District Rotary Foundation Seminar Manual

Session Outline: Fundraising and Recognition
[image: image1.jpg]

Learning objectives

By the end of this session, participants should be able to

•
Understand the differences between the PolioPlus Fund, the Annual Fund, and the Permanent Fund

•
Discuss ways to promote contributions to The Rotary Foundation

•
Understand the types of recognition available to thank those who make contributions
Online resources

All registered Member Access users can view their personal contributions, the gift acceptance policy, and the Permanent Fund financial report. The club president, secretary, treasurer, and Rotary Foundation committee chair can also view monthly contribution reports and club recognition summaries. General information about giving can be found at www.rotary.org/contribute.

District-specific information

Consider customizing this presentation to your district in these ways:

•
Present the district’s fundraising and recognition goals and progress.

•
Have Paul Harris Society or Benefactor pins on hand, and immediately recognize Rotarians who wish to sign up as a result of the presentation.

•
Promote Rotary’s recurring giving program, Rotary Direct, as a way to motivate every Rotarian to participate every year.

•
Include images of projects supported by the District Designated Fund.
Speaking points

•
Our Rotary Foundation is unique: It belongs to Rotarians and is dedicated to furthering Rotary’s programs throughout the world. Rotarians determine which projects and programs to support and the level of funding to provide. Because Rotary clubs operate in nearly every country in the world, Rotarians’ truly constitute a global network of community volunteers.
•
Rotarians support our Foundation through

–
PolioPlus, dedicated to global polio eradication
–
Annual Fund, the primary source of funding for Foundation grants and activities
–
Permanent Fund, which supports the Foundation in perpetuity

•
The Every Rotarian, Every Year effort encourages Rotarians to participate in their Foundation by volunteering for activities and contributing to the Annual Fund annually.
•
Contributions to the Annual Fund support the Foundation’s grants and programs through its SHARE system. Contributions are credited to the individual donor and the donor’s club, and applied toward the club’s and district’s Annual Fund goals.

•
By making a gift of US$100 or more each year to the Annual Fund, a donor becomes a Rotary Foundation Sustaining Member. Recognition consists of a sticker that Rotarians can affix to their Rotary club name badge.

•
By making a gift of $1,000, a donor becomes a Paul Harris Fellow. Recognition consists of a certificate and lapel pin. Optional Paul Harris Fellow medallions are available for purchase. Lapel pins are given in recognition of multiple Paul Harris Fellows, who make contributions of $2,000 to $9,999. Based on their Paul Harris Fellow level, recipients may receive pins with simulated sapphire (blue) or ruby (red) stones.

•
The Paul Harris Society is a district-administered recognition program for individuals who annually contribute $1,000 or more to the Annual Fund, PolioPlus, or approved grants.

•
Each year, The Rotary Foundation presents districts with club recognition banners for achievement in Annual Fund giving. These include:

· Top Three Per Capita Giving Clubs (minimum $50 per capita) in the district
· 100% Paul Harris Fellow Club (every active club member is a Paul Harris Fellow at the time of the request; one-time-only recognition)

–
Every Rotarian, Every Year Club (Rotary club achieves a minimum of $100 per capita in contributions from active members and 100 percent participation — that is, every active member contributing to the Annual Fund during the Rotary year)

–
100% Rotary Foundation Sustaining Member Club (every Rotary club member personally contributes $100 or more to the Annual Fund during the Rotary year)

•
A $100 contribution can provide:

–
Two desks for an elementary school in Honduras

–
50 mosquito nets for women and children in Tanzania

–
One year of tuition for a high school student in China

•
A $1,000 contribution can provide:

–
One portable dental chair for providing dental care to indigenous children in Mexico

–
400 pairs of eyeglasses for individuals in Nigeria

–
Small microcredit loans to enable 23 women in the Philippines to start businesses that will support their families

•
A $10,000 contribution can provide:

–
Three refurbished school buses for rural communities in Mexico

–
Bakery equipment at a vocational training center for disabled children in Sudan

–
Two water wells to serve villages in Haiti

•
A $60,000 contribution can provide:

–
Up to five one-time named Rotary Peace Fellowships in the professional development certificate program
–
Advances in knowledge and world understanding in fields related to peace studies and conflict resolution

•
A $75,000 contribution can provide:

–
Funds for a Rotary Peace Fellow to study at a two-year Rotary Peace Center in a field related to peace studies and conflict resolution
•
Gifts to the Permanent Fund are held in perpetuity as part of an endowment. They are professionally invested, with a portion of the earnings used each year for purposes specified by the Trustees and the donors. The Permanent Fund offers donors a way to create their own lasting legacy with Rotary.
•
Endowed naming opportunities enable donors to give a specific amount to the Permanent Fund, with the earnings used for a specific purpose as outlined below:

· $25,000 – to support SHARE or World Fund

· $50,000 – to provide general support to Rotary Peace Centers

· $100,000 – to provide general support for an area of focus

· $250,000 – to support donor’s district participation in global grants or endow a Rotary Peace Fellow (certificate program)

· $500,000 – to support a specific area of focus and geographic area or endow a Rotary Peace Fellow (two-year master’s program)
· $1,000,000 – to be individually directed according to the donor’s wishes
•
Benefactors are individuals or couples who have made either a provision in their estate plan to bequeath a minimum of $1,000 to The Rotary Foundation or to make an outright gift of $1,000 to the Permanent Fund. Recognition includes a commemorative certificate, an insignia that may be attached to a Rotary pin or Paul Harris Fellow pin, and a letter of appreciation.

•
Individuals or couples who make a minimum gift of $10,000 in their estate plans are invited to join the Bequest Society. Bequest Society members receive a crystal recognition piece and a lapel pin according to their contribution level.

•
Individuals can become Major Donors with personal outright or cumulative contributions of $10,000 or more to The Rotary Foundation. They may elect to receive a crystal recognition piece and/or lapel pins or pendants.
•
Donors who contribute $250,000 or more to the Foundation either as a one-time gift or over a number of years become members of the Arch C. Klumph Society. They receive a certificate, a crystal recognition piece, and a lapel pin/pendant, and their portraits are displayed in the interactive Arch C. Klumph Gallery. A traveling kiosk showing the gallery is on display at each International Assembly and RI Convention.
	Major Donor and Arch C. Klumph Society

Recognition Levels (in US$)

	Major Donor

	Level 1
$10,000 - $24,999.99

	Level 2
$25,000 - $49,999.99

	Level 3
$50,000 - $99,999.99

	Level 4
$100,000 - $249,999.99

	Arch C. Klumph Society

	Trustees Circle
$250,000 - $499,999.99

	Chair’s Circle
$500,000 - $999,999.99

	Foundation Circle
$1 million or more

•
The Rotary Foundation wants to fully endow the Rotary Peace Centers program and has set a goal of $95 million by 2015. Most gifts will come from major gifts.

•
If you know someone who is a strong supporter of The Rotary Foundation:

−
Alert your district fundraising committee chair.

−
Notify the appropriate staff member at plannedgiving@rotary.org.

−
Encourage Rotarians to visit www.rotary.org often.

−
Go to shop.rotary.org to order publications and other materials.

−
Share personal stories of how the Foundation is improving lives around the world.

•
Questions about annual giving? Contact contact.center@rotary.org.
Questions about major gifts? Contact majorgifts@rotary.org.
Questions about benefactors and bequest gifts? Contact plannedgiving@rotary.org.
Discussion questions

•
How can you motivate members of your club to give year after year to the Annual Fund?

•
What is the current giving pattern among club members? How can you motivate them to give more?
•
Why is recognition important?

Suggested activities

•
Review the types of club recognition with participants and have them discuss how they can work with their clubs to achieve recognition.

•
Ask participants to form three small groups and assign a fund to each (Annual Fund, Permanent Fund, PolioPlus Fund). Give each group flip chart paper and markers, and ask them to write down their determinations of the outcome for beneficiaries of the fund.

•
Ask participants working in pairs to create a two-minute speech highlighting the programs that their contributions would support and how the Foundation changes lives.
PAGE
July 2012 District Rotary Foundation Seminar Manual Fundraising and Recognition 5

