

“Men Skout Yo”

(The Scouts are coming)

**World Scout Foundation
Annual Report 2011**

"MEN SKOUT YO" (CREOLE)
"THE SCOUTS ARE COMING"

A UNIVERSAL, NOW ICONIC, CRY THROUGHOUT PORT-AU-PRINCE WHENEVER A SCOUT IS SEEN.

IT BEGAN SPONTANEOUSLY, IN THE IMMEDIATE AFTERMATH OF THE 2010 EARTHQUAKE
AS RECOGNITION OF A CONTINUING VISIBLE PRESENCE, AID AND BRAVERY FROM 45,000 SCOUTS
WHO ARE RAISED FROM THE COMMUNITY, WHO SERVE THE COMMUNITY AND WHOSE DEEDS
HAVE EARNED THEM THE TRUST, GRATITUDE AND AFFECTION OF THE COMMUNITY.

It is your story too!

2011 has been another momentous year for the World Scout Foundation - with the largest gift ever received, thanks to the confidence shown in Scouting by His Majesty King Abdullah of Saudi Arabia. In our Report this year, you will read of the spectacular launch of the Messengers of Peace Initiative and the World Scout Jamboree - the largest ever - which was held in Sweden.

But of course, the great news is that Scouting is flourishing around the world. Big as they are, these events, and others like them, do not overshadow the real essence of Scouting: that young people accept a challenge - to develop their own leadership skills, and to put these skills into action by helping in their communities. Their involvement, no matter how small it may seem, adds up to an incredible global contribution from Scouts who are truly "Messengers of Peace".

Our cover story, this year, takes a more-detailed look at the tremendous effort by 45,000 Scouts in the aftermath of the Haiti earthquake. We look at what happened

through the eyes of a few individuals, and then try to examine how this all came about. I believe you will be very impressed!

And, most importantly, I hope you see *your* fingerprints in each of these stories. For, behind all these successes has been years of support, encouragement, capacity building and training. With you supporting over 31 million Scouts in our Movement - it's no wonder that King Abdullah and other world leaders recognise Scouting for the significant contribution it makes to peace and understanding throughout the world.

On behalf of our Honorary Chairman, His Majesty The King of Sweden - who has spent more time with us in 2011 than in any other year in the Foundation's history - let me once again say a very big "Thank You"!

A handwritten signature in black ink, appearing to read "Mike Bosman".

Mike Bosman, Chairman, World Scout Foundation

Making it Happen

The National Association of the Scouts of Haiti (ANSH) has had a long history. It began in 1916 and has always provided stability, education and leadership-training in a sometimes insecure land. However, some twenty years ago, the Association's leadership team led by Gerard-Marie Tardieu made a courageous decision: to continue the excellent work ANSH was doing to train Scouts as leaders - but to take one step further - and focus their leadership on service to a community that really needed help. The team set out *a vision* which involved the development of the Organisation in terms of the training of its adult leaders, the re-focussing of its youth programmes, and most importantly, perhaps, the re-positioning of the organisation from a recreation to a responsive role. Since then, membership grew from just 3,000 to over 45,000 members. While change was driven from within, support and assistance has also been forthcoming from France and other members of the global Scout network.

The reputation of Haiti Scouts grew, over the years, because of its dedication to its "cause" of community service, and in times of particular emergency - such as the catastrophic hurricanes which hit the island nation each year - the vital impact of

the Scouts is clear. So much so that ANSH has become the best known, most respected and most loved home-grown organization. Its credibility and competence is also widely recognised and used by international stakeholders such as UNICEF.

When, two years ago, in the early evening in January, the peace of the island was shattered by the worst earthquake ever to hit ... well, Scouts didn't let their community down. So high is their reputation that members of the community shout "Men Skout Yo!" (Creole for "the Scouts are coming") whenever Scouts appear, as recognition for the appreciation of the help they gave and continue to give.

The stories of heroism and selflessness are legendary ... but it is through the foresight and vision of leaders like Gerard-Marie, and his successors, through the years, who have not only seen the need to nurture young people in Scouting, but who have also taken time to build the organisation and its infrastructure to support them in their training and their ultimate goal - to make a difference - and together, they have produced 45,000 Messengers of Peace!

Lyonel Laviolette

January 12th 2010
16.53hrs

In the early evening of Tuesday 12th January 2010, Lyonel arrived at home. He climbed up to the flat roof of his apartment, to enjoy the cool evening breeze and the sweeping views of Port-au-Prince spreading seawards beneath him. At 4.53 pm his world, and that of three million others, changed forever. Beginning with a subterranean, subsonic, rumbling, and then, as if in slow motion, the solidness of the earth he took for granted, convulsed, into jelly. Lyonel's ingrained Scout training propelled him to an open doorway where he braced and wedged himself to get the best chance of survival. Before his eyes, Lyonel saw Port-au-Prince disappear in a cloud of dust, flame and explosions. When the tremors stopped, what a moment before was a sea of house

roofs, had turned to a tidal wave of corrugated rubble. His first thoughts were for a teenage daughter whom he knew to be in a nearby house that he could see was in an area which had crumpled into a concrete pancake. Lyonel knew he was too big to get into whatever spaces remained but he was able to remain calm, get help and, in one of a myriad of miracles, was able to witness his dust covered, shocked daughter pulled to safety. Lyonel only waited long enough to ensure his daughter was not hurt. Then, in his role as the Secretary General of the Haiti National Scout Association he immediately began the task of coordinating the official Scout response from a temporary headquarters amid the rubble of the national Scout office.

January 12th 2010
16.54hrs

Emmanuel Paul, was on the other side of the city when the tremors began and he rushed out into an open square, watching in disbelief as a nearby building collapsed. Disbelief soon turned to horror when he realised that a woman had taken refuge there. Instinctively, backed by his Scout training, he rushed to assist her even while the ground was still shaking. His only tools were his bare hands and he worked frantically to remove fallen debris. Sadly, although he managed to free the victim, she died on the way to hospital. By then it was dark. Emmanuel was a long way from his home and just decided to sleep where he was. When he awoke he was surprised that his bed had been amongst shards of glass.

He set to work to assemble his troop of Scouts. Phone lines were down and mobile services almost non-existent. He used the tried and tested Scout disaster plan - going, first to the homes of his patrol leaders who in turn gathered their Scouts. Luckily, none had suffered injury. As with other Scouts throughout the ruined city, they

started the immediate task of searching for survivors. Emmanuel's Scouts quickly understood that the hospitals were overflowing and that there was a shortage of places where people could get treatment. So, they just used their initiative and set up a first-aid post. Although they no longer run it, *their* clinic has been further developed by a local NGO and is still operational today - two years after the earthquake!

Emmanuel and his team of Scouts worked tirelessly in the following days and weeks, first to help to save the injured; then to bury the dead and then to help, one by one, families to pick their lives from the rubble and settle into a long-term temporary life under a canvas roof. "We are nothing special", he says - "just a troop made up of High School kids ... but when we put on our uniforms, and we hear the people in the street shout "the Scouts!" ... well, we do feel pretty good. And someone told us that we are now "Messengers of Peace" - and, when you think of it, we are!"

Evenly Meralus

January 12th 2010
16.55hrs

Evenly Meralus had just stepped out in the yard to talk with her mother and father in the fresh air of twilight when the earthquake struck. She stared in disbelief as her house disappeared in a cloud of dust around her. "When the dust settled, nothing was left!" Even so she reminded herself that she should not feel sorry for herself because, when everything went quiet and the air had cleared, she could see so much destruction around her. She thought of her "Promise" and she knew that it was *her* duty to help others. So she crept back into the ruins, found her uniform and rushed to the home of some Scout friends - themselves readying for action. Together, they began working on the streets rescuing, consoling and helping others in distress. Within a short time, they had assembled their entire Troop - just as in their exercise drills. Having worked for a day in their local community, Evenly was sent by her leader with two other senior Scouts to the tent headquarters which Lyonel and his national team had set up.

Already the National Government authorities, NGO and even UN officials who were all struggling to cope with the scale of the disaster, had been so impressed with what they had seen and heard of the Scouts in the first hours since the quake, that they had asked Lyonel to assign Scouts on a rota basis to help with *their* relief efforts.

Evenly and her troop divided their time between the demands of their local community leaders and other communities, where there were no local Scouts to help. They went on to help in distribution of relief goods, care for abandoned and orphaned children, and many other aspects of post-disaster relief and rehabilitation. Evenly reflects on her experiences: "Scouting has changed my life! The training and skills I have been blessed with are not just for me - it is my duty to share them for the benefit of others".

No Need to be Told

January 12th 2010
16.56hrs

Evenly, Emmanuel and Lyonel's stories were repeated in the hundreds of local communities throughout the quake-stricken city, and as far afield as Cap Haitien, about 100 kilometers from the epicentre - where, although there was no damage, the local Scouts there, knew it was an earthquake and that their help would be needed. Communications had failed ... so they assembled, as a group and sped to Port-au-Prince where, in due course, they linked-up, under Lyonel's coordination, with other members of the 45,000 Scouts who had similarly converged to help.

Over the years since Gerard-Marie first mooted the idea, the Haiti Scouts have become more advanced in their training, and their disaster plans are clear - when no command comes from HQ, and all phone lines are down

- take initiative for yourselves and get to work! Lyonel's leadership has been vital - he and his colleagues in the current national team - all with medical training - have long realized that there is little point in waiting for a disaster to happen to get to know your community - and so each Scout is involved in the small "daily disasters" their communities face ... and by doing so, they know where the most vulnerable people live - the elderly, the infirmed.

They know where the leaders of the community are and how best to link to them to support them in *their* work. And of course, all this work has been done in a country with very poor infrastructure and few resources. Scouts worked, quite literally, with their bare hands. They worked tirelessly, and are experts at improvising - just like their training says - they are prepared - for absolutely anything!

Michel Donald

January 13th 2010

Among those Scouts trained to seek out the leaders in their communities in order to give them support was 16 year-old Michel Donald. He and his troop lived a little way from the epicentre. They and their families were shaken, but unhurt and their homes were undamaged, so Michel and his team headed for the local Police Station where they knew the officers would guide them in the priority tasks within the community.

But instead of a well coordinated team of professional officers, Michel found the local police station had itself been flattened in the quake. As they cautiously made their way through the rubble, they heard crying from under what remained of the main building. Michel crawled inside the ruined building, but, finding no one alive he was about to give up and return to his friends when he heard groaning. To his horror, a little further on, he discovered Derat Petersen, a police constable pinned to the floor by a large concrete beam that had fallen across his upper arm squashing and shattering it completely. Michel's First Aid training was instinctive.

He told Derat that the only way he could save him was to go to get some tools and then come back - and amputate the arm. Crawling back to where Derat lay, Michel did something he had never done or practiced before. Lying on his stomach, Michel operated in the ruins as competently as any battlefield orthopedic surgeon. Derat, throughout his excruciating pain was comforted by the apparent competence of his saviour whom he implicitly trusted because of the air of authority which exuded from an, albeit, dusty Scout in uniform. Michel also knew that, as soon as he freed Derat, he would need to stop arterial bleeding. This he did having first prepared his Scout neckerchief to use as a tourniquet!

Derat today is back on duty in the force, and Michel is among the modest heroes of Haiti's Scouts. The association has made sure he and other Scouts have received counseling for the trauma they experienced, and, thanks to a Messenger of Peace Heroes Education Scholarship, Michel is bound to continue making a difference in Haiti for many years to come.

Your money has been wisely spent

Haiti, since 2010, is a remarkable story which tells of how 45,000 well-trained and well-motivated Scouts were able to deploy within seconds of the earthquake - becoming unassuming heroes who earned the respect of their communities through their calm efficiency and effectiveness in extremely trying circumstances. This could not have happened without the insightful decision, taken twenty years ago, to change focus, and the tireless efforts of the National Association Leaders over the years, to reinforce this change.

The World Scout Foundation has had a very special part to play too, because your continuing financial assistance, over the years, has been crucial. Through your support, you have helped our team in the World Scout Bureau Regional Office provide the leadership development tools, the programme support and the capacity building assistance which ensures that, not only the youth programmes and field operations work effectively, but also that the governance of the Haiti Scouts is effective and

transparent. And you have enabled us to facilitate the vital “peer to peer” support which has been possible through the Movement’s network we facilitate.

Every Baden-Powell Fellowship contribution and every contribution to the Honours Programme of the Foundation increases the amount of support we can give. Our success in support of Haiti has been pronounced and measurable. We thank you for your ongoing commitment to help to develop tomorrow’s future leaders as well as well-functioning, respected and competent Scout Organisations which make a real difference in their communities. The next Haiti cannot be predicted but, with your assistance, we *can* help Scouts in the most vulnerable communities to “Be Prepared!”

And in thanks, from Scouts the world over, I am sure, the cry in the future will be “The B-P Fellows” are coming!

Luc Panissod, Secretary General, WOSM

Spreading ideas across borders

"Another area where your contributions have been invested", continues Luc, "has been in identifying excellent projects and programmes and bringing them to scale - either in-country, or among Scouts in *other* countries. A great example of this is the Food for Life Programme - started by South African Scouting and, in the last five years, has been adapted for use in eight other African countries. The impact on individual families and whole communities has been impressive."

Afiya and Karimu are just 11 and 14 years old but already they are farmers having been taught to grow vegetables through their Nairobi school's Scout group. Their parents have no land but the Programme teaches them to grow vegetables in a tiny garden at their home - where sacks of soil are used as "vertical plots" allowing them to make the most of the scarce space. The girls also have a small plot attached to their school where they manage to grow produce which is then used in school and the surplus crop is shared among poorer families in the community.

Hundreds of miles away, in Burundi, the "Food for Life" Programme is entirely community-based. The Scouts have been so good, the local authorities granted them some of the common land from the community. The troop leaders work with their Scouts but everybody participates, and the vegetables which are grown are shared amongst the community while the excess is sold at roadside stalls. The general level of health has already improved, as people now have a more balanced diet. The money they save by investing in their own labour enables families to spend more on education and other benefits.

Ninety thousand Scouts in these eight African countries are currently involved in this Programme. That's 90,000 young leaders who know how to make a difference, and hopefully bring themselves, their families and their communities out of the poverty cycle. And, thanks to your help, these numbers are growing each year. So, from one Johannesburg township to eight different countries ... that's a worthwhile investment - thanks to you!

Howard Kilroy

I never thought I'd go to a rock concert, but here I am, at one of the most extraordinary events I have been to in my life - and in Saudi Arabia of all places! The stadium is packed with 5,000 Scouts from over 90 countries and I, like them, am mesmerised by the booming music, the huge stage alive with Hip Hop Dancers and the massive screens which magnify every move.

A pause in the entertainment - and a speaker takes the stage to cheers and applause. His speech - a call to action, is met with songs and more cheers from the crowd. Another speaker arrives on stage - greeted like a rock star - the two men greet each other as old friends amidst thundering applause and a cheque is presented by one to the other. Both then take their place in front of a big red button, while the 5,000 Scouts in unison count down. And, on Zero the knob is pushed ... and "Messengers of Peace" is launched - email messages whir through the

internet to thousands of waiting Scouts who are viewing the ceremony, live on You Tube ... and the crowd goes ballistic! 37 million dollars has just changed hands, Prince Faisal bin Abdullah to King Carl XVI Gustaf of Sweden, but most importantly, the Scout Movement has just pledged to commit 20 million members to change their communities - making the world a better and safer place!

Even though I have been on the Foundation's Board for twenty years and my family are part of the Regal Circle, I am overwhelmed by the potential impact of the Scout Movement through this truly global Initiative. My Scouting, 60 years ago was far from emails and global internet hubs and even hip hop dancers. But, for the Scouts we met in Jeddah - representing over 90 countries - this is their language. They truly believe they will change the world - and you know what, I do too!

نحن رسل السلام *We are the Messengers of Peace*

Rinkaby - Sweden

*July 27th -
August 8th 2011*

The Initiative Howard reports - Messengers of Peace - aims to inspire over 20 million Scouts to make a difference in their communities. See www.scoutmessengers.org for a video of the event and more information about the programme. The Jeddah event was the formal launch, but the World Scout Jamboree, in Sweden, became a recruiting-ground for the pioneers of this Initiative.

Imagine a small town of 40,000 inhabitants - with everyone living in tents, so no telephones or postal service ... just word of mouth ... yet amid all the hustle and bustle of the Jamboree, word of mouth alone helped recruit 15,000 Scouts from 100 countries to sign up as Messengers of Peace, each one promising to carry out a project in their communities on their return home. And, aside from those individuals who signed up, the National Scout Organisations present at the Jamboree were able to

commit a staggering 4.5 million Scouts as Messengers of Peace for the first 12 months alone!

Christian, a tall Swedish Rover Scout, reflected on the MOP initiative and declared - "At last, here is the *cause* of Scouting - we will now be able to measure the collective impact of what we all do. We are now united across national, regional and language barriers - this MOP web platform helps us share ideas, challenge each other - and talk to our friends in other countries - it's like being at a jamboree ... except it never ends!"

The final words from the 40,000 participants at this, the largest ever World Scout Jamboree - as the final lights of the closing ceremony dimmed, were: "*I am a Messenger of Peace*"... all those present were left in no doubt - these young men and women will indeed change their world!

Raising the Funds

"2011 was another record year for the Foundation", reports WSF Board Member, Masaya Arao. "Thanks to the kindness of HM King Abdullah of Saudi Arabia, the funding for the Messengers of Peace Initiative was secured and the Foundation received its biggest ever pledge - of US\$ 37 million! While this amount will be paid in instalments over the ten year lifespan of the programme, cash contributions, including the 2011 MOP funds amounted to a spectacular US\$ 6.9 million.

In 2011 the Baden-Powell Fellowship grew to 2,051 Members! We also welcomed four new Members of the Foundation's Regal Circle and several Members upgraded in the Honours Programme.

The first of our three major events this year took place in The Hague, Netherlands - organised jointly with the Olave Baden-Powell Society. The Baden-Powell Fellow Recognition Ceremony took place in the historic settings of the beautiful Ridderzaal (see www.worldscoutfoundation.org for photo gallery). His Majesty welcomed 19 new B-P Fellows and 5 new Members of the Honours Programme. The great support of Scouting Nederland ensured the success of the event.

The second took place at the World Jamboree in Sweden, the largest ever, involving 40,000 Scouts. The setting ensured a spectacular and "Scout" atmosphere. The programme included the possibility to spend a night at the Jamboree in the "Royal Campsite" and a fine B-P Fellowship Dinner in the stylish setting of Count Hamilton's castle. 31 new Members and those upgrading in the Honours Programme were presented. Count Hamilton also hosted a special Regal Circle cocktail, where key leaders, in very difficult regions, share their first-hand experiences with Members of the Regal Circle in an event chaired by His Majesty.

And, as Howard explained earlier, over 100 Members of the Honours Programme joined Their Majesties The King and Queen of Sweden, together with HH Prince Faisal and HRH Princess Aadelah of Saudi Arabia for a unique event in Jeddah, Saudi Arabia. The colourful launch-ceremony of the Messengers of Peace Initiative was billed as the highlight of this event, but what most Honours Programme Members fed back as the most memorable was the very human insight into the wonderful men and women who are leading the change of Saudi Arabia, today.

To our kind supporters, and all who worked hard to come to this result, I can only say "Thank you! Your dedication and support to over 31 million Scouts, worldwide is tremendous!"

The World Scout Foundation Board met once - in The Hague, in April and the Executive Committee met in Jeddah, in September. The Foundation's Investment Committee met four times during the year, and the Audit Committee met once. Between the formal meetings, the Board took a number of decisions through the WSF Board's web platform, that also assures regular updates on the progress of the annual plan, the monthly review of the investments and news and views from our Board Members throughout the world.

The WSF signed an agreement with World Scouting to assure the effective management and oversight of the Messengers of Peace Initiative, and together with WOSM, designed and installed an on-line global project-management system which can monitor each project being funded and assure transparency and effective reporting to our donors.

Key decisions of the Board, during the year include:

- The approval of the ten year plan and budget of the Messengers of Peace Initiative;
- The approval of the changes to the Foundation's Investment Strategy in light of changes within the financial markets;
- The review of the Governance guidelines and Internal Control system;
- The appointment of External Accountants and External Auditors;
- The approval of the Annual Plan and Budget and the regular updates of the plan made during the calendar year.

- John Leece (pictured left) was appointed as a Member of the WSF Audit Committee.
- Christian Jacobs retired from the Board.

The World Scout Foundation Board

Honorary Chairman

- H.M. The King of Sweden

Officers

- | | |
|--------------------------------|------------------------------|
| Chairman | ■ Mike Bosman (South Africa) |
| Past Chairman | ■ Lars Kolind (Denmark) |
| Chairman Elect | ■ Siegfried Weiser (Germany) |
| Chairman, Investment Committee | ■ Howard E. Kilroy (Ireland) |
| Treasurer | ■ Fredrik Gottlieb (Sweden) |
| Secretary | ■ Jens Ehrhardt (Germany) |
| Director | ■ John Geoghegan (Ireland) |

Ex-Officio Members

- | | |
|-------------------------|--------------------------------|
| Chairman, | |
| World Scout Committee | ■ Simon Hang Bock Rhee (Korea) |
| Vice-Chairman, | |
| World Scout Committee | John May (UK) |
| Secretary General, WOSM | ■ Luc Panissod (France) |

Life Members

- Farid Karam (Lebanon)
Gustavo J. Vollmer (Venezuela)

Members

- Masaya Arao (Japan)
Margot Bogert (USA)
William F. "Rick" Cronk (USA)
David B. Huestis (Canada)
Garnet de la Hunt (South Africa)
Johannes Jonas (Germany)
Suk-Won Kim (Korea)
Eberhard von Koerber (Switzerland)
John Leece (Australia)
Faisal A. Al-Muammar (Saudi Arabia)
Abdullah O. Nasseef (Saudi Arabia)
Frederick O. Ogunlana (Nigeria)
Wayne M. Perry (USA)
Derek R. Pollard, OBE (UK)
Thamnoon Wanglee (Thailand)
Neil M. Westaway, AM (Australia)
Rob Woolford (UK)

- *Members of the Executive Committee*

Investment Committee

- | | |
|-----------|---|
| Chairman | Howard Kilroy (Ireland) |
| Members | Mike Bosman (South Africa)
Jens Ehrhardt (Germany)
Fredrik Gottlieb (Sweden)
Lars Kolind (Denmark)
Brian Neysmith (Canada)
Rob Woolford (UK) |
| Secretary | John Geoghegan (Ireland) |

Audit Committee

- | | |
|-----------|--|
| Chairman | David B. Huestis (Canada) |
| Members | Mike Bosman (South Africa)
Tore G. Bergengren (Switzerland)
John Leece (Australia)
Neil M. Westaway, AM (Australia) |
| Secretary | John Geoghegan (Ireland) |

Financial Summary

World Scout Foundation Treasurer, Fredrik Gottlieb is pleased to announce that despite worrying market and currency conditions, the Foundation's assets stood at US\$ 60.7 million on 31st December 2011 - a decrease of only 1.5% in value over the previous year.

This bottom line figure - helped by strong fundraising, and a conservative investment strategy - represents quite a success - particularly when you take into account that the Foundation has also increased its grant-making in the past year.

And of course the pledge of US\$ 37 million from HM King Abdullah of Saudi Arabia for Messengers of Peace will ensure a regular flow of income for the coming ten years, and will ensure that the Foundation can more than double its grant to World Scouting from almost US\$ 3 million each year for the past years to an impressive US\$ 6 million.

As Treasurer, I am also very pleased to announce that the on-line project management system which has been adopted by the Foundation and the World Organisation of the Scout Movement, will assure clear and transparent reporting in what will become an increasingly complex funding environment, with many small projects in a wide variety of national settings being supported.

The considerable workload of the Foundation is assured by the relatively small staff employed in our Geneva office, and most significantly by the voluntary efforts of our Board Members and donors from around the world - the latter at zero cost to the Foundation. The Foundation's administration and staff costs are covered from a special fund established by a small group of existing donors, ensuring that all new gifts to the Foundation are fully dedicated to the benefit of Scouts and free from any administration charges.

No fees or expenses are paid to Officers or Members of the Board or of its sub-committees.

The World Scout Foundation is an independent, not for profit, charitable organization, established under Swiss law, and also independently recognized under the laws of Australia; Canada; France; Germany; Ireland; Japan; United Kingdom and United States of America (501(c) 3). Contributions to the Foundation, in these and other countries, are regularly made through National Scout Organizations.

Ernst and Young audits the World Scout Foundation accounts and financial statements annually. The complete audited financial statements are available from the World Scout Foundation office in Geneva.

Membership in the Baden-Powell Fellowship

Funds Raised
Millions of US Dollars

The WSF Capital
Millions of US Dollars

Thanks to our 2011 Donors

HM King Abdullah of Saudi Arabia - HE Sheikh Mohammed Hussein Al-Amoudi - HH Prince Faisal bin Abdullah bin Mohammed Al-Saud - Mr & Mrs Rolf Abdon - Mr & Mrs Gareth Ackerman - Mr Paul N. Adkins - Mr & Mrs Sung Hak Baik - Mr Frederick K. Bailey (In Memoriam) - Dr Michaël Berglund - Mrs Thérèse Bermingham - Mrs Margot C. Bogert - Mr Pär Boman - Mr & Mrs Mike Bosman - Boy Scouts of America - Mr Daniel Martin Bühler - Mr Håkan Buskhe - Dr Richard M. Butler, DL - Mr & Mrs D. Kent Clayburn - Mrs Linda Janet Clements - Mr & Mrs J. Robert Coleman, Jr - Company Bestseller/vila - Mr & Mrs William F. Cronk - Georg Jensen Damaskvaeveriet A/S - Mr Jacques de Freitas Castro - Mrs Annette Dejlow Sonne - Mr Niels Dimmers - Consul General Per & Dr h c Elisabeth Edholm - Dr Jens Ehrhardt - Dr Brad Epstein, MD - Mr Clifford W. Farmer - Mr Errol Feldman - Mr Eugene A. Foley - Mr Randall S. Frank - Mr Thomas Frostberg - Mr Walter Gruebler - Mr Lars G. Hallgren - Mr Charles L. Hand - Mr Tom Hartley - Dra Monica Hernandez de Phillips - Mrs Christina Hjelm - Rev Carl Hogsten, Jr - Dr Robert Lynn Horne - Mr Eric Lynn Horne - Mr Yong Soo Huh - Mr Christian Hvidt - Mrs Janet Kent - Mr Tom Kievit - Mrs Sun Ok Kim - Mr Niels Aage Kjaer - Mr Mark Knippenberg - Mr Lars Kolind & Dr Vibeke Riemer - Mr Ger Koopmans - Mr Robert Kreider - Mrs Wilma Læemmle - Mr & Mrs John Langford - Tan Sri Dato' Seri Law Hieng Ding - Mr Sang An Lee - Mr Woo-Young Lee - Mr Sio Piu Leong - Mr Mark Lovil - Mr John N. McConnell - Mr Bruce McCrea - Mr Robert Mersereau - Mr & Mrs Paul Yasuhiko Miki - Comte René de Monseignat - Mr Ib Møller - Mr Niels Mulder - Mr Paul Tadashi Murayama - Rev Kouei Nemoto - Mr Per Nørhaven - Miss Hiroko Onoyama Sugawara - Mr Daniel G. Ownby - Mr Mads Øvlisen - Mr Dennis J. Peerman - Mr Roland Pelle - Mr William Wallace Phillips Cooper - Mr John L. Platnauer - Mr James Henry Pooley - Mr & Mrs John F. Pyfer, Jr - Mr & Mrs David Rippon - Mr Hector Robledo Cervantes - Mr Morihiko Sano - Dr Gregory D. Sawyer, MD, PhD - Mr Evan Sawyer - Scout Association of Australia - Scouts Canada - Mr Henrik Söderman - Mr John Alexander Sutin - Mr Henny Swinkels - Mr Jan Thesleff - Mr Cyril & Dr Michaela Troyanov - Mr Robert Afton Tuggle - Prof Juris Ulmanis - Mr Tavs Jensen Vagnby - Mr Lennard van den Boom - Mr Johan A.M. van Kessel, MSc - Mr Wim Verhagen - Drs Eberhard & Charlotte von Koerber - Mr Dennis C. Waitzman - Mr & Mrs William H. Wallace - Dr Thomas Wallenfildt - Mr & Mrs Paul W. Ware - Mr Takashi Watanabe - Mr & Mrs Siegfried Weiser - Wenger S.A. - Mr & Mrs Roy L. Williams - Mr Coen Wilms - Mr Dan Witthoft - Mr Jarun Wiwatjesadawut - Mr & Mrs Rob Woolford - World Scout Foundation Deutschland - Mr Wouter Zilverberg - Mr Marcel Zwart.

These stories are dedicated to the 141 Scouts
who lost their lives during the earthquake in
Haiti in 2010.

Design & Editorial

John Geoghegan
Alan Bird
Colm Kavanagh
Mark Knippenberg
Peter Michelson
Anna-Maria Vignuda

Photographs

Jean-Pierre Pouteau
Yoshi Shimizu

Copyright

World Scout Foundation, Geneva, Switzerland - 2012
all rights reserved

World Scout Foundation
Fondation du Scoutisme Mondial

Rue de la Navigation 1, CH-1201 Geneva, Switzerland
PO Box 2116, CH-1211 Geneva 1, Switzerland
Tel: (41 22) 705 10 90 - Fax: (41 22) 705 10 99
info@worldscoutfoundation.org

A CONTRIBUTION TO SCOUTING IS AN INVESTMENT IN THE FUTURE
www.worldscoutfoundation.org