

Advancing the Status of Women Worldwide

Attendee Training for Orlando Convention June 2014

DISTRICT 12 LEADERSHIP TRAINING

OBJECTIVES

- Objective 1: To provide an overview of daily activities at the convention
- Objective 2: To provide responsibilities of delegates/alternates/clubs carrying proxies
- Objective 3: To provide opportunities to ask questions or discuss concerns about the convention

Purpose of Conventions

(Convention is the highest decision-making level of Zonta International)

- Present an informative, motivational & educational program
- Determine organizational policies
- Elect ZI Officers & Directors & members of the ZI Nominating Committee
- Report & review progress in achieving Zonta's mission & objects
- Vote on proposed amendments to ZI bylaws, on dues & fees, on resolutions, and international service projects
- Introduce the program & activities for the next two years

Registration

Registration: Do only once during convention – take email w/ bar code on it

• Thursday, June 26th Noon – 9:00pm

Friday, June 27th 7:00am – 5:00pm

• Saturday, June 28th 7:00am – 4:00pm

Sunday, June 29th 7:00am – 4:00pm

Monday, June 30th 7:00am – 4:00pm

Tuesday, July 1st 7:00am – noon

You will receive:

- The final program
- Tickets for events
- Badge with name and club name
- Other information & tourist information

Credentials – Delegates/Alternates/Proxies

Do Every Day:

- Thursday, June 26th Noon 9:00pm
- Friday, June 27th 7:00am 10:00am
- Saturday, June 28th 7:00am 8:30am
- Sunday, June 29th 6:30am 7:30am
- Monday, June 30th 7:00am 7:30am
- Tuesday, July 1st 7:00am 7:30am

You will receive:

- Delegate or alternate identification
- Proxy identification
- Confirmed voting credentials
- Voting device

Thursday, June 26, 2014

See Schedule-At-A-Glance

(On D12 website, Leadership Training, Attendee Training)

- Marketplace (Zonta Store) setup starting at 8:00am
 - Denver II & Black Hills
 - Other clubs?
- Marketplace open noon 6:30pm
 - Shop early as items get sold out quickly
- Lots of free time

Friday, June 27, 2014 See Schedule-At-A-Glance

- District 12 Group Picture 9:25am
 - Room 9 in Grand Ballroom
 - See map of Marriott meeting locations on D12 Website, Leadership Training,
 Attendee Training
 - Be there at 9:15am they don't wait on anyone
- District 12 Meeting 9:30am 10:00am
 - Chrystal Ballroom D
 - See map of Marriott meeting locations & Marriott Convention Halls on D12
 Website, Leadership Training, Attendee Training
 - Opportunity to meet other Zontians from D12
 - Lynn McKenzie & Maria Jose Oestergaard will visit
- Optional to Wear D12 Cowgirl Outfit for these/all events today

Friday, June 27, 2014 See Schedule-At-A-Glance

- Open Forum 10:15am 12:15pm
 - Be sure to attend
 - Informal meeting with ZI Board lots of good information shared
 - Your chance to ask questions/comment only delegates can speak in business sessions
- Delegate/Alternate Training 1:00pm 2:00pm
 - Required for Delegates & Alternates
 - First timers also welcome to attend (actually anyone can attend)
- Opening Ceremony & Reception 2:30pm 5:30pm
 - Wear your best cowgirl attire (as on our D12 pins) with orange bandanas
 - Or just wear an orange bandana available at district meeting at convention
 - Parade of flags from 66 countries
- First Timers Meet & Greet 5:30pm 6:30pm
 - Great way to meet other first time attendees!

Blazing Trails for Zonta's Future

Saturday, June 28, 2014 See Schedule-At-A-Glance

- Rose 5K Fun Run/ Walk 6:00am
 - To raise \$20,000 for ZIF Rose Fund
 - Hawks Landing Golf Course

- Delegates must attend
- Formal parliamentary procedures used
- Lunch & Trade Show noon 1:30pm
 - Service Recognition Award Finalists will have displays
- District Committee Chairs Meetings w/ ZI Chairs noon 1:30pm
 - Foundation Ambassadors, Archivists/Historians, Advocacy, UN, Membership, PR AE, JMK, YWPA

Saturday, June 28, 2014

See Schedule-At-A-Glance

- Business Sessions 1:30pm 5:30pm
 - Delegates must attend
- Meet the Candidates 5:30pm 6:15pm
 - Everyone welcome to attend
 - Lines are long so choose wisely who you want to meet

- ZIF Reception (Individual Donor Reception) by Invitation Only 7:00pm
 - See Donor Recognition at the Orlando Convention document on D12 website, Leadership Training, Attendee Training, for criteria to receive an invitation

Sunday, June 29, 2014 See Schedule-At-A-Glance

- Elections 8:00am 10:00am
 - Only delegates allowed in auditorium during voting
 - Other attendees have free time
- Business Session 10:30am noon, 1:30pm 5:30pm
 - Bylaws discussed & voted on
 - See Bylaws (2014-2016) Review document on D12 Website, Leadership Training
 - Bylaws Review Session for Delegates/Alternates June 10th & 12th 6:30pm Mtn time
 - Bylaws Blog for Q&A on ZI website Member Resources, Convention, Convention Materials, 2014 ZI Proposals for Amendments to Bylaws
- Lunch & Trade Show noon 1:30pm
 - Zonta Says No displays

Monday, June 29, 2014 See Schedule-At-A-Glance

Memorial Service

- 8:00am 9:00am
- All Zontians welcome to attend
- Business Session

9:00am – noon

- Delegates must attend
- Lunch & Trade Show

noon - 1:30pm

- Membership & Fundraising Successes
- President Giving

12:45pm - 1:15pm

- Members can give gifts/cards to Lynn McKenzie & Maria Jose Oestergaard
- ZIF donations are most commonly given

Monday, June 30, 2014 See Schedule-At-A-Glance

Workshops

- 1:30pm 3:00pm
- Based on your selection on the registration form
- ZIF Reception for Clubs/Districts
 3:15pm 4:00pm

 - See Donor Recognition document on D12 website, Leadership Training, Attendee Training, for criteria to receive an invitation
- Workshops

- 4:00pm 5:30pm
- Based on your selection on the registration form

Tuesday, July 1, 2014 See Schedule-At-A-Glance

Business Session

8:15am – noon

- Delegates must attend
- Goals for 2014-2016 Biennium
- Proposed International Service Projects

Free Time

noon – 7:00pm

Closing Banquet

7:00pm – Late

- Dressy Attire
- Cirque du Soleil
- Reservations can be made for a table go to banquet seating desk in hotel
- Installation of 2014-2016 Governors & ZI Officers

Other Items

- Attendee List
 - Advise Terri Otley <u>terri@otleycpa.net</u> of updates
- D12 Pins & Lens Cloths
 - Andrea Hovey <u>tcufrog@hotmail.com</u> will bring them to Orlando.
- Business Cards
 - See D12 website, Members Only, Templates
 - Publisher Documents may need help from someone in your club
 - Word Document Modify yourself or send club logo, name, title, address, phone, & email address to Janet Bergin at janetbergin@gmail.com & she will make a template for you to take to a printer
 - Nice to put in with a lens cloth
- How to Dress
 - Cowgirl Outfit and/or orange bandana for Opening Ceremony & optionally all day 6/27
 - Business Casual for all business sessions take sweater or jacket layers is best
 - Dressy/Cocktail attire for closing banquet
- Golf Groups
 - Contact Sarah Lee at <u>sarahleez@charter.net</u>

Delegates/Alternates/Proxies

- Prior to Convention
 - Review convention materials
 - 2014 Club Mailing sent to club presidents on 3/25/14
 - On ZI Website in Member Resources, Tools <u>http://www.zonta.org/ClubsLeadership/Tools.aspx</u>
 - Slate of Candidates
 - Proposed Bylaws Changes
 - Proposed 2014-2016 Biennial Goals
 - Proposed 2014-2016 Project Descriptions
 - Adopted 2014-2016 Budget
 - Confirmation emails of proxies sent to clubs carrying proxy bring to convention!
- Credentials
 - See Orlando Delegates/Alternates/Proxies spreadsheet on D12 website, Leadership Training, Attendee Training
 - Delegates check in every day
 - Governors will be onsite June 26th through convention to assist with any issues. Call Sheila (c) 303-507-9325 if help is needed

Delegates/Alternates/Proxies

Voting

- One voting machine given to each delegate don't lose it
- 1 card to insert for each vote
- Important matters should be discussed at club meetings, but convention is time to discuss
 & learn new information. Delegates get the final vote based upon what they learn at the convention
- Clubs can advise the club carrying their proxy how they wish them to vote, but legally and technically, cannot tell the delegate how to vote

Alternates

 If the delegate becomes ill or has to leave for remainder of convention check in at credentials desk

After the Convention

 Provide a verbal report to your club and determine what the club you're carrying the proxy for wants

Conclusion

- The convention will be an educational & enjoyable experience
- You will meet Zontians from all over the world!
- You will get a better understanding of what Zonta is all about
- You will have tons of fun!
- Questions/ concerns not covered?

