[image: image1.png]

[image: image2.png]

Purpose of the District Leadership Seminar

The district leadership seminar is an opportunity for Rotarians to learn about leadership opportunities in Rotary. This one-day seminar, held in conjunction with the district conference, is convened by the district governor. The purpose of the district leadership seminar is to
· Motivate Rotarians to serve in Rotary leadership positions at the district, zone, and international levels

· Give district governors-elect the opportunity to network with their district leadership team and build their working relationship
Audience
Seminar participants should include Rotarians who have served either as club president or in a club leadership role for three or more years.

Districts must decide whether they will open the seminar to all who are interested or only Rotarians who have demonstrated the potential for holding future leadership positions at the district or zone level. If you have a mixed group attending this seminar, consider offering tracks to accommodate different interests and needs.

Training Ideas
Build your own agenda for your district leadership seminar with the following training ideas in mind.

· Offer sessions on topics such as:

· District leadership opportunities

· District events and activities
· District Leadership Plan

· Leadership skills

· Offer a variety of session formats, such as workshops, panels, idea exchanges, and table topics (see below), to keep participants interested and engaged.
· Offer a speedmeet or networking session for participants to have timed, one-on-one conversations with current or past leaders about their experiences and advice.
Resources
Use the following resources to help you develop your sessions:
· Leadership Development: Your Guide to Starting a Program (250) — Includes sessions on various leadership skills, including time management, mentoring, and strategic planning

· District Governor’s Manual (233) — Includes role and responsibilities of the district governor position

· Assistant Governor’s Manual (244) — Includes role and responsibilities of the assistant governor position
· District Committee Manual (249) — Includes responsibilities and key messages of each recommended district committee
· PowerPoint template — Formatted slides template to add your own content for your seminar (included in the zip file)
Getting Started

After reviewing this information, determine who your training leaders will be. Find experts to lead the sessions; provide them with the necessary resources in advance, to allow sufficient time to develop their session.
Include promotional materials and registration information for the seminar in your district conference mailings to promote attendance, as the two meetings will be held in conjunction. Be sure to invite past and current district and zone leaders to share their experiences with interested attendees.
After the seminar, give participants the opportunity to evaluate the sessions they attended. Finally, have fun!
Session Formats

	[image: image3.png]

Idea exchange

	Idea exchanges work best with topics that participants have experience with. A training leader facilitates discussion, ensuring that all participants have a turn to speak and that no one dominates the discussion. The trainer can incorporate an activity at the end of the session so participants can apply the ideas discussed. Idea exchanges work best when seating is arranged in a U shape so participants are facing each other while sharing ideas.

	Workshop
[image: image4.png]

	Workshops work best when the objective is to teach participants a practical skill by having them practice it, or to give them new understanding through an engaging activity. Workshops should be led by experts and require a room configuration that allows for group collaboration and space for the facilitator to circulate among participants.

	Panel

[image: image5.png]

	Panels work best when the objective is to convey information through personal stories, expert-led demonstrations, and/or visual presentations. The room should be set up with a table in front for panelists and theater seating for the audience, and should be able to accommodate needed audiovisual equipment.

	[image: image6.png]

Speedmeet

	Speedmeet sessions allow for a series of timed one-on-one conversations in which participants share ideas and network. The room can be configured in a U shape or with a line of tables and chairs on both sides.

	Table topics

[image: image7.png]

	Table topics sessions are designed for idea sharing. They are led by a trainer, with assistants or facilitators at each table who keep the topic-focused discussion on track. Facilitators ensure that all participants have the opportunity to contribute, and that no single participant dominates the discussion. They should also know enough about the topic to clarify any questions. Tables should be round, to maximize idea sharing.

	Self-led roundtables
[image: image8.png]

	Self-led roundtables work best when the objective is to offer participants more time to network, share best practices, discuss topics they’ve chosen, and collaborate on ideas for joint projects. Tables should be round, to facilitate discussion and networking.

	Plenary

	Plenary sessions work best when the objective is to motivate and inspire participants and/or to provide new information or updates on a topic relevant to a large audience. Plenary sessions often feature multimedia presentations for added impact. The room usually is set up with a stage and large screen for visual presentations and with theater seating to accommodate a large group.

District Leadership Seminar Guide

PAGE
3

