

REGLAMENTO NACIONAL PARA LA DESIGNACIÓN DE
ASESORES Y ORGANIZACIÓN MÍNIMA DE EVENTOS

INDICE

CAPÍTULO 1: DE LA BUSQUEDA, SELECCIÓN, PROPUESTA Y DESIGNACIÓN DE ASESORES
DE EVENTOS ...1

CAPITULO II: DE LA ORGANIZACIÓN MÍNIMA DE LOS EVENTOS ...3

Asociación de Scouts de Venezuela Reglamento Nacional para la Designación de
 Asesores y Organización Mínima de Eventos

Aprobado por el Consejo Nacional en fecha 18 de Mayo de 2009

1

CAPÍTULO 1: DE LA BUSQUEDA, SELECCIÓN, PROPUESTA Y DESIGNACIÓN
DE ASESORES DE EVENTOS

Art. 1.01. El presente reglamento representa la base mínima para la búsqueda,

selección, propuesta y designación de los Asesores de Eventos que
organiza nuestra Institución, el mismo tiene alcance para Jefes de
Campo, Jefes de Delegación, Directores de Nivel y cualquier otro evento
que decida organizar nuestra institución. También cuenta con los
requisitos mínimos que debe tener la organización de eventos alineados
a las áreas de gestión de la Institución.

Art. 1.02. Los encargados del área en cada nivel de la estructura serán los

responsables de la búsqueda, selección y propuesta de los Asesores de
Eventos, quedando estos responsables especificados de la siguiente
manera:

a. Eventos de Jóvenes:
a.1 Nivel Distrital: Asistente Distrital de Programa de Jóvenes;
a.2 Nivel Regional: Asistente Regional de Programa de

Jóvenes;
a.3 Nivel Nacional: Director Nacional de Programa de Jóvenes.

b. Eventos para Adultos:
b1. Nivel Distrital: Asistente Distrital de Recursos Adultos;
b2. Nivel Regional: Asistente Regional de Recursos Adultos;
b3. Nivel Nacional: Director Nacional de Recursos Adultos.

c. Eventos Internacionales:
c.1. Comisionado Internacional.

Este responsable lo identificaremos de aquí en adelante como el
proponente.

Art. 1.03. Se tomará en cuenta para la búsqueda, selección, propuesta y

designación de los Asesores de Eventos muy especialmente en su perfil:
a. Para eventos de Jóvenes en Venezuela o el Exterior:

a.1. Estar debidamente registrado;
a.2. Desempeño exitoso en el cargo actual o ultimo ejecutado;
a.3. Preferiblemente dirigente activo en la rama del evento;
a.4. Insignia de Madera en la rama del evento;
a.5. Demostrar experiencia previa satisfactoria en la

organización de eventos Scouts;
a.6. Estar solvente con la presentación de informes y cuentas

en cualquier nivel de la estructura.

Asociación de Scouts de Venezuela Reglamento Nacional para la Designación de
 Asesores y Organización Mínima de Eventos

Aprobado por el Consejo Nacional en fecha 18 de Mayo de 2009

2

b. Para eventos para Adultos en Venezuela o el Exterior:
b.1. Estar debidamente Registrado;
b.2. Nombramiento vigente (Para dirigir niveles de

capacitación del esquema vigente);
b.3. Desempeño exitoso en el cargo actual o último

ejecutado;
b.4. Preferiblemente con cargo activo a nivel Institucional;
b.5. Estar solvente con la presentación de informes y cuentas

a cualquier nivel de la estructura.

Parágrafo Único: Los proponentes deben verificar antes de presentar al
candidato para su designación, que el mismo se encuentre solvente en
rendición de informes, cuentas, responsabilidades, que no esté incurso en
procesos disciplinarios, cumpliendo sanciones o que presente actitudes o
acciones que puedan estar perjudicando a la Institución en cualquiera
de sus niveles.

Art. 1.04. La designación del Asesor de Eventos es responsabilidad directa de:

a. A nivel Distrital: Comisionado de Distrito;
b. A nivel Regional: Comisionado de Región;
c. A nivel Nacional: Director Ejecutivo Nacional;
d. Internacional: Consejo Nacional.

Art. 1.05. Una vez designado el Asesor del Evento es responsabilidad del

proponente hacer firmar el respectivo compromiso y elaborar el
nombramiento oficial. El Compromiso como mínimo debe estipular:

a. Duración del Cargo;
b. Trabajo mínimo con las áreas de gestión;
c. Reuniones de preparación y de evaluación en el proceso de

organización del evento;
d. Responsabilidad de liderar el equipo de trabajo y propiciar en el un

trabajo armónico y eficiente.

Asociación de Scouts de Venezuela Reglamento Nacional para la Designación de
 Asesores y Organización Mínima de Eventos

Aprobado por el Consejo Nacional en fecha 18 de Mayo de 2009

3

NIVEL DE LA
ESTRUCTURA /
RESPONSABLE

INTERNACIONAL NACIONAL REGIONAL DISTRITAL

Postular Comisionado
Internacional

o Director Nacional
de Programa de
Jóvenes

o Director Nacional
de Recursos
Adultos

o Asistente Regional
de Programa de
Jóvenes

o Asistente Regional
de Recursos Adultos

o Asistente Distrital de
Programa de
Jóvenes

o Asistente Distrital de
Recursos Adultos

Designar Consejo Nacional Director Ejecutivo
Nacional Comisionado Regional Comisionado Distrital

Firmar el Compromiso Comisionado
Internacional

o Director Nacional
de Programa de
Jóvenes

o Director Nacional
de Recursos
Adultos

o Asistente Regional
de Programa de
Jóvenes

o Asistente Regional
de Recursos Adultos

o Asistente Distrital de
Programa de
Jóvenes

o Asistente Distrital de
Recursos Adultos

Tabla # 1. Resumen de Niveles y Responsabilidades para la Designación de los
Asesores de Eventos

Art. 1.06. El proceso de postulación debe garantizar la oportunidad de que todos

los miembros de la Asociación puedan concursar y formar parte de la
organización de los eventos de la Institución.

a. Las postulaciones para el Staff central de los eventos o delegaciones

estará a cargo del proponente y debe asegurar:

a.1. Invitación con tiempo suficiente que garantice que la misma
llegue a toda la estructura que le compete y motive la
participación;

a.2. Especificar el perfil requerido para cada cargo;
a.3. Explicar claramente los lapsos de final de recepción de las

postulaciones y de publicación de los resultados.

b. El Comité de Evaluación y Selección de las postulaciones estará
conformado por el Asesor del Evento, el encargado de Recursos
Adultos del nivel y el Comisionado de Distrito, Comisionado Regional o
Director Ejecutivo Nacional según corresponda.

CAPITULO II: DE LA ORGANIZACIÓN MÍNIMA DE LOS EVENTOS

Art. 2.01. Los eventos y delegaciones tendrán acciones y compromisos mínimos

que verificar con las áreas de gestión y sus responsables en los distintos
niveles de la estructura, el evento deberá presentar como mínimo lo
siguiente:

Asociación de Scouts de Venezuela Reglamento Nacional para la Designación de
 Asesores y Organización Mínima de Eventos

Aprobado por el Consejo Nacional en fecha 18 de Mayo de 2009

4

a. En Programa de Jóvenes:

a.1. Presentación de los programas a desarrollarse para jóvenes en
el evento y acciones o concentraciones previas, el programa
debe detallar los objetivos educacionales y utilitarios de cada
actividad, dicho programa deberá presentarse ante el
encargado de Programa de Jóvenes del nivel a los fines de
que este después de verificar que el programa este en
concordancia con el Método, Método Scout en acción y
Proyecto Educativo Venezolano exprese su visto bueno al
mismo.

b. En Recursos Adultos:

Para Eventos de Jóvenes:
b.1. Elaborar los perfiles y descripción de cargos que el evento

necesite y no estén descritos;
b.2. Evaluar las postulaciones de los dirigentes a cargos inferiores al

Staff Central y asignar el cargo adecuado al perfil del
postulante;

Para Eventos de Adultos:
b.3. Presentación del programa del evento, especificando el

cumplimiento de los objetivos de capacitación y su
concordancia con el esquema de Capacitación vigente,
dicho programa deberá presentarse ante el encargado de
Recursos Adultos del nivel a los fines de que este después de
verificar que el programa este en concordancia con el
Método, Método Scout en acción y Esquema de Capacitación
vigente exprese su visto bueno al mismo.

c. En Operaciones:

c.1. Presentar el plan del proceso de Inscripciones al evento,
verificando que se solicite en la misma el registro institucional y
el correcto y útil uso de la data de los participantes, dicho
programa deberá presentarse ante el encargado de
Operaciones del nivel a los fines de que este después de
verificar que el plan sea accesible a toda la membresía exprese
su visto bueno al mismo.

d. En Administración:

d.1. Presentación del Presupuesto del Evento y en base a este la
fórmula del cálculo de la cuota de participación, dicho
presupuesto deberá presentarse ante el encargado de

Asociación de Scouts de Venezuela Reglamento Nacional para la Designación de
 Asesores y Organización Mínima de Eventos

Aprobado por el Consejo Nacional en fecha 18 de Mayo de 2009

5

Administración del nivel a los fines de que este después de
verificar que el presupuesto se ajuste a las políticas emanadas y
este en concordancia con el Manual de Administración y
Finanzas vigente exprese su visto bueno y correspondiente
recomendación de aprobación al nivel de la estructura que le
corresponda;

d.2. Informe Final Administrativo en los formatos establecidos por la
Dirección Nacional de Administración a los 20 días hábiles de
terminado el evento, al área de administración del nivel de la
estructura correspondiente.

Parágrafo Único: Los presupuestos una vez aprobados se deben
ejecutar como se aprobaron, su correcta ejecución será un
elemento primordial de la evaluación de la organización del
evento. En caso de necesitar ajustar o reconducir el
presupuesto la propuesta debe ser aprobada igualmente por el
área de administración del nivel que le corresponde.

e. En Comunicaciones:

e.1. Presentar el plan de difusión del evento el cual debe especificar

las estrategias de la difusión del evento en la comunidad y
medios de comunicación, dicho plan deberá presentarse ante
el encargado de Comunicaciones del nivel a los fines de que
este después de verificar que el plan este en concordancia con
las estrategias mundiales y uso de la marca exprese su visto
bueno al mismo.

e.2. Presentar el plan de motivación y difusión interna del evento a
los fines de lograr el máximo de participación en el mismo.

e.3. Presentar propuesta de la insignia del evento o la delegación,
para el visto bueno del área basada en que cumpla con lo
estipulado en el reglamento y exigencias del uso de la Marca
Scout.

f. En Gestión Institucional y Desarrollo Financiero:

f.1. Presentar el plan de consecución de Patrocinantes para el

evento, tanto en la parte financiera como de soporte del
programa, dicho plan deberá presentarse ante el encargado
de Gestión Institucional o de Desarrollo Financiero según
corresponda a los fines de que este después de verificar que el
plan este en concordancia con el las políticas nacionales y el

Asociación de Scouts de Venezuela Reglamento Nacional para la Designación de
 Asesores y Organización Mínima de Eventos

Aprobado por el Consejo Nacional en fecha 18 de Mayo de 2009

6

manual de Administración y Finanzas vigente exprese su visto
bueno al mismo.

Art. 2.02. El Asesor del Evento tendrá la responsabilidad de presentar para la

consideración del proponente el cronograma de organización del evento,
que como mínimo contemplará:

a. Tiempos de consecución del sitio del evento (si aplica);
b. Fechas de reuniones de preparación;
c. Fechas máximas para entregas de listas de materiales, cálculo y

presentación del presupuesto y publicación de la cuota;
d. Fechas de reuniones de evaluación de avance;
e. Fechas máximas de entrega de responsabilidades con las áreas de

gestión.

Parágrafo Único: Para el caso de eventos del nivel nacional incluyendo los
internacionales, este cronograma especificará claramente las acciones y
apoyos con fechas que le sean requeridos al Centro de Servicio Scout
Nacional (C.S.S.N.). Estos apoyos serán coordinados entre el Asesor del
Evento y el Director Ejecutivo Nacional.

Art. 2.03. Para delegaciones a eventos internacionales se tomará en cuenta para las

contrataciones el dominio del idioma ingles y francés, dependiendo del
lugar donde se desempeñe el evento.

Art. 2.04. Debe tomarse en cuenta dentro de la contratación del Staff de un evento

o delegación el factor coeducativo del movimiento, buscando la mejor
representación de los géneros, en todos los niveles del evento o
delegación.

Este Reglamento fue aprobado en sesión ordinaria del Consejo Nacional el día 18 de
Abril de 2009 y entrará en vigencia el día 18 de Mayo de 2.009.

