs on topics related to the Youth Programme.
- 2. Offer training in Youth Programme to national teams.
- 3. Offer support to elaborate educational tools and materials.
- 4. Establish quality management mechanisms for the Youth Programme.

ADULTS IN SCOUTING

2.Implement Risk Management mechanisms in accordance with the Safe from Harm World Policy.Development

KPI'S

2.1 At least 7 NSOs have a National Safe from Harm Policy aligned with World Policy.

2.2 At least 17 NSOs have Risk Management Plans, review and update them periodically.

3.Implement National Adults in Scouting Management Models emphasizing the Adult Life Cycle as proposed in the Global and Regional Policies of Adults in Scouting

KPI'S

- 3.1 At least 26 NSOs have a National Adults in Scouting Policy aligned with World and Regional Policies..
- 3.2 At least 10 NSOs implement a National Adults in Scouting Management Model based in the Adults in Scouting Management System aligned to the World and Regional Policies.
- 1.4 At least 9 NSOs increase quality in Youth Programme.

NSOs

- 1. Establish Risk Management policies and procedures.
- 2. Implement actions to keep members Safe from Harm.

- 1. Take actions to implement the adult management system according to the current maturity level.
- 2. Develop and implement national recognition systems.

ISC

- 1. Motivate NSOs to adopt the World SfH Policy, making problems visible in order for NSOs to prioritize Risk.
- 2. Provide support with implementation of the Risk Mitigation Policy (Starting with the preparation of the Risk Registry). Management.
- 3. Implement Risk Management mechanisms across all regional activities.

1. Guide the efforts of the Bureau in

the implementation of National Adult

Management Models.

- 2. Ensure that NSOs governing organs
- 2. Ensure that NSOs governing organs understand the importance of having an updated Adult Management System.

- 1. Provide consulting services in Risk Management to NSOs with emphasis on the Global "Safe from Harm" Policy.
- 2. Provide Risk Management trainings.
- 3. Provide online "SfH" courses for all regional activities.

- 1. Offer training to create and implement the Adults in Scouting Policy.
- 2. Develop supporting material for the limplementation of an Adult Management System.
- 3. Provide consulting services to NSOs to implement the Adult Management System.
- 4. Establish quality management mechanisms for Adults in Scouting.

EVENTS

4.Promote National Educational Methods events including elements from global and regional events.

KPI'S

4.1 At least 9 NSOs incorporate elements from World and Regional events in their National Educational Methods events.

5.Generate spaces for the management and exchange of good practices between the different levels of the Region.

KPI'S

- 5.1. The Region has an management mechanism of Good Practices.
- 5.2 At least 21 NSOs participate in the Good Practices management mechanism.

NSOs

- 1. Carry out national education congresses.
- 2. Increase participation in regional and world events.

- 1. Actively participate in the Regional Networks.
- 2. Share Good Practices and successful experiences.

ISC

- 1. Carry out necessary actions to have key elements of the 2023 Strategy included in the regional educational events.
- 2. Ensure all Committee members are present during the induction meeting.
- 3. Identify how the World Education Congress can benefit the Region.

C WSB-IARSC

- 1. Elaborate and spread information that helps NSOs to use elements and good practices of world and regional events in their national events.
- 2. Provide consulting services to NSOs who are hosting regional events.
- 3. Offer training to carry out national events with world and regional elements.

- 1. Continue supporting the work in the Regional Networks to enable the exchange of Good Practices. Facilitate the generation of other spaces for the same purpose.
- 2. Work with NSOs on how "to tell their stories" better.
- 1. Establish mechanisms to allow identification, registration and exchange of Good Practices in the Region.
- 2. Maintain Regional Networks active for training, identification, registration and exchange of Good Practices.

DIVERSITY & INCLUSION AND YOUTH ENGAGEMENT

6.Strengthen Diversity and Inclusion theme, emphasizing gender equality and intercultural dialogue

KPI'S

6.1 At least 7 NSOs have a National Diversity and Inclusion Policy aligned with the Regional Policy.

6.2 At least 18 NSOs implement actions in accordance with the Diversity and Inclusion Policy and Guide, emphasizing gender equality

7.Promote growth in the NSOs of the Region, considering the membership goal expressed in Vision 2023, taking account issues such as inclusion, diversity and gender equality.

KPI'S

7.1 35 NSOs have implemented National Growth Plans aligned with Vision 2023, taking into account issues such as inclusion, diversity and gender equality.

NSOs

- 1. Execute actions to promote gender equality at all levels of NSOs.
- 2. Elaborate national policies of diversity and inclusion.
- 3. Implement national policies of diversity and inclusion.

ISC

- 1. Make sure that the D&I Policy is taken into account when creating Subcommittees and/or Working Groups. Spread D&I policy.
- 2. Promote gender equality in the Regional Committee and in the Networks.
- 3. Guarantee gender balance in working groups.
- 4. Identify how the budget can encourage women and youth into the Committee.

- 1. Provide consulting services to NSOs in subjects of Diversty and Inclusion.
- 2. Offer training opportunities and experience exchange in Diversity and Inclusion.
- 3. Develop materials related to Diversity and Inclusion.

- 1. Generate alliances to develop projects focused on vulnerable population with related organizations.
- 1. Promote diversity, inclusion and gender equality in the specific objectives in the national strategies of the NSOs and the arowth goals according to Vision 2023.
- 2. Include growth in the new terms of reference and in the key focuses for the Committee in the new triennium.
- 1. Provide consulting services to NSOs in growth issues.

DIVERSITY & INCLUSION AND YOUTH ENGAGEMENT

8.Increase the quality of Youth Engagement

KPI'S

8.1. At least 11 NSOs have an updated National Youth Involvement Policy, in accordance with the World and Regional Policies.

8.2. At least 26 NSOs have implemented one of the Youth Involvement platforms linked to the Regional Youth Involvement Policy.

8.3. At least 11 NSOs incorporate young people into their governing bodies and executives at the national level.

8.4 At least 9 NSOs increase the quality of their Youth Engagement.

NSOs

ISC

- 1. Create National Youth Engagement policies.
- 2. Carry out actions to follow up and implement the Youth Engagement concept.
- 1. Integrate young people into working groups, continue to support the participation of young people in the ISC as Youth Advisors and encourage new mechanisms for the participation of young people in the decision-making bodies of the region.
- 2. Add Youth Advisors in the Executive Committee, 1/2 term each one.

- 1. Provide consulting services to NSOs in Youth Engagement.
- 2. Develop supporting material in Youth Engagement.
- 3. Offer training opportunities in Youth Engagement including support to the execution of ILT.
- 4. Establish quality management mechanisms for Youth Engagement.

COMMUNICATIONS

9.Implement the Regional Communications Strategy linked to the Communications and Strategic Engagements Global Strategy, emphasizing internal communication between the different levels of the Organization (World, Regional, and National)

KPI's

- 9.1. At least 12 NSOs participate in the Regional Communications Campaigns.
- 9.2 The Region has a Communications Strategy alligned to the World Strategy.
- 9.3. At least 9 NSOs have a National Communications Plan according to the Global and Regional Strategy.
- 9.4. At least 9 NSOs increase the quality of the internal communication area between the different levels of the Organization (World, Regional and National).

NSOs

ISC

1. Support the implementation of the Regional Communications strategy.

- Elaborate national communications strategies that are alligned to the regional and world communications
- 2. Let NSOs recognize Committee members as assets

- 1. Coordinate the implementation and execute the actions of the Regional Communications Strategy 2019-2021
- 2. Execute regional campaigns to support Regional Plan 2018-2021 and the Regional Communications Strategy 2019-2021.
- 3. Offer communications training opportunities.
- 4. Provide consulting services in the Communication area to NSOs.
- 5. Maintain active communication channels for the implementation of the Regional Communications Strategy and Plan.
- 6. Establish quality management mechanisms for internal communication.

- 2. Reinforce or restructure national communications teams and infrastructure for their proper operation
- 3. Communicate to the NSOs the terms of reference of the Committee.

GOOD GOVERNANCE

10.Implement the Global Support Cycle

KPI'S

10.1. 27 NSOs have been evaluated through WOSM Global Support Assessment or GSAT Third party assessment.

10.2. 27 NSOs evaluated through the GSAT in their WOSM assessment or GSAT audit modalities, have action plans to improve their performance.

11.Increase the quality of the Institutional Development of the NSOs of the Region with an emphasis on Strategic Planning, Governance and Financial Development

KPI'S

- 11.1. At least 18 NSOs have Strategic Plans aligned to the World and Regional Plans
- 11.2. At least 21 NSOs aply the Governance Model of WOSM according with the Institutional Development Regional Policy
- 11.3. At least 18 NSOs have a Financial Development Plan
- 11.4. At least 9 NSOs increase the quality of their Institutional Development area.

NSOs

- 1. Carry out GSAT evaluation in any one of its modalities.
- 2. Draft and execute action plans generated after GSAT evaluations.

ISC

- 1. Focus the efforts taken by the office to ensure compliance of minimun standards of GSAT in all the NSOs of the region.
- 2. Ensure all NSOs have a healthy and active governance allowing their continuity.

- 1. Provide consulting services to NSOs for the implementation of Global Support Cycle and the application of GSAT in each modality.
- 2. Offer training opportunities in Global Support Cycle and GSAT to NSOs.
- 3. Execute the regional strategy for GSAT limplementation emphasizing action plans and their follow-up.

- 1. Supervise and review periodically the organizational and administrative processes.
- 2. Train national boards and executive bodies in good governance.
- 3. Elaborate and implement strategic and financial plans.
- 1. Support efforts from the bureau to increase quality in Institutional Development.
- 1. Offer training opportunities in strategic planning, good governance and financial development.
- 2. Provide consulting services to NSOs about: Strategic Planning, Good Governance and Financial Development.
- 3. Establish quality management mechanisms in Organizational Development.

© World Scout Bureau Inc. REGIONAL PLAN FEBRUARY 2019

World Scout Bureau Interamerica Support Centre Panama

Building 172, City of Knowledge Panama City Panama

Tel.: + 507 317 1158

interamerica@scout.org scout.org