

[image:]

District 7430 Strategic Plan

2017-2018

Benchmark and Strategy Plan

8/29/2017

2016-2019 Rotary District 7430 Strategic Plan (2018)

	Focus Area
	2017-2018
	Baseline Data
	Strategy

	Administration
	· Continue use of technology to enhance District Administration

· Focus on Leadership Development/
Succession Planning

· Promote RI and District Goals
	· Assess current usage of Club Central in all clubs

· Develop organization chart with term limits

	· 100% of clubs will input their 2017-2018 goals into Club Central
· 100% of clubs will update their service goals each quarter
· Develop District Hotline for clubs seeking assistance with Club Central Administration

· Have one session at DTA with focus on leadership
· Have focus on leadership at the 2017-2018 District Conference
· Promote involvement at the District Level by identifying qualified candidates to transition to District Leadership Roles (Succession Planning)

· 15% of clubs will qualify for the Presidential Citation

· 30% of clubs will qualify for the Governor’s Award

· AG’s will complete their quarterly updates using the new template for the DLT Meetings and file their evaluation of clubs online.

[bookmark: _GoBack]
	Focus Area
	2017-2018
	Baseline Date
	Strategy

	Membership

	· Focus on Retention

· New Member Development

	· 3 year membership history by club/area
· Turnover rate in clubs
· Analysis of club sizes
· Population analysis in District
	· Develop a retention campaign: invite, induct, inform, and involve.
· Promote attendance at District level events.
· Clubs will conduct 4 programs on Rotary Education during the year.
· Identify an “at risk” club and establish a pilot “intervention team” to help club turnaround and establish best practices. “We are the District and we are here to help.”
· Send personal welcome from DG to all new members.
· Organize one new club during the year
· Have a net increase of 1 member/club or 45 total.
· Develop District wide membership contest.
· Establish a telephone number to call for Rotary information
· Establish a District email address to receive Rotary information.

	Focus Area
	2017-2018
	Baseline Date
	Strategy

	Humanitarian Service
Local
International
	· Increase number of service projects
	· 3 year history of club projects
· Clubs with local service projects
· Clubs with international service projects
· % Clubs grant certified
	· Ask every club to sponsor a MAD Day of Service
· Develop a “I am MAD” Campaign
· Promote joint club grants

	Foundation
	· Increase donations and number of donors
	· 3 year annual fund history
· 3 year polio plus history
· 3 year District & Global grant history

	· Suggest 100% participation by each club
· Promote Rotary Direct to encourage giving
· Support District Chair in promotion of the Foundation
· Hold a unique and different Foundation Fundraiser
· Send personal note to all new Paul Harris Fellows from DG

	Focus Area
	2017-2018
	Baseline Data
	Strategy

	New Generations

Focus Area
	· Support Camp Neidig

· Support the Youth Exchange Program

· Support Interact and Rotaract

2017-2018
	· 3 year history of Camp attendance and club participation and costs

· 3 year history of YEP inbound and outbound students and club participation

· Number of Interact/Rotaract Clubs with advisors/club support

Baseline Data
	· Encourage 100% participation by District Clubs
· Encourage clubs to send at least one rep to the Monday BBQ

· Ask clubs to have one program dedicated to Youth Exchange
· Continue District support of the program

· Hold a District Interact/Rotaract conference along side of the District Conference in 2018

· Conduct a college fair for Interact during the year

Strategy

	Public Image/
Social Media
	· Improve public image/social media presence
	· Number of clubs with websites
· Number of clubs using FB and other social media

	· Develop a Social Media Task Force to help clubs become more effective with social media
· Appoint a Public Image Chair with a primary focus on Social Media

image1.png

Rotary @}

District 7430 Strategic Plan
2017-2018

Benchmark and Strategy Plan

o

