

Rotary

BE THE
INSPIRATION

Clubs Requiring Special Attention/ Support

Some clubs
need
extra support

ruggia0463c images.google.ca

- Declining membership
- Poor attendance
- Lack of motivation/enthusiasm
- Failure to meet minimum standards
- Other reasons?

Minimum Standards

- Meets regularly (at least twice a month)
- Implements service projects that address needs in the local and international communities
- Accepts the visit of the assistant governor, or any officer of RI including the District Governor
- Ensures members subscribe to a Rotary World Press publication
- Pays per capita dues to RI and district dues
- Acts in accordance with RI Constitution and Bylaws
- Provides accurate membership lists
- Maintains cooperative relations with the District and RI
- Resolves club disputes amicably

(Page 8, AG Manual)

What do we Do? . . . (pages 6-8)

(Resources listed on pages 12-14)

“Reaffirmation”

- determine commitment of club
- do inventory – what expectations/minimum standards are they meeting? – what not?
- gap analysis to where they are and where they want to be

Club Survey:

Ask Members:

- what brought you to Rotary?
- why do you stay?
- use an assessment tool

What would the
community be like
without Rotary?

Action Plan:

- outline plan of action to support the club
 - identify key goal(s)
 - steps and actions to achieve the goals - set time lines and identify who is responsible
 - resources – district officers, on line assessment tools, local support etc
 - timelines
 - indicators of success

Mentor

- Partner club with a mentor club
- Identify a key person from outside the club

And if they say no . . .

Recognize it is the club's decision:

- articulate minimum standards of a Rotary Club
- outline a plan of action to support the club to meet the minimum standards

Conflict arises . . .

Three Main Threats Resulting in Conflict

- Resources
 - Who controls the critical Materials & Resources, territorial claim - power in the hands of a few
- Psychological needs
 - Power, control, self esteem, sense of belonging
- Values
 - Belief systems

Conflict Resolution Strategies . . .

1. Avoidance
2. Confrontation
3. Accommodation
4. Compromise
5. Collaboration

Avoidance

- People hope the problem will go away
- Differences may go away
- Problem never solved

Compromise

- » Bargaining is the hallmark of the compromise approach
- » Parties can identify where they can compromise
- » Sometimes results in an interim solution when a full resolution is not possible

Confrontation

- Assertiveness is the hallmark
- Involves high levels of emotion
- Can evolve into hostilities

Collaboration

- » Involves parties working together
- » Both sides come to the table with win-win attitudes
- » Preferred strategy

Accommodation

- Emphasizes cooperation instead of assertiveness
- Often occurs when a party is not significantly invested in securing a victory
- People put the larger interest first

Questions? - Discussion?