

Locally and nationally, Scouting continues to deliver our
2014-18 Strategic Plan, Scouting for All. As a
movement, we are proud that we are growing,
becoming more Youth Shaped and inclusive while
making a positive impact in our communities.

The Scout Association (TSA) is now planning
Scouting’s future beyond 2018, thinking about our
priorities, the work we wish to continue and any new
areas where we can make a difference, all to answer
the question: how can we improve the life chances of
young people and better support our volunteers? We
want as many members as possible to have the
opportunity to contribute to this important process.

This briefing outlines the main points made by members
and external experts at Summit17, our national
conference for over 600 youth commissioners and line
managers held in April 2017. It’s part of a series of
weekly briefings sharing the research and insights we
have collected in shaping out next strategic plan.

SUMMIT17

SCOUTING FOR ALL
The event began with a presentation from our UK Chief
Commissioner (Tim Kidd), UK Youth Commissioner
(Hannah Kentish), Chief Executive (Matt Hyde) and

Chair of our Trustee Board (Ann Limb) covering how
well our current strategic plan, Scouting for All, had
performed.

■ On Growth, we achieved 154k adult volunteers and
457k young people, a 52% increase in adult
membership and a 7% growth in youth membership
since 2013. However Explorer numbers are down by
0.9%. We asked adult volunteers how successful
they thought this objective was:

Growth Strategic Objective

 Difficult to
deliver

Enough
support
available

Objective
should

continue
Section Leader 42% 33% 70%
Line Manager 48% 36% 76%

We also asked delegates whether it was getting
easier or harder to recruit leaders. 33% thought it
was getting easier whilst 67% thought it was getting
harder.

■ On Inclusion, female membership has grown from
22.5% to 27%. Scouting is now present and
sustainable in 237 of the most deprived wards in the
country. We have delivered projects involving
Scouting and schools (in areas of deprivation),
partnerships with Scope to involve more disabled
young people and targeted communities such as
Roma families in Sheffield and Muslim young people
through the Muslim Scout Fellowship. However we
still have very few black and ethnic minority
members. We asked adult volunteers how successful
they thought this objective was:

Inclusion Strategic Objective

 Difficult to
deliver

Enough
support
available

Objective
should

continue
Section Leader 42% 26% 71%
Line Manager 37% 31% 83%

We asked delegates at Summit17 if Scouting had
become more or less inclusive. 95% thought it had
become more inclusive whilst 5% though it had
become less so.

■ On Youth Shaped, over 150 District and County
Youth Commissioners have been appointed, 6,300
young people have fed into the next strategic plan
and 56,000 #YouShape badges have been earned.
When we asked adult volunteers how successful
they thought this objective was:

Youth Shaped Strategic Objective

 Difficult to
deliver

Enough
support
available

Objective
should

continue
Section Leader 25% 44% 76%
Line Manager 31% 38% 74%

We asked delegates at Summit17 if they felt that
young people were shaping their Scouting
experience. 87% thought more young people were
with 13% disagreeing.

■ On Community Impact, we launched A Million
Hands which has reached over 4,000 Groups and
200k young people, winning the Charity Times ‘Cross
Sector partnership of the Year’. 50,000 Community
Impact staged activity badges have been earned and
43 million people have seen our young people’s
achievements through 400 pieces of media. When
we asked adult volunteers how successful they
thought this objective was:

Community Impact Strategic Objective

 Difficult to
deliver

Enough
support
available

Objective
should

continue
Section Leader 42% 28% 73%
Line Manager 44% 25% 70%

We asked delegates at Summit17 if Scouts were
changing the lives of others in local communities.
75% thought they were whilst 25% thought they
weren’t.

■ A range of other successes and challenges were
discussed, including Cubs100, international events,
Compass, safeguarding, and Leadership &
Management support. When asked how valued,
empowered and proud adult volunteers are as a

result of our activity over the past four years we
found:

Valued, Empowered and Proud
 2014 2015 2016
Empowered 73% 69% 76%
Valued 65% 63% 74%
Proud 94% 90% 94%

Delegates asked Tim, Hannah, Matt and Ann (via the
Summit17 app):

■ Following the success of Beavers, are there plans to

recognise Squirrels as part of the association?
■ Any plans to create an open API for Compass, to

allow members to develop reports, local apps etc?
■ How are we engaging with older Scouts and existing

Explorers as to the challenges they face in continuing
in the Movement?

■ With the success of Cubs 100, are there any plans to
do something similar with the Scout and Explorer
sections to boost numbers and media coverage?

■ How are local Youth Commissioners going to be
supported outside of #YouShape month?

EXTERNAL
EXPERTS
Summit17 had a number of plenary sessions where
external experts gave their views on which issues
Scouting should prioritise in the future.

Dame Julia Cleverdon
Dame Julia Cleverdon DCVO
CBE is the co-founder of the
#iWill campaign, established to
encourage young people to
take part in community impact
projects and social action.

Julia chaired the panel discussion and:

■ She explained that her close family have been
involved in Scouting and she recognises how
important it is for young people.

■ She stressed the importance of partnership within the
youth sector acting as a flotilla with all ships rising.

Kate Crawford, Head Teacher
Kate is Head Teacher at Horizon Primary Academy in
Kent. Her school participated in the government funded
Scouting and Schools project, and now holds Cub and
Beaver Scouting during the school day for 170 pupils.

Kate reflected that:

■ She has seen a depressing
change in our society’s young
people, with issues such as
mental health, low income, a lack
of role models and an increase in
‘screen time’ all having a
detrimental effect. She doesn’t

believe the education system is set up to encourage
character and resilience, with testing and league
tables dominating.

■ As a result, she established Scouting within her
school and embedded it in its ethos and culture. She
believes this has had a positive impact on self-
esteem, behaviour, attendance and academic
performance.

■ Accepting the challenge it will present to the
voluntary nature of Scouting, she believes that
Scouting should be offered in partnership with
schools to reach young people from more diverse
and deprived backgrounds – they won’t know what
they are missing otherwise.

Delegates asked Kate (via the Summit17 app):
■ How do your pupils continue their Scouting journey

after they leave primary school?
■ Scouting is seen in its best light as an activity that

acts as a positive break from formal schooling. How
has this been received and interpreted in your
school?

■ How was it received by parents, governors and
Ofsted?

■ How do you deal with young people who do not wish
to take part in Scouting?

Michael Lynas, Chief Executive of NCS Trust
Michael is the Chief
Executive of the NCS
Trust, the body that
promotes and
commissions the
delivery of the
National Citizen
Service (NCS), a
scheme that has

reached over 300,000 15-17 year olds in England
promoting leadership, communication, teamwork,
positive transitions to adulthood, social mixing and
engagement with the local community.

Michael pointed out that Scouting as a Movement
should be proud of achievements within Scouting of All,
but also for the involvement of Scouting in the shaping
of NCS. He went on to highlight three areas Scouting
should consider to grow and reach young people from
different backgrounds:

■ First, understanding what young people want.
Research commissioned by NCS has found that this
generation want to volunteer more and exhibit less
anti-social behaviours.

■ Second, collect data to demonstrate the impact on
young people and society, including issues such as
social mobility and integration. For example, NCS
partnered with UCAS and found the programme had
a positive impact on young people’s likelihood to go
to university.

■ Third, collaborate with other organisations because
together we can do more. NCS is keen to partner
with Scouting because we share similar objectives.

Michael received the following questions:

■ NCS and Scouting feel very similar. What are the
differences and is there the possibility of Scouting
receiving funding for similar activity and if not, what is
stopping it?

■ Do you think there is an opportunity for NCS to use
our Young Leaders and younger adult volunteers to
deliver NCS?

■ I participated in NCS and it was a phenomenal
experience. Is there any aspiration to link Scouting
and NCS in the future?

Ahmad Alhendawi, General Secretary,

World
Organisation of
the Scout
Movement
Ahmad is the General
Secretary of the

World Organisation of the Scout Movement, having
formally acting as the first ever United Nations
Secretary General’s Envoy on Youth.

■ Ahmad, now working for 164 National Scout
Organisations in 215 countries and reaching over 40
million Scouts, was pleased to be in the birthplace of
Scouting.

■ He talked about the importance of being innovative in
relating to and engaging with young people. He gave
the example of Justin Bieber having more followers
on social media than a number of key international
governmental institutions, including the UN,
combined.

■ His second point focused on the importance of
diversity, inclusivity and being a united force. ‘We
need to go above and beyond simple expressions of
diversity and inclusivity - we need to live our values’.

■ Finally, he pointed out that over three billion young
people in the world are under the age of 25, creating
an unprecedented opportunity to do good. We should
be building effective partnerships where Scouting is
at the top table, not because we've been invited but
because by not being there we would be missed.

Ahmad had the following questions posed:

■ How can we bind the world organisation in common
values making Scouting is fully diverse, open to all
regardless of faith, sexuality or gender, and available
to all children and young people?

■ As UK Scouting looks forward to the next five years,
what can we learn from the experiences of Scouting
in other parts of the world?

■ Do you think the public and decision makers realise
how powerful Scouting is at uniting countries through
things like world scout jamborees where we have
more countries involved than the Olympics?

Shabir Randeree CBE,
Chair of Mosaic
Shabir is Chair of Mosaic, a
mentor-based programme
inspiring young people from
deprived communities to realise
their talents and potential. He is
also a Champion of the Three
Faiths Forum and former co-chair

of the Young Presidents’ Organisation.

Shabir made the following points:

■ Scouting has a natural role to play in helping inspire
and broaden the scope of possibilities for youth from
disadvantaged backgrounds, especially immigrant
communities that are more isolated than others. At
Mosaic, they have found that mentoring and working
with volunteer role models goes a long way to
changing lives. Every child mentored successfully
changes the future of that family indefinitely.

■ In terms of bringing people together, Scouting is a
successful model across all minority communities, so
much so that there is a waiting list for entry into
Muslim Scouting groups in the UK. More resource
could be focused to expand Scouting to these
communities. Scouting must neither discriminate nor
refuse refuge to those most wanting. The Scouting
Movement has such a rich legacy of inclusiveness
worldwide and with half a million members in the UK,
the impact that the Movement can make to uplift our
disadvantage and disaffected youth is significant.

■ It is important that Scouting acknowledges the
importance of multiculturalism and has a selection of
diverse role models: ‘We’ve started a journey, now
we need to work together to resource it’.

Delegates asked Shabir the following:

■ It’s important to think about the recruitment of diverse
leadership and adult volunteers, not just young
people. How could we tackle this?

■ Is collaboration the way forward in youth work? What
are the barriers to this when organisations are
competing for the same funding opportunities?

PERCEPTIONS OF
SCOUTING
David Hamilton, Director of Communications for The
Scout Association, presented a range of research
exploring what the public and decision makers think of
Scouting today.

David’s main points included:

■ Our past experiences inform our views today,
sometimes leading to people seeing only what they
are looking for. So it’s important to understand how
people see us. We surveyed over 5,000 members of
the public, held focus groups across the country and
interviewed decision makers.

■ 80% of the general public still view Scouting as
simply ‘boy’ and ‘camping’. Public trust has been
falling (as is similar across the charity sector) from
70%, to 65% to 62% in 2016. 47% of the public think
Scouting is relevant to society today. Only 55%
realise we are open to girls and boys. Less than half
(49%) the public know we provide opportunities to
those in deprived areas of the UK. Only 54% believe
we welcome young people with disabilities.

■ However, in focus groups, when some of the benefits
of Scouting were explained to them, parents
(particularly mothers) felt Scouting could be the
answer. 66% of households say that the mother is
the key decision maker on after school activities for
their children. 86% of single parents are female.
Where fathers had been involved in Scouting, they
were more likely to retain out-dated perceptions of
Scouting, and hence initially, less likely to support
their children taking part.

■ In terms of young people not in Scouting aged 14-
18, their biggest concern was negative perceptions of
Scouting by peers. However they were motivated by
experiences that would help them when applying for
jobs, further and higher education, or
apprenticeships. 90% said they would be more likely
to join Scouting if they knew it would give them that
advantage. In terms of younger children, 60% of 6-13
year olds had heard of Scouting, but only 2%
mentioned Beavers, Cubs or Scouting unprompted,
compared to the likes of swimming and football.

■ Young people in Scouting are proud and
supportive of Scouting, but are frustrated with it’s

public image. This frustration was shared by some
adult volunteers.

■ In terms of decision makers, although 77% of MPs
were familiar with Scouting and 82% believe the
Movement supports the personal development of
young people, only half believed we have a diverse
membership or that we were growing.

■ When we tested brand propositions with the
public, ‘Skills for Life ’ was a clear favourite (having
been compared with ‘Helping Communities’, ‘Fun
and Friends’, ‘Adventure for all’, ‘Virtues and
Values’). It was viewed as what made us most
distinctive, most relevant and most likely to recruit
potential adult volunteers. 97% of our adult
volunteers believe that we give young people the
skills to succeed in life. 73% of parents agreed, along
with 65% of the public.

David’s session received the following questions:

■ Do we know if volunteering would be more attractive
if our training was accredited externally and
recognised nationally?

■ How do we engage university students? They
represent a large group of adults, potentially looking
to develop themselves and give their time.

■ How can we better work with the media to get them
to share good news stories? Would you consider
developing an advertising package that we could use
locally? Is there anything in the pipeline for an adult
recruitment video?

■ How do we improve perceptions amongst
employers? Do we have a plan to engage and
improve the perception of head teachers who can
help us better access young people, parents,
facilities and funding?

■ Is there any data from the surveys on the public
perception of our uniform? Are we planning to modify
our uniform?

We need to try to give Scouting a
better image. The number of times I
got laughed at and picked on at
school for being a Scout is far more
than I can even remember

Young person in Scouting

THE FUTURE OF
SCOUTING
Having heard the results of our research with members,
the public and the views of external experts, delegates
took part in a workshop to capture what they would
prioritise in our next strategic plan, and what they
thought of emerging themes so far.

You can find all of the priorities and ideas that
delegates considered ‘game changers’ in appendix 1,
however views that emerged included:

■ Almost universal support for focusing our efforts on a
fantastic programme, well supported and diverse
people, and improving the perception of Scouting
locally and nationally. There was also strong support
for our existing four strategic objectives (Growth,
Inclusivity, Youth Shaped and Community
Impact) continuing in some form.

■ ‘Skills for Life’ as a public facing proposition was
well supported, although delegates thought it might
need some substance behind it, either in terms of
why it’s unique to Scouting or what activity might
underpin it. This would help it to resonate locally.

■ ‘Fun’ and ‘adventure’ felt absent from the
description of a new strategic plan.

■ There was debate over whether ‘Growth’ should
continue to focus on the creation of new provision, or
if it should focus on the retention and support of
existing provision.

■ There was significant focus on increasing the quality
of section leaders via additional or mandatory
continual development and training.

■ The presence of digital within the strategic plan was
very well received, and impacts on all that we do

■ Transitions and retaining potential volunteers,
particularly between Explorers and adult leadership
on progression to college/university, was discussed
numerous times.

■ A significant number of comments were made on
selling the benefits of Scouting to schools,
colleges, universities, employers and formal
recognition of the top awards.

■ A lot of discussion focussed on the 6-25
Programme, including accessing it digitally,
revamping Explorers, reconsidering Network,
introducing a younger section and increasing how
Youth Shaped it is.

This piece is part of a series of contributions intended to
stimulate discussion and debate as we create a new
strategic plan for Scouting between 2018-2023.

In early August 2017, we will release a toolkit to support
consultation on a District and Group level, with views
being fed back nationally. Make sure you’ve made time
at a County or District level to take part in September or
October 2017.

BEYOND 2018

To inform the decisions made for Scouting’s future beyond 2018, we have asked for views from volunteers, young
people, opinion formers and the general public. Over the next two months we will be publishing the reports from
this research and consultation to help stimulate conversations in the Movement about the future.

Schedule for publication of briefings and resources

The following briefings will be published in April – June on scouts.org.uk/summit17and circulated to members
through Scouting+. These will summarise key insights from the research and consultation to date and are intended
to stimulate discussion and debate.

Briefing 1 – Summit17
Briefing 2 – #YouShape Beyond 2018
Briefing 3 – Perceptions of Scouting
Briefing 4 – Volunteer survey
Briefing 5 – Regional/Nations consultation
Briefing 6 – Opinion former research
Briefing 7 – Impact of Scouting on young people

In August, we will publish resources to be used at District and Group level for consultation with volunteers on the
next strategic plan, with a method to feedback views nationally.

In September and October, volunteers are encouraged to feedback their views on the draft strategic plan through
County/District level meetings or events.

The Board will discuss a final draft of the next strategic plan based on volunteer feedback in January and will aim to
launch the new plan in spring 2018.

Future conversation resources – Summit17 in a box
To help support the consultation on the next plan, the toolkit will include resources to help you run your own
Summit17 event if you wish to or to have a conversation as part of a meeting or event you may already have
scheduled. These resources will include presentations, suggested session plans and activities as well as how to
submit your feedback.

Make sure you’ve made time at a County or District level for volunteers to take part in discussions from September
to October on the future of Scouting and what we as a Movement should prioritise in the next five years.

APPENDIX 1 – PRIORITIES AND GAME
CHANGERS
The final session of Summit17 invited participants to prioritise actions for the next strategic plan, including what

ideas would be ‘game changing’. The following table outlines the ideas received.

Programme People Perception
Increase how Youth Shaped our programme
is by making it available digitally.

Increase support/resources for our inclusion
work.

Promote Scouting and ‘Skills for Life’ to
business, industry and employers.

Revamp the Explorer programme. Manage the movement and key life transitions
of existing members (ie Explorers moving to
university) – digital tool?

Promote Scouting to schools, colleges and
universities.

Relook at Network. Increase the consistency of adult training, with
a particular focus on high quality section
leaders and programme delivery.

Secure formal recognition by educational
bodies, UCAS and employers for our top
awards.

Allow time for existing programme to embed
before changing again.

Simplify the Getting Started modules (1-3
when joining, validated before attending
appointments committee). Consider
apprenticeship style leader training.

Increase support/resource for local perception
work (included media, public affairs and
ambassadors).

Digital access to the programme, with
integration (through APIs) to functions such as
Office 365, Google products and OSM –
leaders, young people and parents, providing
‘Scouting in a box’.

Focus on underperforming (existing) Groups
rather than starting new ones.

New tagline: ‘Skills for Life - Mean it! Prove it!
Show it! Explain it!’

Mandatory Nights Away training for all
leaders.

Standardise training validation with
appropriate tools, especially digital.

Promote qualifications and Skills for Life to 16-
20 year olds.

Take Scouting into Schools. Marketing and
delivery within schools through a coordinated
approach and supporting resources.

Turn adult training on its head with five key
modules on Growth, Youth Shaped Scouting,
Inclusion and Community Impact and Safety,
whilst making it achievable quickly.

Change focus on external marketing - keep
core activities like camping but highlight
breadth of activities/skills.

Digital ‘Record of Achievement’ for young
people (Not OSM, something more substantial
that can be used for life)

An app for young people in Scouting
(accessing programme, progress,
achievements etc).

Have a respectful discussion on the question
of uniform within five years. Keep, change or
discard - making uniform a positive in terms of
perception while retaining our identity.

Clear links to employability, mental wellbeing
and the 6-25 Programme.

Investigate barriers through exit interviews. Support and focus on places for local Scouting
to meet.

Start early by creating a younger section - 4-6
year olds (like Squirrels in Northern Ireland) or
start Beavers at five years old.

Increase 18-25 year olds in manager roles. Stronger stance and status with media.

Shift to a more personalised programme -
what skills to they need?

More resources for recruitment (media, digital,
flexibility of working and more sharing of best
practice).

Don't shy away from being an educational
organisation.

Partnerships with other organisations -
Mosques, schools etc.

Right people, right role (make review process
work, work on retaining new leaders,
appointments process looked at with
Appointment's Advisory Committee taking up
references consistently with a better
image/perception).

Build stronger relationships with local partners
and organisations.

More ‘Ready to go’ programmes that can be
used by anyone running a section.

An adult volunteering app (with training,
programme, all the information needed) and
comprehensive online training for all adults

Fly-on-the-wall documentary about life in a
typical Scout Group.

Scouts to be part of the migrant/refugee offer
for when they settle into UK - work with local
government.

Centralise the joining and registration system. Appoint a woman Chief Scout.

Align training to accreditation authorities -
promote this particularly for 16-20 year olds.

Mentoring for adults/young people especially
to help with transition between sections and
succession planning. Spotting talent, 360
review/CPD process for leaders, GSLs and
young people - and use app for mentoring.

Change our terminology - language - e.g.
managers, and change executive committees
to Board of Trustees.

