	[image: image1.png]Rotary

	Rotarian Action Groups
Annual Report Form

Each Rotarian Action Group Chair must fill out this report and submit it to RI World Headquarters no later than 1 October each year. Groups that do not submit an annual report by this deadline may be subject to suspension and/or termination by the RI Board of Directors.
Rotarian Action Groups are encouraged to fill this form out electronically and e-mail it to actiongroups@rotary.org. Please type to ensure accuracy.
Excluding the financial report in section 5, the information in this report may be shared with Rotarians for informational purposes and publicity.
1. General information (REQUIRED)
	Official RAG name:
	Global Network for Blood Donation

	Web site address:
	www.ourblooddrive.org

	Social media:
	 FORMCHECKBOX
Facebook FORMCHECKBOX
Twitter FORMCHECKBOX
 LinkedIn FORMCHECKBOX
 Other
please include links here

	Name of primary contact officer:
	Cees Smit Sibinga

	E-mail address of primary contact officer:
	c.sibinga@planet.nl

	Cost of individual annual membership dues:
	type here
	If there are no dues, please check this box FORMCHECKBOX

	Cost of individual lifetime membership dues
	type here
	If not applicable, please check this box FORMCHECKBOX

	Is the RAG incorporated?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

2. Report on RAG Membership and Performance Standards (REQUIRED)
In order to maintain their status, Rotarian Action Groups must:

· maintain a membership of at least 25 individuals representing at least 5 countries and 3 zones;
· regularly collaborate with clubs, districts, and multidistricts on international service projects in their area of specialty;

· distribute a print or electronic newsletter to all of its members at least once per year, with a copy to RI

Please answer the following questions:

	How many active members does your group have?

	1,808

	How many members are Rotarians?

	1,808

	How many are family members of Rotarians?

	N/A

	Please indicate whether the following groups are represented in your membership by checking the appropriate boxes and provide the number of members per category, if known

 FORMCHECKBOX
 Interactors (current or former) type here
 FORMCHECKBOX
 Peace Fellows (current or former) type here
 FORMCHECKBOX
 TRF Grant Scholars (any, current or former) type here
 FORMCHECKBOX
 Vocational Training Team participants (current or former) type here
 FORMCHECKBOX
 Group Study Exchange participants type here
 FORMCHECKBOX
 Other (please describe) type here

	How many countries are represented in your group’s membership?

	89

	How many RI Zones are represented in your group’s membership?

	22

	Has your group regularly collaborated with clubs, districts, and/or multidistricts on international service projects during the past Rotary year?

	 FORMCHECKBOX
 By checking this box, I confirm that our group has met this requirement.*

* Please provide further details in the next section of the report.

	Has your group distributed one or more newsletters to its membership in the past Rotary year?

	 FORMCHECKBOX
 By checking this box, I confirm that our group has met this requirement.*

* Please send a copy of all newsletters distributed during the past year to actiongroups@rotary.org if you have not done so already.

3. Annual report of RAG activities (REQUIRED)
Please describe in detail the three most significant international service projects that your group has collaborated on during the past Rotary year.

Project 1
	Project Name
	Cowboy and Indian Challenge

	Club/District partner(s)
	Districts in Zones 4, 5, 6, 21 and 27

	Other organizations involved
	Blood Centers in these Districts and the Association for Donor Recruitment Professionals

	Project description
	Encourage voluntary blood donation of Rotarians and the general public

	Project location
	India and the Soutwest portion of the US

	Project budget (if applicable)
	N/A

	Is the project complete?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

Project 2

	Project Name
	Mon San pour les Autres

	Club/District partner(s)
	All Districts in France

	Other organizations involved
	l'Establishment Francais du Sang

	Project description
	Blood drives encouraging voluntary blood donations among Rotarians and the general public. Hosted blood drives in Toulouse which resulted in the largest collection of donors at one time in Europe. 2,883 donors registered

	Project location
	France

	Project budget (if applicable)
	N/A

	Is the project complete?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

Project 3

	Project Name
	Governor's Challenge Blood and Vampire Ball (awards banuet)

	Club/District partner(s)
	Club in District 6890

	Other organizations involved
	One Blood Florida

	Project description
	Encourage volunteer blood donations among Rotarians and the general public; and recognition of those clubs with the highest levels of participation

	Project location
	Florida

	Project budget (if applicable)
	N/A

	Is the project complete?
	Yes FORMCHECKBOX
 No FORMCHECKBOX

Please feel free to provide additional explanations or examples in this space (space will expand as you type).
4. Annual report of RAG partnerships (REQUIRED)
Please list all organizations with which your group has a formal, written* partnership agreement.
* Formalized by a Memorandum of Understanding, Memorandum of Cooperation, or similar written agreement. Please do not include Rotary clubs or districts.
Association of Donor Recruitment Professionals
5. Annual report of RAG finances (REQUIRED)
Please summarize your group’s financial activity during the past Rotary year, indicating revenues, expenditures, and a statement of funds on hand as of the end of the Rotary year.

	Total revenues during Rotary year
	$9,958.25

	Total expenditures during Rotary year
	$9,958.25

	Funds on hand at the end of Rotary year
	$0.00

If your group has annual gross receipts or expenditures of more than US$25,000 or equivalent, you are required to provide an annual financial statement and report that has been independently reviewed by a qualified accountant or by an action group audit committee. Please attach these materials separately.
6. Additional information and photographs (optional)
Rotarian Action Groups are encouraged to share any success stories, promotional materials, and/or high resolution electronic photos with RI staff. These materials may be considered for use in one of Rotary’s publications or on www.rotary.org. Please attach any such materials separately.

Thank you in advance for your prompt attention to this request. Please return to RI staff via email by 1 October using the contact information below.

Staff contact:

Zuhal Sharp
Program Coordinator

Rotary Service Connections

Tel: 1.847.424.5294
Email: actiongroups@rotary.org

[image: image2.png]Rotary @

ROTARY INTERNATIONAL | One Rotary Center | 1560 Sherman Ave. | Evanston, IL 60201 USA
Rotarian Action Groups Annual Report Form

Page 1

