District Rotary Foundation Seminar Manual
[image: image1.jpg]

Planning and Organization Chapter
The 2012 edition of the District Rotary Foundation Seminar Manual is intended for use by the district training committee and the district Rotary Foundation committee conducting training in the 2012-13 Rotary year. The information in this publication is based on the Rotary Code of Policies and The Rotary Foundation Code of Policies. Please refer to these documents for exact RI and Foundation policy. Changes to these documents by the Council on Legislation, the RI Board of Directors, or The Rotary Foundation Trustees override policy as stated in this publication.

This chapter outlines the purpose of the seminar, district roles and responsibilities, a suggested agenda, and available resources. The folders in the zip file contain session outlines with speaking points and PowerPoint presentations for the following seminar topics:

· Alumni

· Areas of Focus

· Foundation Funding

· Fundraising and Recognition

· Humanitarian Grants

· PolioPlus

· District Grants

· Global Grants

· Rotary Peace Centers

· Scholarships

· Stewardship and Qualification

· Strategic Partners and Packaged Grants
· Transitioning to New Rotary Foundation Grants

· Vocational Training Teams

Districts can choose which of these topics to use in their seminar. This manual provides the tools needed to create a seminar that is relevant to the participants from your clubs. The session outlines are presented as Word documents to enable you to tailor the speaking points to fit your audience.

Comments?

If you have questions or comments about this manual, please contact:

Leadership Education and Training Division

Rotary International

One Rotary Center

1560 Sherman Avenue

Evanston, IL 60201-3698 USA

Email: leadership.training@rotary.org
Phone: +1-847-866-3000

Fax: +1-847-866-9446
Purpose

The district Rotary Foundation seminar emphasizes the benefits of involvement in The Rotary Foundation and outlines the Foundation’s programs and policies. Attendees get answers to their Foundation questions and updates on policy changes and goals for the year. The seminar also offers an opportunity to recognize individuals and clubs for outstanding Foundation contributions.

Seminar goals should include:
•
Increasing financial support for Rotary Foundation activities

•
Encouraging the establishment of club Rotary Foundation committees

•
Equipping club leaders with the tools and training to motivate the members to support The Rotary Foundation
•
Gathering feedback from clubs on districtwide activities
Participants

Although the district’s entire membership should be encouraged to attend, your target audience should include club presidents, club presidents-elect, club Rotary Foundation chairs and committee members, new district leaders, and new members.

Recommended Time Frame

The district Rotary Foundation seminar should be held between July and November. This timing enables participants to act on what they’ve learned and helps you achieve your district’s goals before the end of the Rotary year.

Recommended Topics
A needs assessment will help you determine the content for your seminar. Listen to what your fellow Rotarians have to say and use their input to create an agenda that addresses their interests and concerns while also conveying information that your assessment has identified as essential.
The following topics are for all districts:
•
PolioPlus

•
Rotary Peace Centers

•
Fundraising and Recognition

•
Stewardship
•
Alumni Relations

For nonpilot districts in 2012-13:

•
Humanitarian Grants

•
Transitioning to the Future Vision Plan
For Future Vision pilot districts in 2012-13 and all districts training for global launch of the new Rotary Foundation grants in 2013-14:

•
Areas of Focus
•
Foundation Funding
•
Strategic Partners and Packaged Grants

•
District Grants

•
Global Grants

•
Scholarships

•
Vocational Training Teams

To learn more about grant management and qualification, club members should attend a district grant management seminar, which requires at least five hours. Consider making it a component of the district Rotary Foundation seminar.

Roles

The district governor is the convener for this meeting. The district Rotary Foundation committee should work to develop training content with the district training committee, which also can assist with the planning, promotion, logistics, and preparation for training leaders. Consider asking a regional Rotary Foundation coordinator to serve as an adviser, counselor, or keynote speaker.
Budget

Work within a seminar budget that is based on estimated attendance, with a sufficient reserve to allow for the unexpected. Note that The Rotary Foundation does not reimburse districts for this seminar.

Agenda

This agenda is based on a one-day training meeting for all club members. Consider conducting separate sessions for club Rotary Foundation committee chairs or offering concurrent sessions on different Foundation topics.

Speaking points and slides for the recommended topics are provided in a zip file on www.rotary.org.

	Start
	Finish
	Duration
	District Rotary Foundation Seminar

	
	
	30 min.
	Registration

	
	
	60 min.

	Opening Plenary Session

•
Announcements

•
District Foundation accomplishments

•
General Rotary Foundation update
· Goals for the year

	
	
	15 min.
	Break

	Concurrent Group Discussion Sessions

	
	
	60 min.

	Session 1a: Topic
	Session 1b: Topic

	
	
	10 min.
	Transit to next session

	Concurrent Group Discussion Sessions

	
	
	60 min.

	Session 2a: Topic
	Session 2b: Topic

	
	
	60 min.

	Lunch

Presentation of recognition to Rotary Foundation donors

	Concurrent Group Discussion Sessions

	
	
	60 min.

	Session 3a: Topic
	Session 3b: Topic

	
	
	10 min.
	Transit to Closing Plenary Session

	
	
	30 min.

	Closing Plenary Session

•
Call to action

•
Thanks for participation

•
Evaluation

Resources

Trainers should have a general knowledge of Rotary Foundation resources to prepare for their sessions. Provide the list below to each trainer.
Rotary.org

The RI website, www.rotary.org, offers a wealth of Rotary information and services. Browse pages about the history, philosophy, programs, and administration of The Rotary Foundation, and access the latest Rotary materials, from multimedia to books and brochures:

•
The Rotary Foundation — An overview of Foundation programs, the Future Vision Plan, and contribution information

•
Future Vision — An online reference for the most up-to-date information, in Future Vision publications and other resources

•
Training — Information that can help you plan your district Rotary Foundation seminar and learn how to train, including:

−
Planning a training meeting

−
Training Rotarians

−
Train the Trainer

−
Conducting webinars

−
Club trainers

−
Rotary Training Talk newsletter
−
Training best practices database

•
learn.rotary.org — Area of the site that allows club-level Rotarians to learn about Rotary on their own with online courses. (Consider asking participants to view a course before attending the district Rotary Foundation seminar.)
•
Rotary Images — Searchable library of photographs from around the world that Rotarians may download free and use on websites and in presentations and publications

Human Resources

•
Regional Rotary Foundation coordinators (RRFCs) and assistant RRFCs
•
Rotary Foundation alumni coordinators (RFACs)

•
End Polio Now coordinators
•
Rotary Foundation staff at RI World Headquarters and your international office

General Resources

•
Official Directory (007) — Contact information for RI and Foundation officers, committees, resource groups, and Secretariat staff; worldwide listing of districts and governors; alphabetical listing of clubs within districts, including contact information. Issued annually and available through Member Access at www.rotary.org.

•
Manual of Procedure (035) — RI and Foundation policies and procedures, including RI constitutional documents established by legislative action, the RI Board of Directors, and The Rotary Foundation Board of Trustees. Issued every three years, after each Council on Legislation.

•
RI Catalog (019) — List of RI multimedia materials, publications, and supplies. Revised annually (online catalog at shop.rotary.org is updated regularly).

Service Project Design
•
Communities in Action Kit (605) — A two-part kit, with Communities in Action: A Guide to Effective Projects offering step-by-step instructions for developing, carrying out, and evaluating a service project, including how to conduct a community needs assessment and work with other organizations, and Community Assessment Tools providing eight tools for identifying effective service projects
The Rotary Foundation

•
Future Vision News — Monthly e-newsletter highlighting new information, common questions, and updates
•
The Guide to Matching Grants (144)

•
Rotary Peace Centers Program Guide for Rotarians (085)
•
Terms and Conditions for Rotary Foundation District Grants and Global Grants
•
Terms and Conditions of District Simplified Grants
Public Relations

•
Effective Public Relations: A Guide for Rotary Clubs (257) — Basic tips and tools to help Rotarians promote club activities

•
Media Crisis Handbook (515) — Helps Rotary clubs and districts deal effectively and efficiently with the news media when unexpected events prompt inquiries

District Resources

RI materials are designed to meet the needs of Rotarians worldwide. Supplement them with materials and lists specific to your district or region, including:

•
District leaders

•
District directory

•
District website

•
Examples of successful projects and activities

•
Rotary Foundation success stories

•
Planning calendar with dates of important district events

Publications for Participants
The following general Foundation publications are recommended for use at your district Rotary Foundation seminar. Most of them are free. Consider displaying materials at an information table. A general rule is to order one publication for every four participants.

Items with a catalog number can be ordered online (shop.rotary.org) or via email (shop.rotary@rotary.org), from Publications Order Services at RI World Headquarters (phone: +1-847-866-4600; fax: +1-847-866-3276), or from the RI international office serving your area. Allow at least six weeks for processing and delivery. Many publications can be downloaded from the RI website.
	General Information

	219
The Rotary Foundation Quick Reference Guide

187
Rotary International and The Rotary Foundation Annual Report
	159
Rotary Foundation Facts

208
Rotary Foundation Goals

	Rotary Foundation Programs

	Web PolioPlus Headliner Kit
	084
Rotary Peace Fellowships Leaflet

	New Rotary Foundation Grants

	003
Future Vision Quick Reference Guide
	

	Fund Development

	097
Invitation to the Bequest Society

098
Bequest Society Membership Card
123
TRF Global Contribution Form

149
Benefactor Commitment Card

173
Ways to Give
183
Securing the Future

109
Life Income Gifts (U.S. only)

175
Publicly Traded Securities (U.S. and Canada only)

382
Donor Advised Fund Brochure (U.S. only)
	957
Every Rotarian, Every Year
Brochure

978
Every Rotarian, Every Year DVD

956
Every Rotarian, Every Year Rotary Foundation Sustaining Member Badge Stickers

959
Every Rotarian, Every Year
Posters (set of two)

Planning Calendar

A planning calendar is available at www.rotary.org (keyword search “planning calendar”). It outlines procedures for planning a training meeting and includes a timeline for actions leading up to the meeting. The calendar also provides space for listing the person responsible for each action step and for the target completion date.

Session Outlines
Session outlines for the recommended topics are provided as Word documents to enable you to customize your district Rotary Foundation seminar. It’s unlikely that you’ll be able to cover all topics, so choose those most relevant to Rotarians in your district or consider combining some. Once you’ve determined the topics you’ll cover, find the session outline and PowerPoint presentation in the zip file at www.rotary.org (keyword search “Foundation seminar manual”). Session outlines for facilitated group discussions include:

•
Learning objectives

•
Online resources for further information

•
Suggestions for district-specific information (these may require additional preparation)

•
Speaking points supporting each slide in the PowerPoint presentation

•
Discussion questions

•
Suggested activities

Opening Plenary Session

The opening plenary session sets the tone for the meeting. It should inform, motivate, and inspire participants.

Speaking points

•
Explain how this seminar will prepare club members to participate in The Rotary Foundation.

•
Review seminar agenda, including time for breaks and meals.

•
Explain logistics for breakout sessions.

•
Discuss the district’s Rotary Foundation accomplishments over the past year.

•
Provide an overview of PolioPlus, Rotary Peace Centers, and district fundraising goals, highlighting changes in Foundation activities and goals for the coming year.

•
Provide an overview of the Foundation’s new grants starting in July 2013.

•
Motivate participants to learn about the new grant model.

Closing Plenary Session

The closing plenary session should wrap up the learning and discussions in which attendees have participated. It’s a final opportunity for the district team to summarize important points and take care of district business. This session should bring the meeting to an inspirational finish.

Speaking points

•
Highlight significant areas of discussion and key points.

•
Thank and acknowledge attendees for their participation.

•
Invite participants to pose questions to the district leadership team.

•
Encourage participants to take action on at least one thing they’ve learned at the seminar.

•
Address the importance of evaluation for improving future training seminars.
July 2012

District Rotary Foundation Seminar Manual Planning and Organization 1
PAGE
District Rotary Foundation Seminar Manual Planning and Organization 8
July 2012

