

EURO SCOUT.DOC

The "Grey Area"

Euro.Scout.Doc on Youth Leadership

Introduction

Growth of the Movement is one of the key issues in many national Scout associations in the past decade. That growth and the opportunity to offer personal development based on experiencing Scouting remains a challenge. One of the many reasons for the decline in numbers lies in not defining which are the priority age sections. Some national Scout associations seem to pay less attention to adolescents and young adults, consciously or not, and are focusing on the pre-adolescent ages. This may lead to a significant number of dropouts in the transition period between the two older age sections. Ultimately, this makes the profile of associations younger and younger, in some ways "childish".

While the challenge in the younger age sections is to find enough leaders to serve the interests of the many youngsters who would join Scouting, in the Rover section members already take a lot of leadership roles, so that Adult leaders serve more as mentors rather than as leaders. Actually, working with adolescents and young adults may be difficult and may require more sensitivity and quality of adult leaders.

In the Rover section, the challenge is to balance

- The Programme we offer to these young people in the final stage of their development towards adulthood and active citizenship with
- The need of the association to have enough leaders who are ready and skilled to work with younger members.

How do we achieve the balance between these two realities? Is it possible to offer a quality Rover programme and at the same time have young leaders who are willing to run the work of the other sections? Associations across Europe answer this challenge in different ways. This what some call "the grey area".

If it is true that a young leader, who

- is still member of Rover age
- is not mature enough to be a competent leader in a Scout unit

- is not able to fully understand the educational background of what we do
 - and is not able to take all the responsibilities needed even to comply with the law
- it is equally true that often
- there is no other obvious solution for the lack of adults.

Besides, leadership is among most prestigious skills we can offer to young people.

The idea of this document is to present the models for tackling youth leadership in associations, and to examine the decisions that have to be taken. The document also gives a view on leadership, especially in the Rover age section, and discusses inter-generational issues in Scout leadership.

The three models

Introduction

One of the most common questions that a national Scout association has about creation and implementation of a Rover Programme is how to connect leadership outside the Rover Scout community, with Rover Scouts taking leadership roles in younger sections.

The Rover Scout Programme can provide opportunities to practice and to develop leadership skills. One of the ways that Rovers can do it is by assisting in younger sections. But one of the priorities of the national Scout association is to ensure that Rovers enjoy the Rover Scout Programme and benefit from it in the last stage of their youth development in Scouting.

An NSO can choose between 3 different models:

1. Rovers but not leaders
2. Rovers and Leaders at same time
3. Leaders but not Rovers.

In order to take an informed decision, the NSO should be aware of some factors. These are:

- a) Be aware of the **Scout Mission** - "...to contribute to the development of young people in achieving their full physical, intellectual, social and spiritual potential as individuals, as responsible citizens and as members of their local, national and international communities"
- b) **Adult support** – lack of "responsible" leaders to run younger sections
- c) The **realities of young adults** in the country - are most Rovers still in full time education or does Rover Scouting attract a range of young people who are also in full time employment?
- d) The situation in **society** – cultural background, trends, etc.

1st Model → Rover but not a Leader

This model keeps a separation between the Rover Scout section and the responsibility of adult Scout leaders. To adopt this model, the national Scout association has to define the upper limit of their Rover Scout section at below the age limit for recruiting leaders. If the Rover programme will end at 18, Scout leaders should not be recruited before the age of 18. This model fully emphasises the importance of the Rover Programme. It is a way to ensure a better quality of the Programme, making it dynamic and attractive for young adults.

In this model a Rover can develop leadership skills by helping the leaders of a Cub Scout pack or a Scout troop for a limited period, but the Rover is not the leader. The Rover is just helping the younger section for a short period. Other options for the Rover could be leadership roles in the community, training roles in a school, leadership in a social organisation, etc.

The Rover should decide where to develop leadership skills.

Advantages

- If we want to have post-adolescents in Scouting we need to make room for them
- Let Rovers be just Rovers. This can provide an environment in which each young person can undertake personal searches and decisions for life with the support of peers and experienced leaders
- It is a way to ensure a better quality programme. By offering an educational programme to 18-22 year olds and by recruiting their leaders only at the age of 22, NSOs ensure that their adult leaders are more mature and more settled
- The lack of leaders can be improved if the NSO lets the Rovers be Rovers. From the total number of young people that will complete the educational process, many of them will want to stay active in society by being a Scout Leader providing they had a valuable experience as Rovers

Disadvantages

- Lack of leaders for younger sections
- If you don't provide a dynamic Rover Programme, the national Scout association will lose Rovers and Leaders, because young people won't like the proposal and give up Scouting
- If the Rover Programme doesn't allow young adults to have experience of adult roles, where can they practice leadership skills?
- National Scout association becoming "older" when it comes to the adults that support the implementation of the Scout Programme; they will be further away from the members and their needs and expectations
- This approach requires a very strong motivation and discipline of the whole leadership; particularly the Group leaders, who are looking for new leaders and who have to refrain from recruiting them before the age of 22
- If we don't prepare Rovers for the change that comes once they complete their youth membership role, they can be lost and just leave. Leadership in Scouting is very demanding, and some can be reluctant to take over such a serious task. Maybe a good idea is to offer a variety of volunteer roles in Scouting, including occasional and episodic volunteering.

Examples

- Italy
- Portugal
- France

2nd Model → Rovers and Leaders

In a national Scout association with this model, young adults can be Rovers and Leaders in a younger section at same time.

Young adults can benefit from the Rover Programme as members. While in the Rover section they will be focused on their own personal development. At the same time, Rovers are Leaders, fully warranted to work in a younger section where they are responsible for delivering the Youth Programme to younger people, members of the Scout Movement just as they are.

Adopting this model doesn't mean that those young Leaders have to go through the full process to become a leader in the Association, as it would

be if they are adults recruited from outside Scouting. They will have to undertake just the training on leadership skills in order to become Scout leaders.

Advantages

- In the transition to adulthood, young people can distinguish between being Leaders and being Rovers, and manage this complexity in their lives
- This is a genuine learning by doing - developing leadership by practicing it
- A "younger" Association. Although the Association can have older Leaders, those working with members are young adults, closer to their age
- The experience in leadership can be an additional experience. Rovers can put into practice some knowledge that they acquire in their Rover activities.

Disadvantages

- The distinction between the Rover section and adult leaders is not clear
- This sustains a permanent conflict between the will to develop the Rover section and the need to recruit Adult leaders
- Local group leaders may not be able to resist the temptation of using young people who are just leaving the Senior Scout section as assistant leaders for the Cub pack or for the Scout unit
- Young adults can feel a deep frustration because at some point they can't live the full experience of being Rovers and don't have the time, knowledge and training to perform their leadership roles
- Is there enough time for a young person to have both roles? Young people are faced with a lot of demands mainly to complete their education in the best possible way but also to take some job opportunities and have their own private life, and this reduces the time available for Scouting.

Examples

- Spain
- Denmark
- Finland

In these countries the Rover can decide to be just a Rover, or to be a Rover and a Leader at the same time.

3rd Model → No opportunities for Rover Scouting

In this model the national Scout association doesn't have a Rover Scout section or equivalent. The Youth Programme stops when young people reach the end of secondary education or even when they are 15 or 16, or the Rover Programme is so weak or outdated that it is not appealing to young people.

This is a choice for some Associations, intentionally or not, because the lack of leaders in the younger age sections creates a tendency to use young adults to play this role in the younger age sections rather than providing the young adults with an appropriate programme to meet their own particular needs.

Advantages

- A "young" national Scout association because it has a great number of young leaders
- Young Leaders that benefited from the Scout Method until few months or years before, so they will be able to deliver the Scout Method in a good way
- Leadership development in the field
- This solution keeps the advantage of a clear distinction between youth members and adult leaders as well as the advantage of a well-defined upper limit for the Scout programme
- In many countries at the age of 18 you are considered an adult. Scouting is made for young people not for adults so it's logical to end the Scout programme at the beginning of adulthood.

Disadvantages

- Between 18 and 22 most young people are not socially settled. Therefore their commitment as leaders is generally very short: two years at the best, often less
- The majority of leaders are less than 20 years old. At this age one can certainly be inventive and dynamic in leading activities but often one does not have the maturity and the experience to be a real educator
- While this is a choice for Associations it seems that a Rover Programme, based on the principles outlined by Baden-Powell and developed to meet the needs of young adults today, offers a rich and rewarding experience for young people as they move from adolescence to adulthood
- Lack of a Rover Programme deprives young people from having opportunities for personal development that are not possible in younger sections and there is also the opportunity for young adults of this age-group to develop partnerships and undertake more demanding service projects at a different level from younger sections
- Scouting's role is to support young people's personal development until they reach adulthood. So the Programme we offer shouldn't end before reaching that state because it would be "incomplete".
- The gap between the young leaders, those that take responsibilities very early, and the older leaders. Young leaders inevitably leave and few of those that stay become "keepers of the knowledge". That creates an inter-generational gap and potential conflicts.

Examples

- Almost all Balkan countries
- Belgium
- Ireland

Conclusion

The NSO should make an informed decision and be coherent with our mission. We should have a clear vision that Scouting must help young adults to reach adulthood and, keeping that in mind, we must provide space that ensures personal development of young adults. Only by having a quality Rover Programme based on the needs and interests of young people can we contribute to their full development.

A national Scout association can provide for the personal development of a young adult by having a Rover Programme and this is possible if adopting 1st Model (Rover but not Leader) or 2nd Model (Rover and Leader at same time).

Despite this, due the lack of leaders, some NSOs still don't have a strong Rover practice. Young adults are expected to support younger sections. A strong Rover Section can be a possible answer to the problem of lack of leaders. Some experiences demonstrate this on a long-term basis. From the total number of young adults that complete the educational proposal, from Cubs to Rovers, many of them will want to be active in society by being a Scout Leader.

It seems that a good Rover Programme can be the key to success: it helps the NSO to achieve the Mission of Scouting and, in the longer term, to ensure recruitment of Scout Leaders.

If the national Scout association decides to move from the 3rd to the 1st or 2nd Model, it should be aware that this is a serious decision that will have both short and long-term results.

In the short-term:

- The Association needs to offer a good Rover Programme to young adults. If the priority is to have a strong Rover section, the Association needs to provide the space for young adults
- Creation of a strong Rover section will have bad results in the younger sections: fewer leaders. Some of them will need to be the adult support to the Rover section, so they will not be available to younger sections
- The Association will have a waiting list in younger sections due to the lack of leaders
- Lack of leaders can be solved by a strong recruitment campaign.

In the long-term:

- After 4/5 years the Association will have more members
- The Association will have more Scout Leaders
- The Association will be in a position to better achieve the Mission of Scouting.

Appendix 3 gives examples with more explanation of the models.

Rover Programme

The final stage – Why Rover Scouting is important?

The Scout educational proposal is a journey. The path ideally starts when a boy or girl of 6 years old for the first time joins a local group and should end when that boy or girl turns into a young adult and feels prepared to play an active role on society. The last phase of this path is the Rover section.

The transition from adolescence to adulthood is one of the main challenges that a young person can face and the Scout Method is an amazing tool to help face this challenge. The Youth Programme in the Rover section should help this transition.

This transition is a challenge because, at the time when our members are becoming young adults, they will need to find their own place in society, choose a profession, develop a value system, develop personal relations, etc. The Rover section should be the age section in Scouting where the

young adults will find support to face those challenges. This is why having a Rover section is important - because it can provide an environment in which each young person can undertake personal searches and life decisions with the support of peers and other more experienced people.

A dynamic Rover programme will help the young adults to develop their own path in life and actively plan their future to achieve their social and economic integration.

How can a national Scout association work and improve the Rover Programme?

The Rover Section is a priority in WOSM and in the European Region. In order to help the NSO to create a strong Rover Programme, the European Region has developed tools and documents on this issue:

RoCoReKi: The Rover Commissioners' Resource Kit is designed as a resource to help Rover commissioners to understand the essence of Roving.

Rover Guidelines: Empowering young adults. This is a document with guidelines and ideas for programme developers on how to develop and implement the Rover Scout Programme within the Rover Scout section.

Actions organised at the European Level

The WOSM - European Region organises some specific actions for Rovers. These include:

Roverway

Every three years, Rovers from all over Europe meet together at Roverway. It's a joint event run by WAGGGS and WOSM and hosted by a national Scout and/or Guide association.

The structure of this event is designed in accordance with what a Rover Programme should be. The event has two main elements: in the first days Rovers develop a project with others Rovers; in the remaining days Rovers gather in the main camp of the event where they meet together with others and enjoy a joint programme.

Agora

Agora is an event for Rovers by Rovers it can be organised at local, regional, national or European level. The main idea of Agora is to empower young people through the active use of the Scout Method and to explore different themes of importance to the participants. The First Agora happened in 2007 and it was run at the European Level but now we are advising NSO/NSAs running their own National Agora in order to empower young adults. In April 2010 the fourth edition of this event will be organised.

Rovernet.eu

At www.rovernet.eu you can find Rover opportunities and information about various events.

Leadership – defining the concept and the skills associated with it

Leadership, like democracy, is something we all agree is a good thing but trying to define it proves to be a much more difficult exercise. Everyone has a different opinion on what good leadership is or what it means.

When we hear '**leadership**' we are quick to think of charismatic people but not every good leader is an Obama nor is every charismatic person a good leader!

The term "leadership" is often used in literature and has a multitude of slightly different descriptions or definitions. But we can identify a number of recurring aspects or factors that define leadership characteristics:

- Self-confidence
- Decisiveness
- Need for achievement
- Willingness to assume responsibility
- Flexibility
- Service motivation
- Personal integrity
- Emotional maturity

Besides these personal characteristics or traits, we can also discern 5 important skills in good leaders:

- Communication skills
- Social skills
- Influence and negotiation skills
- Analytical skills
- Continual learning

For a complete overview including an explanation of each trait and skill see **Appendix 1**.

Youth leadership

Youth leadership by extension is a part of youth development in which young adults learn the skills and acquire the traits of a good leader in order to not just actively participate in their communities but also take up an important leading role in civic engagement. It is the necessary next step in youth development, moving from participation to empowerment!

Why it is important?

We live in a society that is rapidly changing at an increasing pace, with growing expectations and complex problems not previously encountered by generations before us. To meet these new challenges leadership is becoming more and more important in all parts of our society. Organisations, small and large, often rely on a small number of people with the necessary skills and capacities to bring about this change and the willingness to take on responsibility. Someone not just with vision but also integrity and moral principles people can identify with. Because we agree that Scouts and Rovers should be involved and take up a role in society, they should also learn to be good leaders.

How to take on leadership? Are leaders born, and if so where are they hiding?

Although people tend to say that some people are born as leaders, this is luckily not the case. Again, we often only think of charismatic leaders and while it is true that charisma is a very difficult thing to learn, let alone teach, it is only one aspect of good leadership. Other parts of the puzzle - like self-confidence, good communication skills, decisiveness, analytical skills and others - can be learned through leadership training or other workshops on these specific skills. Other leadership traits like personal integrity and emotional maturity can be acquired through mentoring, coaching or our age-old "learning by doing".

What we already have?

Those who have been paying close attention and those who are familiar with “the method of Scouting” will agree that this leadership-building concept is already part of our way of working with youngsters and young adults. The importance of integrity, contributing to a bigger goal and taking up responsibilities, among others, is reflected in our vision of the Scout Method as it is practised throughout the world today.

It is of course clear that youth empowerment and youth leadership are not equally important in all age sections and thus should not carry an equally prominent part in every age section program. Cub Scouts have more important things to learn than leadership skills. Their participation in the decision-making process is still very important. Rather it should be a gradual approach in which the young people’s involvement in the decision-making process is supported by the opportunities to develop leadership skills. From participation at an early age, it should turn towards full acceptance of responsibilities, from inception to evaluation - contributing towards ownership and empowerment.

How to add leadership to the Rover Programme?

As mentioned before, with age comes the ability, the willingness and sometimes even the eagerness to participate more in the decision-making process. Scouts more than Cubs have the ability to discern the pros and cons of a decision, just as Rovers have a better grasp of both the long and short-term consequences of a decision than Scouts do.

Rovers should have acquired the necessary analytical abilities, the decisiveness and resilience to tackle not just simple activities or make simple decisions, but also projects with a greater duration and more complex decisions to be made.

One way of doing this is by setting up a community development project. Let Rovers themselves decide on a good cause, some way they want to make a positive impact on their local community. It is important that Rovers can participate and take up responsibility every step of the way: from making a group decision on the subject or theme of the project to its goals, the plan of action and the best way to carry it out. We should of course coach them along the way.

It is our task to create stimulating new projects in which we can challenge them to learn new skills, develop current ones and fully put into practice their already acquired competencies. We should motivate them to expand their boundaries by creating a safe environment in which they can freely learn by doing, through trial and error.

It is however important to remember that not everyone has to become a leader, in Scouting or in society as a whole. Not everyone is willing or feels the need to take up the responsibilities and this isn't a problem. We should, however, always strive to stimulate and create the opportunities for everyone to grow in his or her role as a person and a youth or leader and to develop their skills and capacities.

Leadership for unit leaders

In our leadership programme we can stimulate leadership in the same way, by creating challenging opportunities for our leaders, ways of finding one's own place and the means to develop those leadership skills in the unit.

Leaders can be motivated to take up more responsibility in the local unit by involving them in important strategic, long-term decisions for the unit. The bigger the impact of a decision, the greater the responsibility. Involve them in deciding on the vision and goals of your team and how they can be translated into plans.

Those who are willing to take up more leadership roles in the unit can be challenged by asking them to choose one thing they want to change in the unit. They then have to design a plan of action on how they wish to accomplish this change, alone or through the team, and a timetable to set deadlines. This will foster personal commitment and a high sense of ownership for the whole process. It is the unit leader's task to coach them along the way. Hold one-on-one meetings where you can discuss the progress made, what the obstacles are, give some motivation, and talk about the personal weaknesses and strengths of

their leadership and how you can both work on that.

NSOs can set up new or adapt current leadership training courses or workshops for the members of the leaders section in which special attention is placed to those characteristics of good leadership.

To conclude

Most young people would be happy if at the end of their own Scout path they were like Obama. But in the Scout Movement we aren't creating little Obamas, ready to be the president of the USA. Through the Scout Method we try to give opportunities to young people to develop their own skills and leadership abilities.

Maybe you aren't a leader but maybe you can be one. Leadership isn't just about charisma. To be a good leader a young adult will need more specific skills than just communication. We should provide the opportunity to develop those skills all the way from the Cub to Rover sections, and even when you are a leader. Leadership skills are mostly developed in the Rover section and when you are a leader – through training and working with older leaders.

Inter-generational issues in Scouting

Old leaders always do things the same way ... and try to influence new leaders!

Young people always come with some crazy ideas - that is not Scouting as it should be!

Scouting is a movement for young people and a youth movement, yet not every Scout is young. The Movement benefits very much from the commitment and dedication of Adult leaders who are there to help young people find their way in life.

There is no success in Scouting without a strong and fruitful cooperation between young and older people, between young and old leaders. Scouting should include a good mixture of enthusiasm and activism of young leaders and experience and knowledge of older leaders.

But this mixture is not going to happen by incident. There has to be understanding from both sides. Both have to understand the value of working together and helping each other. Experienced leaders should be able to transmit their knowledge to those younger, not as a pre-cooked recipe but as a wealth of wisdom from which the young can choose. On the other hand, the young should not be impatient if those older can't quickly accept and adopt new ideas and ways of work. They need an opportunity to filter all the new ideas through their experiences, to see how the new light brings freshness to the practices proven so many times.

Inter-generational work in Scouting should be based on partnership. Both partners have good sides and things that can improve. Quality work can ensure both sides are most effective, and some can minimise the disadvantages of the others. Working together can help to build new quality. Instead of taking sides and looking at the others as too old or too young, we should concentrate on personal qualities, competencies, commitment. Everyone should have the right and opportunity to contribute, to participate, to express themselves. Every leader has potential that we may help is released.

Young people are faced with authorities in many places: at home, in school/university, on the job. In Scouting, we need to build constructive contacts and atmosphere. Experienced Scout leaders should not be a substitute for other authorities. But the difference in age is a reality and we can't pretend otherwise. The balance between friendship and authority will depend largely on the level of maturity of the young and the flexibility of older leaders.

Young leaders need to be seen both as quality potentials and as those with fears, problems, insecurity, lack of experiences, sometimes even lack of self-esteem. Experienced leaders need to create an atmosphere where young leaders are able to test their ideas and potentials and learn from that, both from successes and failures. They also deserve an appropriate place in the decision-making process, in all elements of leadership and management, from initial planning, through delivery, all the way to evaluation and learning. We should not have them as token leaders, those that are there just to create a false impression that we support youth involvement, while their role is minimised and sidelined.

It's not easy to learn with others. But in Scouting, in order to be a good leader, you need to be able to work both ways. On one hand leaders need to hear young people – yes, with all the crazy and nonsense ideas. On the other hand, younger leaders need to be awake to the advice of older leaders – yes, with all the traditional ideas without any innovation.

Mentoring and coaching

The modern expression for support that experienced leaders should provide to young leaders is **coaching**. Coaching includes a dialogue and activities aimed at releasing potential within groups and individuals. It is a dialogue of learning and change. Rather than giving the right answers, experienced leaders should try to ask the right questions in order to help.

By supporting young leaders at the stage where they test and acquire leadership skills, those coaching them aim at personal development by using a variety of methods or creating opportunities to conceive, propose, run and evaluate different programmes or activities. Coaching is, above all, focused on **processes** and is intended to increase young people's participation and not only to improve the project outcomes.

Coaching seems to be particularly relevant for long-term projects and when participative approaches are used or promoted.

A coach

- Should be supportive and not directive
- Should be using active listening - questioning and not answering
- Should show patience and feel empathy with those they are supporting
- Should be flexible in terms of time and space - availability and proximity

The main phases of the coaching process are very well presented in the **Coaching Bicycle***.

* Coaching Guide, SALTO (Support, Advanced Learning and Training Opportunities within the European YOUTH programme), May 2006, http://www.salto-youth.net/download/938/coaching_guide_www.pdf

Conclusions

National Scout associations can choose between three different models and be aware of the consequences of the choice. The choice shouldn't be just connected with the needs of the NSA - lack of leaders, large number of leaders - but primarily with the needs of the young adults.

The needs of the young adults reflect the society and the cultural background of the country. In some countries like Italy or Portugal you can consider a young adult at 26 years but in UK you are a young adult at 18 years. So the different realities of the country will have an impact on the decision of associations.

Although a NSO without a Rover Programme can provide the opportunities to young people to develop their skills to be active citizens when they leave the Scout Movement, it's difficult to create awareness of those skills when the Educational Proposal finishes when the young person is 16 or 17 years old. It is necessary to create the awareness of those skills and to empower young people. One of the ways to achieve this is to enable young people to make choices in their own lives. With the 1st and 2nd model that we presented the association can do that, but with the 3rd model it will be difficult, maybe impossible.

Questions to reflect on

To initiate discussion in your association, you can use the following questions:

- What is youth? Who is young?
- Are we making leadership enjoyable?
- Is it important to be a leader?
- Is leadership flexible enough for young people?
- How to get young people involved in leadership at national level?
- How to help existing leaders to welcome new young leaders?
- Is a strong Rover section the priority?
- Should we measure the quality of our work by the number of young adults who leave the movement with the skills necessary to be active citizens in society?
- How do we ensure that the quality of new leaders is in line with Scouting principles?

In Appendix 2 you will find a Questionnaire and Statements used in the Café to Go exercise at the Scout Academy 2008.

This material was produced by the Adult Resources Core Group, WOSM - European Region. We thank Daniela Tavares Nunes, Jo Deman, Milena Pecarski, Mary Nugent, Thomas Ovenstone, David McKee and Milutin Milošević for contributing.

Photos: Milutin Milošević

© March 2010

World Scout Bureau - European Regional Office

P.O. Box 327

CH-1211 Geneva 4

Switzerland

Tel: (+41 22) 705 11 00

Fax: (+41 22) 705 11 09

europa@scout.org

Appendix 1 - Leadership theories

Finding a good definition of 'good leadership' is difficult. Fortunately we as Scouts are less interested in theories and definitions, and care more about practice and practical aspects, and with good reason. For what is theory without practice? Therefore we find it more important to give you here an overview of the traits and skills which form the building blocks of good leadership.

The difference between traits and skills

Traits are relatively innate or long-term dispositions, usually more or less stable by the time a person reaches adulthood. Contrary to popular belief these traits are possible to be improved, some more than others and as a whole they are less easy to learn than skills. Yet with the help of good education, or through training and experience, one can improve them. But it is important to remember that traits are deeply anchored in personality and radical changes are unlikely.

Skills on the other hand are considered to be broadly applied, learned characteristics of leader performance. They are heavily affected by training, education and practice. They are generally more observable than traits. Skills are incredibly powerful and important for a good leader.

What about competencies? Competencies are seen as the ability to combine these skills and traits together to achieve your goal, the ability to accomplish a job or task.

10 leadership traits

Self-confidence

The general (positive) sense that one has about one's ability to accomplish what needs to be accomplished. Self-esteem, self-efficacy, courage

Decisiveness

The ability to act relatively quickly depending on circumstances without excessively damaging decision quality

Resilience

The ability to spring back into shape, position or direction after being pressed or stretched

Energy

The physical and psychological ability to perform

Need for achievement

A strong drive to accomplish things and generally to be recognized for it

Willingness to assume responsibility

The taking of positions requiring broader decision-making duties and greater authority

Flexibility

The ability to bend without breaking and to adjust to change or be capable of modification

A service mentality

An ethic of considering others' interests, perspectives and concerns

Personal integrity

Consists of consistency and coherence between one's values and his way of life, honesty, fairness and inclusiveness in decision-making.

Emotional maturity

A compilation of characteristics indicating that a person is well-balanced in a number of psychological and behavioural dimensions. Formed by good self-awareness and observable through good self-control and self-discipline, the ability to take responsibility for his/her actions.

Appendix 2

Youth leadership check list

This Questionnaire was used in preparations for the Think Tank at the Scout Academy 2008.

Questionnaire	Yes	No
1. Do you agree that the Scouting's proposal for the 18 - 22 age range should be primarily focused on preparing the leaders that the Scout Movement need?		
2. Do you agree that the first aim of the Rover section is to help young people to find their place in society?		
3. Do you agree with the proposal of the renewed approach to programme based on personal educational objectives consistent from Cubs/Scouts to Rovers?		
4. The Rover section provides young people with the motivation and the skills to play an active role in the society?		
5. An educational proposal in the Rover section can help young people acquire experience and skills in leadership?		
6. Do you think that the Scout Movement helps the young people in the transition to the adult role?		
7. Is the Scout Movement being coherent with its mission when some associations stop having a Rover section?		
8. Do you agree that it is possible to encourage a Rover (18-22 age) to explore society around them at local, national and international level in order to gain a better understanding of the world and at the same time he can be a good unit leader?		
9. A young person of 18 years old is legally considered as adult, but does he/she have the maturity at this age to be a leader?		
10. Do you agree that when a Scout association has Rovers that are at the same time leaders, a clear distinction is kept between those who benefit from the youth programme and those who are in charge of delivering it?		
11. Do you agree that Scout associations who offer an educational programme to 18-22 years old and who recruit their leaders only at the age of 22 ensure the a better quality programme?		
12. Is it possible for the Rover section to reach full development when the local group leaders use young people, who are just leaving the senior Scout section, as assistant leaders to the Cub or Scout unit?		
13. Most young people between 18 and 22 years old are not socially settled, is it possible their commitment as leaders can be a long term commitment?		

Café to Go statements

These provocative statements were used in the Café to Go exercise during the Think Tank at the Scout Academy 2008:

- Leaders that are just a few years older than members can establish better contact with them and are accepted and followed easier
- The Rover programme should give a strong emphasis to leadership development and provide young people with experiences of leadership
- Youth Programme in the Rover section should be based on training for becoming a Scout leader
- Scouting's educational proposal should be final step of our youth programme - helping young people to find their place in society in a creative and positive way
- A young leader with 18 years of age can be a real educator to the young people in the Cubs or Scout sections
- Young people burn out before they are mature
- Relationships between young and older leaders work well in Scouting
- Associations that recruit inside tend to recruit younger and younger leaders
- Young leaders can say "no" without any consequences

Appendix 3 - Examples of the three models

Rovers but not leaders: AGESCI – Italy

In this Association the best way to measure the success of the Educational Proposal is by observing the number of members leaving the Movement at the end of the Rover path with the skills and the motivation to assume responsibilities in outside society.

AGESCI improved their Rover Programme letting Rovers be Rovers and giving the young adults an opportunity to do service in the community. AGESCI Rover Programme provides young adults with the opportunity to have progress, to work as a team, to have individual paths to progress as individual men and women and to get ready to be active in society.

The Rover Programme opportunities should create an environment where young adults should practice their commitment to their own country and their society. The Rover Programme provides also to the young adults the opportunity to think globally but to act locally, near to their own community.

Another interesting practice of this Rover Programme is the fact that it provides the space and the time for the young adults to share their daily life with each other for some period of time. Instead of restricting actions to a camp or a jamboree, they are together doing normal things like going to work. It is known as 'community week'.

At the end of the Rover Programme the young men and woman share their own personal choices with their peers in the departure ceremony. At this point the Scout educational period is over and adult life begins. Young people can choose to remain to serve as Scout leaders or they can thank the Movement for what it has taught them and leave to serve elsewhere. They may then become volunteers in a mission, or serve with the Red Cross or become political leaders, or choose marriage and have a family. The departure is the last step in their personal growth which is about to turn into their life project.

Rovers but leaders at the same time - The Scout Association, UK

The Scouts from UK have created the "Scout Network". In this section, the Association provides the space and the time for young adults to take part in all the usual activities of Scouting, such as climbing, kayaking and orienteering. At the same time, the Scout Network can help their own local community by supporting the projects of the younger age sections, Beavers, Cubs, Scouts and Explorers.

All the members aged 18 to 25 are invited to join the Network. They can move from being Explorers to the Network whenever they want from the age of 17.5. So, the choices are with the young adults because only they are able to know when it is appropriate to join the Network.

The structure of the Network is build by the members for the members. They need to find the best structure in accordance with their local reality. The young adult not able to join the Scout Network will still receive all the information about the activities that the Scout Network is providing. They will be registered in the County/Area by the Scout Network Administrator). The young adult can also join more than one Local Scout Network.

The County/Area may have a Scout Network itself, but in addition it may have local Networks attached to Districts (i.e. a Scout Network supported by a District). The County/Area has operational responsibility for The Scout Network. The County/Area is responsible for ensuring that every young person in the County/Area has the opportunity to take part in the Scout Network. To ensure communication between the members of the Network, the County/Area provides a database of members and older Explorers.

The Scout Network conference meets once a year and will involve all the members of the section in the County/Area. The Conference approves the Constitution and also elects the Scout Network Community in the County/Area. The Community provides the programme to the Scout Network Section.

At the same time, the young adults have the opportunity to work as leaders and with older leaders in the younger sections. It is a model of leadership because in this kind of experience the young adults can put into practice some of the Scout knowledge that they acquire during the last years when they are in the section as members and at the same time they can also develop their leadership skills by being real leaders of young people. The Scouts from UK aren't preparing just young adults in society but the Association is also integrating them into society during the learning process. Young adults have a chance of learning by doing.

Leaders but not Rovers - South East Europe

The national Scout associations in the developing countries in South East Europe, especially some of those from former Yugoslavia, struggle with recruiting volunteers to engage as Scout leaders. The whole concept of volunteering is under question, so it is very hard to attract people who would be ready to serve Scouting. This is specially the case for those aged 25 - 40 years. Even during studies, and almost exclusively after, when the time comes to start working in the shrinking job market, people have pressure from work, including additional jobs, so that not a lot of time is left for volunteering.

On the other hand, those Associations have outdated Youth Programmes mainly designed in the seventies, and just "cosmetically" adjusted to the change of the political systems. Even if there was a change, most of them have young sections as a priority and haven't worked on improving their Rover Programme. Better said, there is no valid Rover Programme tailored to the needs and characteristics of the young people today.

In this situation, already at 15, or even 13, young people are invited to work as leaders of those younger than themselves. That is the only offer they have, as there is no adequate programme for them. This is difficult for them as they don't have the maturity to understand fully the educational approach and methods of Scouting. The training that is offered to them is based on Scouting skills, something that they already know or should have learned through their Scouting experience, with only some basic information about leadership and management - as much as they can handle at that stage.

Finally, the gap between those very young leaders and those who can be more than their parents is very large. That leads to putting the young leaders very much into a secondary position, where they don't dare to have their opinion on anything and have to obey the orders received from older leaders. This completely ruins their development as leaders and many of them behave the same way towards those who are younger.

