
Guide For District
Rotaract Representatives

2800-EN—(313)

Contents

Chapter 1: overview
Your Role and Responsibilities

District Organization and Rotaract

Continuity of District Leadership

Working with Sponsor Rotary Clubs

District Inventory

Chapter 2: Communications
Developing a District Newsletter

Social Media

Public Relations

Chapter 3: Membership
Helping to Start New Rotaract Clubs

Growing Club Membership

Leading Rotaractors into Rotary

Chapter 4: service
Helping Clubs Plan and Implement Service Projects

Leading a Districtwide Project

Chapter 5: Meetings, training, and events
District Meetings

Multidistrict Meetings, Activities, and Organizations

International Events

Chapter 6: Finance
District Finance Committee

District Rotaract Service Fund

The information in the 2013 edition of the Guide for District Rotaract Representatives is based on the

Rotary Code of Policies and the Standard Rotaract Club Constitution and Bylaws. Changes to those

documents by the RI Board of Directors override material referenced in this guide.

Submit questions or comments to:

New Generations Department

Rotary International

One Rotary Center

1560 Sherman Avenue

Evanston, IL 60201-3698 USA

Email: rotaract@rotary.org

Phone: +1-847-866-3315

2800-EN—(313)

mailto:rotaract@rotary.org

1 GuidE For district rotaract rEprEsENtativEs

ChapteR 1: OveRview

Your role and responsibilities
Congratulations on becoming a district Rotaract representative. The Rotaractors

in your district have selected you to represent them because you are a proven

leader: You are able to plan, attain goals, build strong relationships, and inspire

others. It’s your role as a representative to demonstrate these leadership

qualities and use them to advance the Rotaract program in your district.

role
As an experienced Rotaractor, you are familiar with the mission of Rotary. But

how does your new position support that mission? You serve as an ambassador

for the Rotaract program, a conduit of information between fellow members and

Rotarians, and a leader and resource for club officers in your district.

responsibilities
As district Rotaract representative, you also:

•	 Represent all Rotaractors in the district

•	 Communicate with the Rotary district governor and district Rotaract

committee chair

•	 Co-chair the district Rotaract committee

•	 Bring clubs together for service and fellowship

•	 Promote Rotaract to Rotary clubs and to the community

In addition to these duties, RI policy outlines these tasks for district Rotaract

representatives:

1. Develop and distribute a district Rotaract newsletter

2. Plan, arrange, and hold a district Rotaract conference

3. Encourage Rotaractors to participate in the Rotary district conference

4. Conduct Rotaract promotion and extension activities

5. Provide guidance to Rotaract clubs to carry out successful projects

6. Coordinate joint Rotary-Rotaract activities in the district

7. Orchestrate public relations activities at the district level

8. Organize a training session for Rotaract club officers in the district

During your term, use this guide as a companion resource to the Rotaract

Handbook, the Standard Rotary Club Constitution and Bylaws, and the

Rotaract Statement of Policy. Find updated versions of these documents

at www.rotary.org.

http://www.rotary.org/

2 GuidE For district rotaract rEprEsENtativEs

distriCt organization and rotaraCt

district rotaract committee structure

district governor
Each Rotary district is led by a governor, an elected Rotarian who serves as

an officer of Rotary International, represents the RI Board of Directors, and is

responsible for all programs in the district. The governor appoints a district

Rotaract committee to provide guidance on the program.

district rotaract representative
The district Rotaract representative is a Rotaractor elected by the Rotaract clubs

in the district. To be eligible, a Rotaractor must complete one year as a Rotaract

club president or member of the district Rotaract committee. If there is only

one Rotaract club in the district, the representative is the most recent and

available past Rotaract club president, or current president if the club is recently

organized. The representative co-chairs the district Rotaract committee and is

the liaison between the Rotaract clubs and the district.

district rotaract chair
The district Rotaract chair, a Rotarian appointed by the district governor, is your

primary Rotarian counterpart in matters concerning the Rotaract program.

Together, you will provide guidance and leadership to committee members and

the district’s Rotaract clubs.

MEMBERS
EQUAL NUMBER OF ROTARIANS AND ROTARACTORS

DISTRICT GOVERNOR

DISTRICT ROTARACT COMMITTEE

CO-CHAIRS
DISTRICT ROTARACT CHAIR (ROTARIAN)

DISTRICT ROTARACT REPRESENTATIVE (ROTARACTOR)

3 GuidE For district rotaract rEprEsENtativEs

district rotaract committee
This committee is composed of equal numbers of Rotarians and Rotaractors.

You and the Rotarian committee chair serve as co-chairs, to ensure that the

committee supports both the Rotary and Rotaract clubs of the district. The

committee helps the governor publicize and administer the Rotaract program and

create new clubs. It also advances effective club practices and sustainable service

projects, develops relationships between Rotaract clubs and their sponsor Rotary

clubs, and plans districtwide projects, events, and training sessions for incoming

Rotaract club officers and the district Rotaract representative.

ContinuitY oF distriCt leadership
To maintain continuity in the district, you should work with

both your predecessor and your successor to ensure that

the Rotaract program achieves district goals. Begin laying

the groundwork for your term as soon as you are appointed.

District governors are encouraged to appoint one or more

members of the district Rotaract committee to a second

term to promote continuity on the committee.

eleCtion disputes
all disputes about the election

of the district rotaract

representative should be

resolved locally, in consultation

with the district governor and

district rotaract chair. rotary

international will not intervene.

district rotaract chairs and

representatives can help

rotaract clubs develop

strong relationships with

their sponsor rotary clubs

and help them establish

personal contacts with

rotary club members.

Working With sponsor
rotarY Clubs
As an ambassador for Rotaract, you create opportunities for Rotary clubs to

collaborate with Rotaractors on projects, events, and fundraising initiatives.

When working with sponsor clubs, highlight how the skills, energy, and talent of

Rotaractors can inspire Rotarians.

Some Rotarians may be unfamiliar with Rotaract. As

representative, you help communicate to Rotarians the

benefits of working with Rotaractors. Explain how the

experiences and insights that young people gain from

participating in Rotaract help prepare them to become

successful Rotarians.

Rotaractors can energize Rotarians by

•	 Sharing successful Rotaractor-led fundraising and

service projects

•	 Offering communications and social networking

support to help Rotary clubs promote their service

projects and signature events

•	 Holding a workshop on club diversity, global citizenship, or innovative

service projects

4 GuidE For district rotaract rEprEsENtativEs

Rotarians can mentor Rotaractors by

•	 Establishing one-on-one relationships in which experienced Rotarians

share job and career skills with Rotaractors in their fields

•	 Sharing Rotary club practices to recruit and retain members, plan service

and fundraising projects

•	 Planning events to recognize Rotaractors as they graduate from college or

receive professional recognition

By facilitating effective communication and encouraging active engagement

between Rotaract clubs and their sponsor clubs, you help your district achieve

Rotary’s vision of a diverse, dynamic, and global network of service.

distriCt inventorY
In order to begin setting goals for your Rotaract district, complete this worksheet

to assess what the clubs in your district are doing.

Use the previous year as a reference.

 1. Total number of Rotaract clubs:

 2. Total number of Rotaractors:

 3. Total number of university-based clubs:

 4. Total number of community-based clubs:

 5. Net membership growth from previous year in existing Rotaract clubs:

 6. Number of new clubs formed:

 7. Number of Rotaractors who attended district meetings:

 8. Names of clubs that did not participate in district meetings:

 9. Number of clubs undertaking

a) Community service projects:

b) International service projects:

c) Professional development activities:

d) Leadership development activities:

10. Number of clubs participating in

a) World Rotaract Week:

b) RI Recognition of Outstanding Rotaract Project:

c) Rotaract Presidential Citation:

11. Number of multiclub projects in the district:

5 GuidE For district rotaract rEprEsENtativEs

ChapteR 2: COmmuniCatiOns

developing a distriCt neWsletter
A district Rotaract newsletter is an effective way to communicate with club

members and Rotarians. It enables you to call attention to important Rotaract

projects, share updates from RI with Rotaract club leaders, and inspire Rotarians.

Although you are ultimately responsible for producing the newsletter, the writing

and editing can be delegated to members of the district Rotaract committee.

Content
Beyond informing readers what’s happening locally and internationally, each

newsletter provides an opportunity to recognize Rotaractors’ accomplishments

in service, fundraising, and promoting international understanding. Try a few of

these ideas to inform, inspire, and recognize your readers:

•	 Provide links to local news stories that mention Rotaract activities or

members.

•	 Share relevant news and updates from the RI website, other RI media,

or club and district sources.

•	 Promote community and international service projects led or supported

by Rotaractors.

•	 Ask Rotaract clubs to share their stories by sending club bulletins,

forwarding emails, or sharing social networking sites.

•	 Recognize important club anniversaries like chartering dates. Maintain a

calendar of events.

•	 Provide a welcome message to newly organized clubs, and encourage

Rotaractors in the district to connect with new clubs.

Does your district already have a newsletter? Talk to your governor about adding a

Rotaract or New Generations column to help the newsletter reach a wider audience.

soCial Media
While a district newsletter can help you keep Rotaractors informed, social media

can help you keep in touch. Using social networks can spread information to a

larger audience — Rotaractors, Rotarians, local communities — quickly and easily.

With their knowledge of technology and social media, Rotaractors can

•	 Use Facebook and Twitter to promote meetings and events

•	 Tweet local or international news stories using #Rotaract

•	 Add “Share” or “Like” buttons to club and district websites to help readers

promote content to the public

•	 Post project and event photos on Flickr and other photo-sharing websites

•	 Blog about experiences while traveling on service trips

6 GuidE For district rotaract rEprEsENtativEs

successful newsletters,

websites, and social media

pages are great ways to

represent your district.

choose a professional-looking

design, check your spelling

and grammar, and use the

rotary Marks correctly.

download the RI Visual

Identity Guide (547) for rotary

Marks and usage guidelines.

publiC relations
Public relations efforts help raise awareness and

promote Rotaract among external audiences such as the

media, community leaders, and program beneficiaries.

Using local media is an important component of public

relations. Your local newspapers, magazines, television

programs, and other media can bring your Rotaract

message directly to the public.

Encourage district Rotary leaders to include information

about the Rotaract program and links to sponsored

Rotaract club websites on the district website.

the district public relations

chair, a rotarian appointed

by the district governor, can

be an excellent resource.

Work together to promote

rotaract service.

Community relations
Building strong relationships with community

leaders helps strengthen connections and highlights

the activities carried out by Rotaract clubs. Your

community leaders may include government officials,

employers and business professionals, teachers, and

civic leaders, as well as people who benefit from

Rotaract projects.

Here are additional ways to reach out to your

community:

•	 Organize special events, including fundraising dinners, to draw attention

to Rotaract service projects.

•	 Provide Rotaract promotional postcards for display in community spaces

such as libraries, hospitals, universities, yoga studios, and coffee shops.

•	 Create a traveling display for community events such as a health fair or a

networking night for young nonprofit professionals.

•	 Build relationships with the marketing, communications, or public

relations staff of other organizations.

•	 Encourage members to wear their Rotaract lapel pins.

Serving as an ambassador for Rotaract means sharing your knowledge with

people who are unfamiliar with the program. Be prepared to respond to

misconceptions about Rotary and Rotaract. Your ability to communicate the

benefits of Rotaract to potential members is essential to the future of the program.

http://www.rotary.org/RIdocuments/en_pdf/547en.pdf
http://www.rotary.org/RIdocuments/en_pdf/547en.pdf
http://www.rotary.org/RIdocuments/en_pdf/663en.pdf

7 GuidE For district rotaract rEprEsENtativEs

ChapteR 3: membeRship

helping to start neW rotaraCt Clubs
Work with the district Rotaract committee chair to identify Rotary clubs that

show interest in sponsoring a Rotaract club. Create a presentation to educate

Rotary clubs about the benefits of Rotaract and the process of sponsoring a

club. Help clubs assess whether they have the resources and time to sponsor

a Rotaract club. Share examples of service projects from your district. Use the

Rotaract Handbook as a resource during the process of chartering new clubs.

A university-based Rotaract club may be limited as to location, but community-

based clubs are an excellent way to gather motivated young adults looking

to volunteer and make new friends who are not connected to an educational

institution. Recruit young professionals and recent college graduates at local

trivia nights, intramural sports games, or any locations where you and your

friends congregate.

groWing Club MeMbership
Every Rotaract club needs new members to provide fresh ideas and interests,

heightened energy, and leadership potential. Encourage each club in your

district to actively recruit qualified new members. Clubs can

•	 Ask members to display the Rotaract postcard in their office or

workspace to spark conversation about Rotaract

•	 Encourage members to invite friends to meetings and events

•	 Hold quarterly informational meetings for prospective members

•	 Offer reduced club dues and discounts for ticketed events

8 GuidE For district rotaract rEprEsENtativEs

ensuring aCCurate Club reporting
rotaract club presidents are required to update club and rotaractor contact information

using Member access twice per year. Member access is an online system that rotarians

and rotaractors use to update information with ri. if a rotaract club president does

not update club data by 30 september and 31 March, the club will be suspended. if

rotaract club data is not updated in a two-year period, the club will be terminated.

terminated rotaract clubs can be reinstated with new paperwork and a us$50

certification fee.

as a district rotaract representative, you are responsible for ensuring that clubs in

your district share this information and for supporting clubs that have not. it is your

responsibility to

•	 inform rotaract clubs of this policy

•	 send reminders to rotaract club presidents and ensure they are registered in

Member access

•	 request a report of active, suspended, and terminated clubs in your district by

emailing rotaract@rotary.org

•	 in early september and early March, verify that all of the rotaract clubs in your

district have updated their club contact information

•	 in october and april, review the status of clubs and support clubs that are out

of compliance

rotaract club presidents must update two types of data in Member access

(for registration/log in instructions, contact rotaract@rotary.org):

•	 Membership data

	− add individual contact information for all rotaract club members

	− Edit individual contact information, as necessary

	− terminate club members, as necessary

•	 club data

	− Edit all necessary fields concerning club meetings

	− add club’s permanent mailing address

	− assign incoming rotaract club president

mailto:rotaract@rotary.org
mailto:rotaract@rotary.org

9 GuidE For district rotaract rEprEsENtativEs

leading rotaraCtors into rotarY
You are an important link between Rotaract and Rotary. As members turn 30 and

leave Rotaract, help them find Rotary clubs. Here are some easy ways that you

can help connect Rotarians with Rotaract alumni:

•	 Host an annual networking event for Rotaractors turning 30 and local

Rotarians.

•	 Connect Rotaractors who are relocating to Rotary clubs in their new cities.

•	 Continue to include alumni in your communications and invite them to

participate in events.

•	 Invite Rotarians who participated in Rotaract to club meetings to speak

about joining Rotary.

•	 Encourage Rotary clubs to waive club dues and admission fees for former

Rotaractors under age 35.

•	 Direct Rotaractors to membership resources on www.rotary.org.

as district rotaract representative, you play an important role in the fifth

avenue of service — New Generations service — by encouraging rotarians

and rotaractors to get involved through rotary programs, community events,

and service projects. to learn more, download or purchase An Introduction to

New Generations Service.

http://www.rotary.org
http://www.rotary.org/RIdocuments/en_pdf/735en.pdf
http://shop.rotary.org/Introduction-New-Generations-Service/dp/B004X2DUPS

10 GuidE For district rotaract rEprEsENtativEs

ChapteR 4: seRviCe

helping Clubs plan and iMpleMent
serviCe projeCts
Your advice and experience can be useful to club leaders planning a service

project. You can appoint one of your district Rotaract committee members to

work specifically on supporting club projects. To ensure a successful service

project, clubs can

•	 Conduct a needs assessment before undertaking a service project

•	 Mobilize the community to support project goals and participate in their

implementation

•	 Use Rotary resources, including members’ skills and expertise, district

committees, and the many tools available through RI and The Rotary

Foundation

When assisting or leading clubs

in planning and implementing

projects, try to involve interactors,

former rYLa participants, or Youth

Exchange students. For more tips

on how to involve participants in

rotary’s New Generations programs,

see www.rotary.org/alumni.

resources
•	 Communities in Action: A Guide to Effective

Projects (605A) offers step-by-step

instructions for developing, carrying out,

and evaluating a service project, including

how to conduct a community needs

assessment, work with other organizations,

and create a fundraising plan.

•	 Community assessment tools (download

only) describes eight tools to identify

effective service projects.

•	 Rotary’s Areas of Focus Guide (965) provides an introduction to Rotary’s

six areas of focus, which reflect critical humanitarian issues and needs

that Rotarians are addressing worldwide. They align Rotary with other

international development efforts and strategically further The Rotary

Foundation’s mission.

•	 Rotary showcase allows Rotaract club presidents and Rotarians to share

club service projects on rotary.org, and to share these projects by logging

in through their Facebook accounts. Visit the project gallery of club

projects online to explore the wide variety of activities that Rotary and

Rotaract clubs are undertaking worldwide, or log in through Member

Access to add your Rotaract club project.

•	 Worldwide Rotaract Directory connecting with Rotaract clubs outside your

district can help achieve your district’s goals. Contact rotaract@rotary.org

to request a copy of the directory.

http://www.rotary.org/alumni
http://www.rotary.org/RIdocuments/en_pdf/605a_en.pdf
http://www.rotary.org/RIdocuments/en_pdf/605a_en.pdf
http://www.rotary.org/RIdocuments/en_pdf/club_assessment_tools_en.pdf
http://www.rotary.org/RIdocuments/en_pdf/965en.pdf
http://www.rotary.org/en/Members/RunningADistrict/FutureVisionPilotProgram/Pages/AreasofFocus.aspx
http://map.rotary.org/en/project/pages/project_showcase.aspx
mailto:rotaract@rotary.org

11 GuidE For district rotaract rEprEsENtativEs

leading a distriCtWide projeCt
Increase the impact and reach of Rotaract by conducting an activity or project at

the district level. Activities that involve the whole district increase the visibility

of Rotaract and have a greater impact than purely local activities. They can

demonstrate how Rotarians and Rotaractors work as a team to accomplish RI’s

goals, and can highlight the skills and talents that Rotaractors bring to project

planning and implementation.

districtwide project examples
•	 Rotaract District 3450 (Hong Kong, Macau, Mongolia) hosted a drawing

competition to raise awareness of domestic violence among primary

and secondary school students. In addition, the district raised almost

US$26,000 for the Harmony Express, a traveling educational vehicle used

to teach primary school students about domestic violence.

•	 Working with the Rotaract Club of Gbagada, Lagos State, Nigeria,

Rotaractors in District 6710 (Kentucky, USA) raised funds to purchase

1,300 insecticide-treated bed nets to reduce the incidence of malaria in

high-risk areas.

•	 Since launching Splash for Cash

swim-a-thons in 1984, Rotaract

District 9680 (New South Wales,

Australia) has raised more

than US$550,000 to benefit

children in the country’s remote

areas who have hearing or

visual impairments. Each year,

swimmers seek sponsorships for

the number of laps they complete

during the event.

Your role as a representative involves

mobilizing clubs to participate in

World rotaract Week, ri’s

recognition of outstanding rotaract

projects, the presidential citation

program, and other ri recognition

programs. these activities help clubs

set goals, focus efforts, and share

successes with the family of rotary.

For forms and information on these

activities, see the ri website or email

rotaract@rotary.org.
Find information about funding

districtwide projects in chapter 6.

http://www.rotary.org/rotarct

12 GuidE For district rotaract rEprEsENtativEs

ChapteR 5: meetinGs,
tRaininG, anD events

distriCt Meetings

rotaract district leadership training meeting
District governors play an important role in offering Rotaractors district training

opportunities. All district governors-elect are encouraged to provide adequate

training to their incoming Rotaract club presidents. Many districts include

this training as part of the Rotary district assembly program. Rotaract district

leadership training meetings educate and motivate incoming Rotaract club

officers about their responsibilities. These meetings can be held any time after

club elections, preferably before the next Rotary year begins. As district Rotaract

representative, you work with the district governor, the district governor-

elect, and other leaders to organize and develop this training session, and to

encourage Rotaractors and Rotarians to attend.

Rotaract district leadership trainings can involve a number of Rotarians and

Rotaractors, including:

•	 Incoming Rotaract club presidents, secretaries, directors, advisers,

or committee chairs

•	 Current district governor and district governor-elect (and assistant

governors, as appropriate)

•	 Current district Rotaract committee members

•	 Incoming district Rotaract committee members

•	 Club-level Rotaract committee members from sponsor Rotary clubs

•	 Rotaract club advisers

the rotary district trainer supports the governor and governor-elect in training

club and district leaders, including committee members. You may want to ask

your district trainer for help as you plan the rotaract district leadership training

meeting. occasionally, rotary districts combine the rotaract district leadership

training meeting with the annual presidents-elect training seminar (pEts).

13 GuidE For district rotaract rEprEsENtativEs

Expenses
Sponsoring Rotary clubs are asked to pay for district-level leadership training

of incoming Rotaract club officers, directors, and committee chairs. If travel

costs are an issue, the sponsoring Rotary clubs, Rotary district, and Rotaract

participants may reach a mutually agreed upon financial arrangement to cover

expenses.

rotaract district conference
At the Rotaract district conference, Rotaractors from around the district meet

to exchange information about local service projects, share best practices, and

provide an opportunity to Rotaractors to connect socially. A conference can be

held at the beginning of the Rotary year as a kickoff or at the end of the Rotary

year as a celebration.

As representative, you are the primary coordinator for this meeting. One

Rotaract club is usually asked to host the meeting, which involves obtaining the

meeting site, organizing logistics, and providing opportunities for socializing and

service projects. Consider holding the event at a central location in the district

that offers easy and economical access for Rotaractors. The district Rotaract

committee should identify a host Rotaract club near the meeting site. Involve

the entire committee in planning this training.

Program
The content of the district conference program should be based on the interests

of the district’s Rotaractors. Plan a program that motivates the participants,

celebrates service, and fosters professional development and friendship.

Plenary sessions can feature speakers from regional government agencies,

businesses, or community organizations whose insights would be inspirational

for Rotaractors. Training also includes service project workshops featuring

panels of specialists, professional development opportunities, and group

discussions on district concerns.

Expenses
In general, all district Rotaract activities are financed by the Rotaract clubs. The

costs should be minimal and within the financial means of those participating.

Rotaractors usually pay a registration fee to cover meeting expenses including

meals, entertainment, and accommodations.

14 GuidE For district rotaract rEprEsENtativEs

rotary district conference
At their annual district conference, Rotary club members attend presentations,

listen to speakers, celebrate the year’s successes, and have fun. The conference

aims to energize Rotarians for another year of service. District governors

are encouraged to invite Rotaractors and other New Generations program

participants to attend.

rotary district team training seminar
District Rotaract representatives and other district Rotaract committee members

may be invited to attend this meeting, which prepares the incoming district

leadership team for their year in office.

rotary district assembly
The district assembly prepares incoming

Rotary club leaders for their year in office while

providing the district governor-elect, incoming

assistant governors, and district committees

the opportunity to build their working

relationship with clubs. All district governors-

elect are encouraged to provide training to their

incoming Rotaract club presidents and, where

appropriate, include such training as part of the

program of the Rotary district assembly.

The district assembly offers a good opportunity for Rotaractors to learn about

Rotary, and for Rotarians to learn about Rotaract. If Rotaractors aren’t invited

to participate, contact your district governor and offer to organize Rotaract

volunteers for the meeting. Propose that Rotaractors work registration,

contribute to a projects display, or even lead a workshop on how Rotarians can

engage young people.

rotary clubs hold meetings and

events throughout the year that

can benefit rotaractors. talk to

your district governor and district

rotaract chair about promoting

these events to rotaract leaders

in your district.

15 GuidE For district rotaract rEprEsENtativEs

MultidistriCt Meetings, aCtivities,
and organizations
You may be asked to work with other districts on meetings and activities, and to

participate in multidistrict organizations.

Multidistrict meetings
These meetings are held under the guidance of the host governor and the

district Rotaract committee. Rotaract clubs from two or more districts come

together to discuss issues outside the district level. The host Rotaract club or

Rotary district must maintain liability insurance, and evidence of such coverage

must be provided to RI or the governor of any participating district upon request.

Multidistrict service projects
These service projects are sponsored by Rotaract clubs in two or more districts.

They must have the approval of two-thirds of the clubs in each district, agreement

from each district Rotaract representative concerned, and authorization of

the RI general secretary. Participation, including financial participation, should

be voluntary.

Multidistrict information organization
Multidistrict information organizations (MDIOs) share information and facilitate

communication between participating districts and their clubs. In order to form

an MDIO, districts must have approval of the district governors concerned and

the RI Board, and must comply with RI policy. A list of MDIOs and their districts

is posted at www.rotary.org/rotaract and in the Worldwide Rotaract Directory.

http://www.rotary.org/rotaract

16 GuidE For district rotaract rEprEsENtativEs

international events
As a part of a global network of inspired individuals, Rotaractors have many

opportunities to become involved with other parts of the world through service,

correspondence, and exchange. Rotaractors can also attend international events

where they can connect face-to-face with members from around the world.

rotaract preconvention Meeting
At the annual Rotaract Preconvention Meeting, Rotaractors from around the

world meet to share ideas for service projects, discuss club best practices,

listen to inspiring speakers, and reconnect with old friends while making new

ones. Each year’s event also includes a separate training session that focuses

on district Rotaract representatives’ roles and responsibilities. Governors are

encouraged to defray all or part of the attendance costs for district Rotaract

representatives-elect. RI organizes and sponsors this two-day event, and

Rotaractors are invited to attend the annual RI Convention immediately

following their meeting.

interota
Interota, a worldwide Rotaract meeting held every three years, is organized and

sponsored by Rotaractors. Participants share ideas, concerns, and experiences

with each other, and are also treated to sightseeing and other cultural events

throughout the weeklong event.

17 GuidE For district rotaract rEprEsENtativEs

ChapteR 6: FinanCe

Managing finances for district activities is an integral part of your role as district

Rotaract representative. Customs and practices in every district will vary, so

you’re encouraged to confer with your predecessor, work with district leaders,

and refer to RI policy when planning district finances. In most districts, you

are responsible for the Rotaract district-approved budget or any contributions

collected for a specific, district-approved activity. You are expected to conform

to good business practices when incurring expenses and provide district leaders

with regular updates on the status of district funds.

distriCt FinanCe CoMMittee
Many districts establish an administrative budget for the district Rotaract

committee to finance district-sponsored activities and the management and

development of Rotaract. The committee or the district governor should place

collected funds in a bank account held in the name of the district Rotaract

organization. Fiscal control should be shared among district leaders and

should not be under the control of a single individual. The district governor

may appoint a committee or two or more signatories on the bank account.

The finance committee should develop a budget, which is distributed to all clubs

for their approval. A designated district finance committee member acts as

treasurer and maintains all records of revenues and expenses. Another district

finance committee member should audit the treasurer’s records, and financial

reports should be provided to all clubs annually.

distriCt rotaraCt serviCe Fund
If Rotaract clubs in your district will implement a service project (agreed to

by a three-fourths majority of clubs), a district Rotaract service fund can be

established. Any funds raised to support the project would be included in the

fund. Additionally, because the district governor must approve any district

projects and corresponding service funds, the governor must appoint a district

fund committee to oversee the fund’s administration. The committee should be

composed of Rotaractors from the district and at least one Rotarian from the

district Rotaract committee. The funds must be kept in a separate bank account

that clearly indicates that the fund is the property of the district Rotaract

organization and not the personal property of any one person or club.

